

CRAFTON HILLS COLLEGE

www.craftonhills.edu Registration Phone Number: (909) 884-1441

- All registration is done online or by phone
- Priority Web & Telephone Registration: November 1-November 23
- Open Web & Telephone Registration: November 24-January 3
- Spring Semester Begins: January 9

r 23 Crafton Hills

11711 Sand Canyon Road Yucaipa, CA 92399-1799

Welcome Students

Dear Student:

Welcome to Crafton Hills College - one of the finest two-year institutions of higher education in the Inland Empire.

As a student at Crafton Hills College, you will have a multitude of opportunities.

Whether you are completing a program to prepare for transfer to a four-year college or university, an Associate in Arts or an Associate in Science, a certificate in an occupational program, or to take a course for retraining or general interest, I know you will find opportunities and experiences here that will be rewarding and stimulating. Our faculty and staff will provide you with excellent instructional and student services programs.

We are committed to helping you realize your educational and life goals.

Sincerely,

Inia M. Hunison

Gloria M. Harrison President

CRAFTON HILLS COLLEGE MISSION STATEMENT

In a serene, welcoming environment, Crafton Hills College promotes learning through self-discovery and the acquisition and application of knowledge and skills.

This mission is carried out in a dynamic educational community that encourages intellectual curiosity and fosters an openness to a wide range of people and ideas.

DIRECTORY OF OFFICES (909) 794-2161

QUICK REFERENCE	BUILDING NO.	EXT.
Admissions & Records Bookstore Cafeteria Career Center Disabled Students EOP&S/CalWORKs Evening Division Financial Aid Health Services Job Placement Learning Resources Library Parking Permits Police (Campus) Student Services Transfer Center	SSA-213 BK-101 College Center SSB-201 SSB-201 SSB-110 SSA-307 LADM-300C CL-214 SSB-101 SSB-201 LIB (3rd Floor) LIB LADM-221 LADM-221 SSA-306 SSA-201	3372 3250 3376 3361 3366 3325 3239 3215 3242 3272 3361 3312 3321 3276 3275 3354 3361
Veterans' Services Workforce Development	SSA-212 LADM-300A	3370 3208

LEGEND ON-CAMPUS

(See map on inside back cover)

LEGEND OFF-CAMPUS

CLNC Clinic
DE Distributed Education
FLD Off-Campus Field
HOSP Hospital
RIAL-RFD Rialto Fire Department
SBCMC San Bernardino County Medical Center
SBNO RSTC San Bernardino Richard Sewell
Training Center
VETS Veterans' Hospital

Table of Contents

General Information

Academic	Programs

Add/Drop Classes	16, 18, 33, 34
Administration	
Admissions Procedure	
Application Form	Insert A-F (Center)
Bookstore	
Calendar of Important Dates	2
Class Offerings	
Fee Schedule and Refund Policy	7
Final Exams	
Financial Aid Information	80-84
How to Read the Schedule	
Learning Skills Classes	
Map of the Campus	Inside Back Cover
Math Classes, Levels and Order	
Mission Statement	Inside Front Cover
Offices, Directory of	
Parking Permits and Controls	
Policies and Procedures	
Application Procedure	
Assessment	
Attendance	
Canceling Classes	
Children on Campus	
Course Numbering System	
Credit/No Credit Policy	
Grades	
Student Grievance Policy	
High School Students	
Language Requirement	
Laws to Help Students	
Matriculation	
Matriculation Appeals	
New Students	
Non-Discrimination Policy	
Prerequisites	
Program Advisement	
Repeating Courses	
Residency	
Standards of Student Conduct	
Substance Abuse Policy	
Who May Apply	
Withdrawing from Classes	
Prerequisite & Corequisite	
Questions & Answers	
Registration by Web/Telephone	
Services for Students	5, 6
Short-Term Classes	
TV, On-Line, and Hybrid Classes	
Workforce Development Program	

Accounting 35 Administration of Justice 36 Allied Health 36, 37 American Sign Language 37 Anatomy 38 Anthropology 38 Ant 39, 40 Astronomy 40 Biology 40, 41 Business Administration 41, 42 Chemistry 42, 43 Child Development 44-45 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 56-58 Geography 58 Geology 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Music 66 Microbiology 70 Physical Education 68 Physical Education 68 Physical Education 70 Physical Education 70			
Allied Health 36, 37 American Sign Language 37 Anatomy 38 Anthropology 38 Anthropology 38 Art 39, 40 Biology 40, 41 Business Administration 41, 42 Chemistry 42, 43 Child Development 44-45 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 56-58 Geology 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Microbiology 66 Music 66, 70 Personal & Career Development 68 Philosophy 68 Physical Education 68 Philosophy 68 Physics 70 Political Science 70 Psychology 71,72 <td>Accounting</td> <td></td> <td>35</td>	Accounting		35
American Sign Language37Anatomy38Anthropology38Art39, 40Astronomy40Biology40, 41Business Administration41, 42Chemistry42, 43Child Development44-45Computer Information Systems46, 47Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Music66, 67Oceanography68Physical Education68Philosophy68Physical Education68Physical Education71,72Reading & Study Skills72Realing & Study Skills72Realing & Study Skills72Realing & Study Skills73Respiratory Care73,75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Administration of Justice		36
Anatomy 38 Anthropology 38 Art 39, 40 Astronomy 40 Biology 40, 41 Business Administration 41, 42 Chemistry 42, 43 Child Development 44-45 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 56 Geography 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 68 Physical Education 68 Physical Education 68 Physical Education 70 Political Science 70 Poloitical Science 70 Physical Education 68 Physical Education 72 Real Estate 72			
Anthropology 38 Art 39, 40 Astronomy 40 Biology 40, 41 Business Administration 41, 42 Chemistry 42, 43 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 58 Geology 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 68 Philosophy 68 Political Science 70 Political Science 70 Political Science	American Sign Language		37
Art			
Astronomy40Biology40, 41Business Administration41, 42Chemistry42, 43Child Development44-45Computer Information Systems46, 47Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Marketing62Marketing62Marketing63Philosophy68Physical Education68Physical Education68Philosophy70Political Science70Pysical Education72Realing & Study Skills72Realing & Study Skills72Realing & Study Skills73Respiratory Care73-75Sociology75, 76Spanish76, 77Theatre Arts78	Anthropology		38
Biology 40, 41 Business Administration 41, 42 Chemistry 42, 43 Child Development 44-45 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 58 Geology 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Microbiology 66 Music 66, 67 Oceanography 68 Philosophy 68 Physical Education 68-70 Physical Science 70 Political Science 70 Political Science 70 Political Science 72 Realing & Study Skills 72 Real Estate 72 Religious Studies 73 Sociology 75, 76 Spanish 76, 77 Spech Communication <			
Business Administration41, 42Chemistry42, 43Child Development44-45Computer Information Systems46, 47Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66Music66, 67Oceanography68Physical Education68Philosophy68Physical Study Skills72Reading & Study Skills72Realing & Study Skills73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Astronomy		40
Chemistry 42, 43 Child Development 44-45 Computer Information Systems 46, 47 Economics 48 Emergency Medical Services 48-52 English 54-56 Fire Technology 56-58 Geology 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62 Microbiology 66 Music 66, 67 Oceanography 68 Physical Education 68 Philosophy 68 Physical Education 68 Physics 70 Political Science 70 Physics 72 Realing & Study Skills 72 Realing & Study Skills 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 78 Patter Arts 78			
Child Development44-45Computer Information Systems46, 47Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66Music66, 67Oceanography68Philosophy68Physical Education68-70Physical Education70Political Science70Psychology71,72Realing & Study Skills72Realing & Study Skills73Respiratory Care73-75Sociology75, 76Spanish76, 77Theatre Arts78	Business Administration	. 41,	42
Computer Information Systems46, 47Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Mathematics62, 66Microbiology66Music66Oceanography67Personal & Career Development68Physical Education68Physical Education70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Theatre Arts78			
Economics48Emergency Medical Services48-52English54-56Fire Technology56-58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66Music66, 67Oceanography68Philosophy68Physical Education68-70Physical Science70Political Science70Political Science72Realing & Study Skills72Realing & Study Skills73Respiratory Care73-75Sociology75, 76Spanish76, 77Theatre Arts78	Child Development	44	-45
Emergency Medical Services 48-52 English 54-56 Fire Technology 56-58 Geography 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 68 Philosophy 68 Physical Education 68-70 Physics 70 Political Science 70 Psychology 71,72 Reading & Study Skills 72 Real Estate 72 Religious Studies 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 77	Computer Information Systems	. 46,	47
English			
Fire Technology 56-58 Geography 59 Health Education 60 History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 67 Personal & Career Development 68 Philosophy 68 Physical Education 68-70 Physics 70 Political Science 70 Psychology 71,72 Reading & Study Skills 72 Real Estate 72 Religious Studies 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 77	Emergency Medical Services	48	-52
Geography58Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66, 67Oceanography67Personal & Career Development68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	English	54	-56
Geology59Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Fire Technology	56-	-58
Health Education60History60, 61Journalism61Learning Resources61, 62Marketing62Mathematics62, 66Microbiology66Music66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77	Geography		58
History 60, 61 Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 67 Personal & Career Development 68 Philosophy 68 Physical Education 68-70 Physics 70 Political Science 70 Psychology 71,72 Reading & Study Skills 72 Real Estate 72 Religious Studies 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 77	Geology		59
Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 67 Personal & Career Development 68 Philosophy 68 Physical Education 68-70 Physics 70 Political Science 70 Psychology 71,72 Reading & Study Skills 72 Religious Studies 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 77 Theatre Arts 78	Health Education		60
Journalism 61 Learning Resources 61, 62 Marketing 62 Mathematics 62, 66 Microbiology 66 Music 66, 67 Oceanography 67 Personal & Career Development 68 Philosophy 68 Physical Education 68-70 Physics 70 Political Science 70 Psychology 71,72 Reading & Study Skills 72 Religious Studies 73 Respiratory Care 73-75 Sociology 75, 76 Spanish 76, 77 Speech Communication 77 Theatre Arts 78	History	60,	61
Marketing62Mathematics62, 66Microbiology66Music66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78			
Mathematics62, 66Microbiology66Music66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Learning Resources	61,	62
Mathematics62, 66Microbiology66Music66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Marketing		62
Music66, 67Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78			
Oceanography67Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Microbiology		66
Personal & Career Development68Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Music	. 66,	67
Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Oceanography		67
Philosophy68Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Personal & Career Development		68
Physical Education68-70Physics70Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Philosophy		68
Political Science70Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Physical Education	68-	-70
Psychology71,72Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Physics		70
Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Political Science		70
Reading & Study Skills72Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Psychology	71	,72
Real Estate72Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78	Reading & Study Skills		72
Religious Studies73Respiratory Care73-75Sociology75, 76Spanish76, 77Speech Communication77Theatre Arts78			
Sociology			
Spanish	Respiratory Care	73-	-75
Spanish			
Speech Communication			
Theatre Arts	Speech Communication		77
	Work Experience		78

Contract Education

Radiologic Technology Program	
Department	
San Bernardino County Fire	
And Fire Protection	
California Department of Forestry	

Calendar of IMPORTANT DATES - Spring 2006

EVENTS

October 3 ,2005	$Confirmation of Registration Priority Date \underline{www.craftonhills.edu}. \ Click on \underline{Apply/Register}$
	then My Priority Registration Information or call (909) 884-1441
November 1 - 4	Priority Web/Telephone Registration for EOPS, DSP&S, and CalWORKs students
November 7 - 23	Priority Web/Telephone Registration
November 24 - January 3	Open Web/Telephone Registration
November 23	Deadline for High School students to submit paperwork for admission
January 3	Parking Permits go on sale in the Communications Office (LADM-221)
January 3	Financial Aid Applications for 2006-2007 available
January 3	First day to place online book orders and online reservations
January 3	Last day to register and last day to drop prior to the first day of school
January 4 - 8	No registration transactions available
Januarv 5	Bookstore - First day to purchase textbooks on campus. You are advised not to buy your
	textbooks until you are officially enrolled in classes. All fees must be paid.
	(Registration printout required to purchase books)
January 9	Instruction begins
	For a detailed listing of deadline dates, go to www.craftonhills.edu and
	click on Classes/Programs
January 16	Martin Luther King Birthday (NO CLASSES)
January 19	Last day to place online book orders and online reservations
January 20	Last date for students to add course(s) and last date to drop courses to receive
	a refund of enrollment fees for full-term (18 week) class ONLY.
January 23	Parking permit regulations enforced in all lots and on all college streets
January 30	Final day for book returns or exchanges
February 3	Last day to withdraw without a "W" from full-term classes
February 3	Last date to file credit/no credit grading petition for full-term classes
February 10	Lincoln's Birthday (NO CLASSES)
February 20	Washington's Birthday (NO CLASSES)
March 1	Last date to petition for Spring 2006 graduation
March 2	Cal Grant deadline
March 1 - June 1	Summer Pell Grant applications available
March 20 - 25	Spring Recess
April 21	Last date to withdraw with a "W" from full-term classes
May 9	Honors Convocation
May 11	Last day to apply for BOG refund/Last day to have a completed file for Spring 2006
May 10 - 16	Final Exams
May 16	End of Spring semester
May 18	Commencement
June 15	Priority Deadline for Financial Aid Fall 2006
June 19	Spring 2006 grades available at www.craftonhills.edu

BOG (Board of Governors Grant Waiver) refund requests should be submitted no later than May 11.

Please check your statement, you may have a balance due.

You are advised not to buy your textbooks until you are officially registered into the class.

You are not officially registered until you have paid all fees. For high school concurrent enrollment requirements, see page 28

1 2 3 4 5 6 7 8 9 1 11 12 13 14 15 16 1 18 19 20 21 22 23 2									
1 2 3 4 5 6 7 8 9 1 11 12 13 14 15 16 1 18 19 20 21 22 23 2	December 2005								
4 5 6 7 8 9 1 11 12 13 14 15 16 1 18 19 20 21 22 23 2	S		F	т	W	т	М	s	
11 12 13 14 15 16 18 19 20 21 22 23 2	3		2	1					
18 19 20 21 22 23 2	10		9	8	7	6	5	4	
	17		16	15	14	13	12	11	
	24		23	22	21	20	19	18	
25 26 27 26 29 30 3	31		30	29	28	27	26	25	
March 2006									

s	М	т	W	т	F	S
			1	2	3	4
5	6 13 20 27	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

		January 2006						
s	М	т	w	т	F	S		
1	2	3	4	5	6	7		
8	9	10	11	12	13	14		
15	16	17	18	19	20	21		
22	23	24	25	26	27	28		
29	30	31						

		A	pril 2	006		
s	М	т	W	т	F	S 1
2 9 16 23 30	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29

nrollme	unitioq		,		-	
		Febi	ruary	2006	5	
s	М	т	w	т	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	20				
120	21	28				
20	21	28				
		_	[ay 2	006		
s	27	_	lay 20 W	006 т	F	S
		Μ			F 5	S 6
	M	M	W	т		
s	M 1	M T 2	W 3	T 4	5	6

28 29

30

Final Exams

FINAL EXAMS - SPRING 2006

For Full Semester-Length Classes Wednesday, May 10 – Tuesday, May 16, 2006

(Unless otherwise announced, all examinations will be held in regular classrooms.)

DAT CLASSES					
FINAL EXAM TIME	WEDNESDAY, MAY 10	THURSDAY, MAY 11	FRIDAY, MAY 12	MONDAY, MAY 15	TUESDAY, MAY 16
8-10:30 a.m.	ENGL 015 All Day Classes	<u>7, 7:30, 8 a.m.</u> T Only Th Only TTh	<u>10 a.m.</u> M Only W Only MW MWF	<u>9 or 9:30 a.m.</u> M Only W Only F Only MW MWF	<u>9, 9:30, 10 a.m.</u> T Only Th Only TTh
11-1:30 p.m.	7, 7:30, 8 a.m. M Only W Only F Only MW MWF	<u>11 or 11:30 a.m.</u> T Only Th Only TTh	<u>11 a.m.</u> F Only	<u>11 a.m.</u> M Only WOnly MW MWF WF	Conflicts and Makeups
2-4:30 p.m.	<u>12, 12:30,</u> <u>1, 1:30, 2 p.m.</u> M Only W Only MW MWF	<u>1 or 1:30 p.m.</u> T Only Th Only TTh	<u>1 p.m.</u> F Only	<u>3 or 3:30 p.m.</u> M Only W Only F Only MW MWF WF	<u>3 or 3:30 p.m.</u> T Only Th Only TTh

DAY CLASSES

NOTE: There may be **conflicts** for some day classes, especially those that have an unusual meeting pattern (e.g., a day class that meets only once a week). If you have a conflict, notify your instructor at once. All conflicts should be resolved with the instructor before final exam week.

EVENING AND SATURDAY CLASSES

Wednesday, May 10 – Tuesday, May 16, 2006 For all classes meeting 4 p.m. & after and Saturday classes, the final exam will be at the regular class time:

REGULAR CLASS SESSION	FINAL EXAM DATE
Monday	May 15
Monday/Wednesday	May 10
Tuesday	May 16
Tuesday/Thursday	May 11
Wednesday	May 10
Thursday	May 11
Saturday	May 13

Final examinations at other than scheduled times are permitted only by petition and for circumstances clearly beyond the student's control. **Approval of individual instructors is required for such exceptions.**

Instructors who wish to give final examinations at other than scheduled times **MUST** obtain prior approval from the College President.

No materials are to be brought by the student into the examination room other than those required by the instructor. Note: Final Exams for SHORT-TERM CLASSES are given at the last regular class meeting.

(Please refer to the Schedule of Classes for exact dates.)

Short-Term Classes

SHORT-TERM COURSES WITH ADD/WITHDRAW/DROP DATES

REF# COURSE	TITLE	BEGIN	END	ADD	WITHDRAY	V DROP
0022 ADJUS-106-01	Principles of Investigation	01/00/06	04/12/06	01/2//04	02/01/06	03/15/06
0030 AH-090-01	Survey of Radiologic Technology		04/05/06			03/08/06
0032 AH-101-01	Medical Terminology	01/09/06	03/08/06	01/17/00	5 01/25/06	02/22/06
0034 AH-101-01	Medical Terminology		03/02/06			02/16/06
0036 AH-101-02	Medical Terminology	03/07/06	05/04/06	03/13/06		04/20/06
0066 ANTHRO-102-01	Cultural Anthropology		05/01/06			04/10/06
0070 ANTHRO-110-01	Primitive Religions		05/01/06			04/10/06
0232 CIS-140-01	Networking Basics: Cisco Certified		02/28/06			02/14/06
	Network Associate					
0234 CIS-141-01	Routers and Routing Basics: Cisco Certified Network Associate	03/07/06	05/02/06	03/13/06	6 03/14/06	04/18/06
0236 CIS-142-01	Switching Basics and Intermediate Routing:	01/10/06	03/02/06	01/16/06	6 01/24/06	02/16/06
0238 CIS-143-01	Cisco Certified Network WAN Technologies: Cisco Certified	03/07/06	05/04/06	03/13/00	5 03/28/06	04/20/06
0246 ECON 100 01	Network Associate	01/10/06	04/12/06	01/22/04	6 02/02/06	02/16/06
0246 ECON-100-01	Introduction to Economics				5 02/02/06	03/16/06
0250 ECON-200-02	Principles of Macroeconomics		04/19/06		5 02/06/06 5 02/06/06	03/29/06 03/29/06
0254 ECON-201-02 0264 EMS-021X20-01	Principles of Microeconomics Preventing Disease Transmission for EMT-1	01/09/00	01/21/06	01/24/00		03/29/00
0266 EMS-021X20-01	Preventing Disease Transmission for EMT-1 Preventing Disease Transmission for EMT-1		01/21/06			01/21/00
0268 EMS-021X20-02	Preventing Disease Transmission for EMT-1	02/04/06	02/04/06	01/28/00 02/04/00		02/04/06
0208 EMS-021720-05 0270 EMS-022-01	Basic Life Support for EMT-1/EMT-Basic		01/29/06			01/29/06
0270 EMS-022-01 0272 EMS-022-02	Basic Life Support for EMT-1/EMT-Basic		02/05/06			02/05/06
0272 EMS-022-02 0274 EMS-022-03	Basic Life Support for EMT-1/EMT-Basic		01/22/06			01/22/06
0276 EMS-023-01	Hazardous Materials First Responder		02/04/06			02/04/06
0270 EMB 023 01	Awareness for Emergency Medical	02/01/00	02/01/00	02/01/00	02/01/00	02/01/00
0278 EMS-023-02	Hazardous Materials First Responder	01/21/06	01/21/06	01/21/06	5 01/21/06	01/21/06
	Awareness for Emergency Medical					
0280 EMS-023-03	Hazardous Materials First Responder	01/28/06	01/28/06	01/28/06	6 01/28/06	01/28/06
0282 EMS 102 01	Awareness for Emergency Medical Mobile Intensive Care Nurse	02/24/06	03/31/06	02/24/04	5 03/03/06	03/17/06
0282 EMS-103-01	Assessment of the Medical and Trauma Patient		03/28/06			03/07/06
0284 EMS-105-01 0300 EMS-156-01	Clinical Externship for the Paramedic	01/01/00	03/28/00	02/00/00 01/22/04	5 02/07/06 5 01/31/06	03/07/06
0302 EMS-157-01	Field Extensible for the Paramedic		07/07/06			06/14/06
0310 EMS-290-01	Emergency Services Educator		04/28/06			04/14/06
0312 EMS-921X20-01	EMT Recertification		02/27/06			02/13/06
0314 EMS-921X20-02	EMT Recertification		04/24/06			04/17/06
0358 ENGL-015-14	Preparation for College Writing	01/24/06	05/04/06	02/08/06	5 02/16/06	04/11/06
0452 FIRET-049-01	Basic Firefighter Physical Fitness	02/06/06	04/25/06	02/21/00	5 03/01/06	04/10/06
0454 FIRET-087-01	Fire Investigation 1A	01/12/06	03/02/06	01/18/06		02/16/06
0456 FIRET-088-01	Fire Investigation 1A		05/11/06			05/04/06
0480 FIRET-115-01	Firefighter I Basic Training Academy		04/25/06			04/10/06
0494 FIRET-902X4-01	Firefighter Physical Agility Prep		04/13/06			03/28/06
0542 HIST-101-04	History of the U.S. 1865 to Present				6 02/06/06	03/29/06
0560 LRC-050-01	Tutor Training				6 02/02/06	02/16/06
0564 LRC-960X4-01	Developmental Study Techniques				5 01/24/06	02/17/06
0566 LRC-960X4-02	Developmental Study Techniques				5 03/28/06	04/21/06
0570 LRC-960X4-04	Developmental Study Techniques	03/06/06	05/05/06 03/07/06	03/14/00	5 03/28/06 5 01/25/06	04/21/06
0614 MATH-952-02 0616 MATH-952-09	Prealgebra Prealgebra		03/07/06			02/21/06 04/17/06
0626 MATH-090-05	Elementary Algebra		05/05/06			04/17/06 04/25/06
0620 MATH-090-05 0632 MATH-090-07	Elementary Algebra		05/09/06			04/23/06 04/17/06
0652 MATH-095-02	Intermediate Algebra		03/07/06			02/21/06
0656 MATH-095-06	Intermediate Algebra		05/05/06			04/17/06
0676 MATH-102-05	College Algebra	03/08/06	05/09/06	03/15/06	5 03/30/06	04/25/06
0756 PCD-111-01	Career Life Planning		05/08/06			04/17/06
0870 PSYCH-100-10	General Psychology		04/27/06			04/06/06
0882 PSYCH-100-12	General Psychology		05/04/06			04/13/06
0934 READ-091-04	College Study Skills	01/30/06	05/03/06	02/12/06		04/12/06
0946 RELIG-110-01	Primitive Religions		05/01/06			04/10/06
0950 RESP-050-02	Introduction to Respiratory Care		05/04/06		5 03/28/06	04/20/06
0952 RESP-050-01	Introduction to Respiratory Care		03/02/06			02/16/06
0978 RESP-927X4-01	Advanced Practitioner Exam: Review and Seminar		05/04/06			04/20/06
1026 SPEECH-050-01	Fundamentals of Oral Communication		05/04/06			04/13/06
1040 SPEECH-100-09	Elements of Public Speaking		05/03/06			04/12/06
1052 SPEECH-111-05	Interpersonal Communication		05/04/06			04/13/06
1068 THART-140X4-01	Theatre Workshop	01/30/06	05/05/06	02/15/00	5 02/27/06	04/13/06
1070 THART-145X4-01	Advanced Theatre Workshop		05/05/06			04/13/06
1076THART-179X4-01	Fundamentals of Stagecraft II	01/23/06	05/08/06	02/07/06	6 02/15/06	04/12/06

(All Telephone Numbers are in the 909 Area Code)

ADMISSIONS OFFICE Room SSA-213, 389-3372	CAREER CENTER Room SSB-202,
E-mail: admissions@craftonhills.edu	E-mail: careercenter@craftonhills.edu 389-3361
The office maintains all student records and all forms necessary to maintain	The CHC Career Center provides free career assessments, online career
enrollment status. These forms include application for admission, class changes,	programs and a listing of jobs available off campus. The Career Center also
transcript requests, enrollment verification, name/address changes, class repe-	provides free unlimited access to various programs for career search information,
tition, and a variety of petitions.	occupations, and labor market trends. During the semester and at our annual
Hours: Monday - Thursday 8:00 am - 7:00 pm	Career Fair, various employer representatives will be available in the Career
Friday	Center to accept applications, provide information and for recruitment of students
	for available positions. Various employers list job openings with the Career Center
ASSESSMENT CENTER Room SSB-202,	and these positions are posted on an Internet site for access from any computer.
E-mail: testcenter@craftonhills.edu 389-3361	The Career Center staff is available to help with resume writing and posting the
The CHC Assessment Center administers all assessment, basic skills and	resume on various websites.
prerequisite challenge tests. Also available is the Wonderlic WBST ATB exam	Hours: Monday - Thursday 8:00 am - 7:00 pm
for Financial Aid students who are required to prove an Ability to Benefit. The	Friday 10:00 am - 3:00 pm
Assessment Center also provides proctor services to non-Crafton Hills College	
students who attend other colleges and universities and want to take their tests	COOPERATIVE AGENCIES RESOURCES FOR
in a location other than that school. Contact the Assessment Center for additional	EDUCATION (CARE) OFFICE Room SSA-307,
information.	E-Mail: rchavira@craftonhills.edu 389-3239
Hours: Monday - Thursday 8:00 am - 5:00 pm	The CARE Program is an affiliate of the EOPS Program. The CARE Program
Fridays, November 4 - January 20 10:00 am - 1:00 pm	is designed to provide educational support services to meet the needs of the single
	parent who is 18 years of age or older, head of household, with at least one child
BOOKSTORE Room BK-101, 389-3250	under the age of 13 years old, and is a recipient of TANF/CalWORKs. Services
Website: http://bookstore.craftonhills.edu	include financial assistance with child care, workshops, on and off campus
CALL FOR SPECIFIC HOURS DURING THE FIRST TWO WEEKS OF	referrals.
THE SEMESTER. PRINTOUT IS REQUIRED TO PURCHASE BOOKS.	Hours: Monday and Thursday
	Tuesday and Wednesday
(January 23 - February 9)	Friday
Hours: Monday - Thursday	
Friday	COMMUNICATIONS Room LADM-221,
(February 13 - May 16)	794-2161
Hours: Monday - Thursday	Students can visit the Communications Office to purchase parking permits and
Friday	pay for parking citations. Any lost and found items can be turned in or claimed
Wednesday, May 17	here. Students unsure of a campus office or department phone number can reach
Closed	the college telephone operator by calling this office.
are not in session.	Hours: Monday - Thursday
	Friday
CAFETERIA College Center, 389-3376	
	Crafton Hills College is required by the United States Department of Education
CHC's cafe features homemade KILLER Chili, banana bread, fresh baked	to post and/or publish crime statistics. Crime statistics are available in the College
cookies, and corn bread. Fresh salads and fruit are available. We offer a variety	Police and Communications Office, located in LADM-221.
of hot and cold sandwiches and, of course, all types of burgers and fries.	
Breakfast and lunch specials are also available.	COUNSELING/TRANSFER CENTER Room SSB-201,
Hours: Monday - Thursday	E-mail: counselingcenter@craftonhills.edu 389-3366
Friday	or transfercenter@craftonhills.edu
	The Counseling and Transfer Center provides students with the information
	necessary to plan personal and educational goals. Counselors are available to
CalWORKs Room SSA-307, 389-3239	
E-Mail: rchavira@craftonhills.edu	assist individuals in identifying goals and developing a long term educational plan
<u>E-Mail: rchavira@craftonhills.edu</u> The CalWORKs Program is designed to provide support and encouragement to	to reach the goal. A Veterans' Counselor is available on an appointment basis.
<u>E-Mail: rchavira@craftonhills.edu</u> The CalWORKs Program is designed to provide support and encouragement to TANF/CalWORKs recipients in order to help them reach their educational and	to reach the goal. A Veterans' Counselor is available on an appointment basis. Information and guidance are available to assist with developing plans to meet
<u>E-Mail: rchavira@craftonhills.edu</u> The CalWORKs Program is designed to provide support and encouragement to TANF/CalWORKs recipients in order to help them reach their educational and career goals. Services include job placement, child care assistance, counseling,	to reach the goal. A Veterans' Counselor is available on an appointment basis. Information and guidance are available to assist with developing plans to meet career/vocational goals as well as transfer goals. The Transfer Center schedules
<u>E-Mail: rchavira@craftonhills.edu</u> The CalWORKs Program is designed to provide support and encouragement to TANF/CalWORKs recipients in order to help them reach their educational and career goals. Services include job placement, child care assistance, counseling,	to reach the goal. A Veterans' Counselor is available on an appointment basis. Information and guidance are available to assist with developing plans to meet career/vocational goals as well as transfer goals. The Transfer Center schedules representatives from University programs to assist students with transfer ques-
CalWORKs	to reach the goal. A Veterans' Counselor is available on an appointment basis. Information and guidance are available to assist with developing plans to meet career/vocational goals as well as transfer goals. The Transfer Center schedules representatives from University programs to assist students with transfer ques-
E-Mail: rchavira@craftonhills.edu The CalWORKs Program is designed to provide support and encouragement to TANF/CalWORKs recipients in order to help them reach their educational and career goals. Services include job placement, child care assistance, counseling, liaison representation with the county.	

CAMPUS BUSINESS OFFICE Room LADM-300B, 389-3221

The CBO is available to collect credit exam fees; chemistry fees, loan defaults; grant overpayments; and settle obligations for returned checks. The CBO also sells passes to the golf course. Hours: Monday - Thursday 8.00 3 m - 8.00

Hours: Monday - I nursday	8:00 am - 8:00 pm
Friday	

Hours are as follows: Hours: Monday - Thursda

Hours: Monday - Thursday	8:00 am - 7:00 pm
Friday	10:00 am - 3:00 pm

Counseling Hours:

Monday-Thursday	9:00 am - 7:00 pm
Friday	10:00 am - 2:30 pm
Hours are subject to change - call to verify hours	

(All Telephone Numbers are in the 909 Area Code)

DISABLED STUDENT PROGRAMS & SERVICES Room SSB-110, 389-3325 · TTY 794-4105 E-mail: mliceri@craftonhills.edu

Disabled Student Programs & Services is composed of both programs and services. The learning disabled student may seek assistance in the Diagnostic Learning Center. Services available to disabled students include notetakers, readers, textbooks on tape, tram service, electric wheelchairs and handicapped parking.

Hours: Monday - Thursday	 8:00 am -	7:00 pm
Friday	8:00 am -	4:30 pm

DISTRIBUTED EDUCATION, 441 W. 8th Street, San Bernardino 384-4325

E-mail: distributed@sbccd.cc.ca.us

The Distributed Education office coordinates the televised and computer-delivered courses for students of Crafton Hills College in Yucaipa and San Bernardino Valley College. Televised courses are broadcast on Channel 24, KVCR-TV, and typically have 5 campus meetings. KVCR is also available on cable and satellite systems; check with your TV system provider for specific channel. Online courses require access to a computer system with an Internet connection. Online courses may have up to five campus meetings, and Hybrid courses have weekly campus meetings. Registration procedures, fees, and academic credits are the same as equivalent traditional classroom courses.

The Internet site is http://learnonline.sbccd.cc.ca.us/disted

EXTENDED OPPORTUNITY PROGRAMS AND SERVICES

(EOPS) Room SSA-307, 389-3239 E-Mail: rchavira@craftonhills.edu

The EOPS Program is a state funded effort that provides special services to full time community college students. The program's aim is to serve and encourage students from various backgrounds to continue their education at the community college level. Eligible students are provided with the necessary academic and personal support services to enable them to succeed at Crafton Hills College.

F	lours: Monday & Thursday	8:00 am -	- 4:30 pm
	Tuesday & Wednesday	8:00 am -	- 6:00 pm
	Friday	8:00 am -	- 3:00 pm

FINANCIAL AID OFFICE Room CL-214, 389-3223

You may be eligible for financial assistance to help meet your educational expenses. There are many Federal and State aid programs available. Each has different qualifications and each is designed to meet special needs. Application forms are kept as simple as possible.

Hours: Monday - Thursday	
Friday	

HEALTH AND WELLNESS CENTER Room SSB-101 389-3272 or 389-3273

Registered Nurses/Public Health Nurses/Nurse Practitioner are available to provide urgent care, first aid and primary care services for illness or injury. Some other services include: health evaluation and counseling, health advocacy and promotion, physical exams, medications, laboratory testing, blood pressure screening, immunizations, TB skin testing, pregnancy testing, birth control, emergency contraception, cervical and breast cancer screening, STD testing and treatment, HIV/AIDS testing, body fat testing, nutrition and weight management, stress evaluation and counseling, crisis counseling, personal counseling by a licensed Marriage Family Therapist, Alcohol and Drug abuse evaluation and counseling, vision and hearing tests, referrals to low-cost community health services and more.

Hours: Monday - Thursday	8:00 am - 7:00 pm
Friday	

INTERNATIONAL STUDENTS Room SSA-213 389-3372

Crafton Hills College is approved by the Immigration and Naturalization Service to admit non-immigrant F-1 Visa International students. The number of such students permitted to enroll may be limited at the discretion of the President of the College. In order to be considered for admission, all applicable materials must be submitted by the following deadlines:

May 1	for Fall Semester
November 1	for Spring Semester
March 15	for Summer Session

To obtain the required materials and procedures, contact the Admissions and Records Office in SSA-213 or call 389-3372. Counselor available by appointment only.

THE LEARNING CENTER Library, 3rd floor 389-3312

This facility houses both a Writing Center and a Math Center as well as a small Language Lab. Instruction and tutorial help in a variety of subjects is available to students. The Learning Center accommodates the viewing of current telecourses and offers videotape programs on many topics. Students may take advantage of lab offerings such as note taking and test preparation. Come and investigate your resources.

Hours: Monday - Thursday	
Friday	

For reference help dial 389-3322 or 389-3323

The Library has 20 Internet computers for student and community use. We have a collection of over 68,000 volumes, periodicals, video and audio tapes, as well as a periodical system with full-text capacity available on-line at home and at the college for our students. Reference librarians are available to assist in locating your information.

Hours: Monday-Thursday	7:30 am - 10:00 pm
Friday	7:30 am - 4:00 pm
Saturday	9:00 am - 1:00 pm

STUDENT SENATE OFFICE SCC-107 E-mail: mcole@craftonhills.edu 389-3410

The Student Senate Office provides support for the Student Senate and student clubs and organizations; sells Omnitrans bus passes and discount tickets to some area theme parks; and issues ID and ASB cards. Our office is also a great place for information and/or directions. If you have questions, if you're lost, please stop by and let us help you.

Hours: Monday	
	10:00 am - 6:00 pm
Thursday	
Friday	

VETERANS SERVICES Room SSA-213, 389-3370

This office provides veterans with assistance regarding VA educational benefits. If you have any questions, please call or stop by the Admissions and Records Office.

Hours: Monday - Thursday	8:00 am - 4:00 pm
Friday	

WORKFORCE DEVELOPMENT Room LADM-300A, E-mail: workforce@craftonhills.edu 389-3208

This office provides fee-based, not-for-credit classes to help individuals develop skills in preparation for employment or to improve and upgrade job skills. Hours: Monday - Friday 8:00 am - 4:30 pm Some evenings until 6:00 pm, call for extended day information.

FEE SCHEDULE

(All fees are subject to change)

MANDATORY FEES

Schedule of Classes Free on campus
\$1.00 if mailed (\$7.00 if mailed out of U.S.)

Transcripts:

- 1) First two requests are free.
- 2) Requests by mail \$3.00
- 3) Requests in person \$3.00; For same day request \$5.00
- 4) All requests online\$4.75 (\$3 plus \$1.75 service charge Catalog\$4.00 if purchased on campus
- \$6.00 if mailed (\$16.00 if mailed outside of U.S.)

Credit by Examination	. \$20.00 plus class unit fee
Enrollment Verification	\$3.00 each
Refund Processing Charge	\$10.00 for each refund
transaction, not to exceed \$10.00 per	semester, per student

Be sure to include the expense of books, parking and supplies in your calculation of what it will cost you to take classes.

REFUNDS OF FEES AUTOMATIC REFUND POLICY

If a class is cancelled... You will automatically be mailed a refund of the enrollment fees for any class cancelled by the College. If this class is your only class for the term, you will receive a refund of all fees except the parking fee and ASB fee. To receive a refund of the parking fee, you must complete a "**Request for Refund**" form and attach the parking decal to the form. Turn in this form and the decal to the Communications office, located in LADM-221. To receive a refund of the ASB fee, complete a "**Request for Refund**" and attach the semester sticker to the form. Turn in this form and the sticker to the Student Services office, located in SSA-306.

If you drop a class BEFORE the first day of the term, you will automatically be mailed a refund of enrollment fees. If you wish to receive a refund of the parking fee, you must request a refund in the Communications Office, LADM-221 and attach the parking decal to the refund request form. There is a \$10 refund-processing fee. Refunds of less than \$15 will not be processed.

If you drop a class AFTER the first day of the term and within the first 10% of the term, you will automatically be mailed a refund of enrollment fees. There is a \$10 refund-processing fee. Refunds of less than \$15 will not be processed.

If you **WITHDRAW** from the **COLLEGE**... You are eligible for a refund of enrollment fees if you withdraw during the first 10% of the term. To be eligible for a refund of the other fees, you must

withdraw PRIOR to the FIRST day of the term. There will be a \$10 processing fee. Refunds of less than \$15 will not be processed.

You are NOT eligible for a refund if you drop a class AFTER the first 10% of the term. You are not eligible for a refund if you are dropped by your instructor.

ALLOW 6 - 8 WEEKS FOR ALL REFUND CHECKS.

If you wish to apply the refund credit toward registration in another class, you must submit the drop and add forms at the same time.

ALL OTHER FEES ARE NON-REFUNDABLE AS OF THE FIRST DAY OF CLASS.

HEALTH FEE • STUDENT CENTER FEE • STUDENT REPRESENTATION FEE • PARKING FEE

To receive a refund of your Health Fee, Parking Fee, Student Center Fee, Student Representation Fee, you must:

- 1. Drop ALL classes **BEFORE** the beginning of the term.
- Turn in your refund request, along with your parking decal to the Student Services Office within the first 30 days of instruction. You must REQUEST the refund; it is not automatic. A \$10.00 Refund Processing fee will be deducted from the amount owed to you. Refunds of less than \$15 will not be processed.

PARKING PERMITS

Parking permits are required for **ALL LOTS** and **STREETS** at Crafton Hills College. Permits are available in the Communications Center. Daily parking permits are dispensed by vending machines in Parking Lot D. To puchase permits or make payments for citations go to the Communications Office, LADM-221, between 8:30 am and 4:00 pm, Monday through Friday. Limited services are available between 4:00 pm and 9:00 pm, Monday through Thursday in LADM-221. **Parking Permits:**

Annual (Fall through Summer)	\$35.00
Per Semester	
Summer	\$15.00
Daily Parking	\$1.00

While accurate at time of printing, fees may be changed by Board action at any time.

PARKING CONTROLS

Parking permits must be displayed as indicated on the purchased permit. Vehicles without displayed parking permits are ticketed between 8:00 am and 10:00 pm, Monday through Thursday and between 8:00 am and 4:30 pm, Friday beginning January 23. **Illegally parked vehicles are ticketed at all times.**

STUDENT HEALTH AND MEDICAL FEES

- A. A health and accident insurance fee will be paid by students at the time of registration. The receipts will be expended only to defray the cost of student health services and student accident insurance as provided in Education Code 72246.
 - 1. The health fee for students enrolled in Fall Semester shall be \$12.50.
 - 2. The accident insurance fee shall be \$1.50. See part C.

The Health and Medical Fee is non-refundable unless all courses for which the student is enrolled are cancelled or the student withdraws from all courses prior to the first day of the term.

- B. Exemptions Certain individuals are exempt from health and accident fees by code exemption or action of the Board of Trustees:
 - 1. Apprentices attending college under an approved training program.
 - 2. Students who depend exclusively upon prayer for healing in accordance with the teaching of a bona-fide religious sect, denomination or organization.
 - 3. Students who submit evidence that they are financially unable to pay the fee because of low income. Students must be members of families with dependent children, those receiving supplemental security income/state supplementary programs, or those receiving general assistance. The health fee for these students may be included as part of the financial aid package for students who receive government grants.
 - 4. Students enrolled only in Workforce Development classes.
 - 5. Students enrolled in off-campus classes that are conducted entirely at the agency site.
- C. Students who are enrolled exclusively in Distributed Education classes shall pay only the \$1.50 accident insurance fee.
- D. Exempted students who do not pay health or accident insurance fees are not eligible for health services or coverage under the accident insurance policy.
- E. International students must purchase a Student Accident and Sickness Medical Expense Plan or show evidence of equal coverage and provide results of a negative tuberculosis skin test or chest x-ray performed in the United States.

THE CAMPUS BOOKSTORE

Come See What's in Store for You!

Crafton Hills College is more than just a bookstore. Along with textbooks, we offer a vast array of school supplies, study aids,

backpacks, clothing, snacks, beverages, greeting cards and gifts galore. We provide on campus convenience for your special book and computer software orders, gift certificates, and amusement park discount cards.

Call (909) 389-3250 for specific hours during the first two weeks of the semester.

http://bookstore.craftonhills.edu

BOOKSTORE

Our Bookstore is Self Service.

Students have the opportunity to select their own textbooks. Please be sure to make your selections carefully (SEE REFUND POLICY BELOW).

Refund Policy - Refunds will be granted in full **ONLY** if the following conditions are met:

Current Cash Register Receipt, Registration Printout and Personal I.D. required:

No Exceptions. If purchase is charged, original credit card must be presented.

New texts must be in brand new condition; if they are not, refunds will be 75% of the new price.

Shrunk-wrap packages are not returnable if original package is unwrapped. (Publisher Policy)

No Refunds on supplies, clothing, review, study aides or other non-textbooks.

Time Limit: Spring & Fall - First 3 Weeks Only Summer - First Week Only

After Refund Period, books must be returned by the following business day of purchase: **I.D. and receipts are required.** During finals of each semester, used textbooks may be bought back by the Bookstore if they have been requisitioned by the instructor for the coming semester. Watch for buy back dates.

Credit Card Policy - Credit cards must be signed. I.D. required. Credit card holder must be present.

Check Cashing Policy - Student must present a State picture I.D. or Driver's License and their registration printout schedule. If check signer is not present, a photo copy of their driver's license or picture State I.D. may be accepted. Checks must be imprinted with correct address and written for the exact amount of purchase only. Student I.D. number and phone number needed. No out of state or two party checks accepted.

(Please Note: Books paid for by check must be returned within the refund period.) A \$25.00 service charge will apply to each returned check.

Check the Bookstore website for book titles and prices as they become available:

http://bookstore.craftonhills.edu

We are sorry we cannot buy back OR exchange workbooks.

Step 1: Be admitted as a student.

You are a CONTINUING student if you enrolled in classes at CHC during the Fall 2005 term. If you are a continuing student, skip ahead to Step 3!

You are a RETURNING student if you attended CHC in the past but did not enroll during the Fall semester. If you are a returning student, fill out the application inside the schedule. Bring it to the Admissions Office in Room 213 in the Student Services Building. Once the Admissions Office has reactivated your status as a CHC student, you can skip ahead to Step 3.

You are a *NEW* student if you have never attended CHC before. If you are a new student:

- Fill out an application (inside schedule) or online at <u>www.craftonhills.edu</u> and (a) take it to the Admissions Office in the Student Services Building, Room 213, or (b) mail it to the address on the application.
- Have your official high school/college/university transcripts sent to the Admissions Office at Crafton Hills College. You can request the transcripts from the records office at your high school or the college/university that you previously attended.

If you are a current high school student who wishes to take a class at Crafton Hills College, please see pages 2 and 28 for more information.

The hours of the Admissions and Records Office are:Monday through Thursday8:00 am to 7:00 pmFriday8:00 am to 3:00 pm

The Admissions and Records Office is located in SSA, Room 213, Park in Lot B or C. A decal is required and can be purchased in lot D for \$1.

For questions or additional information you can contact the Admissions and Records office at (909) 389-3372 or email at <u>admissions@craftonhills.edu</u>

The **Admissions and Records Office** is responsible for admitting and enrolling students at Crafton Hills College. The Admissions and Records office is located in the Student Services Building, Room 213, under the clock tower at the west end of campus (see campus map located on the last page of the schedule of classes).

Office Hours:	Monday-Thursday	8:00 am-7:00 pm
	Friday	8:00 am-3:00 pm

Step 2: Participate in Assessment Process

Every new student is strongly encouraged to participate in the assessment process. This process is designed to assist students in choosing the correct classes. The assessment process is required to determine placement in English and mathematics classes at Crafton Hills College. The assessment instrument is a multiple-choice instrument covering reading comprehension, sentence skills, arithmetic and elementary algebra. You do not need to prepare for the test since it is designed to measure your current skills in each area.

No appointments are necessary to participate in assessment. Assessment is provided on a drop-in basis.

Assessment Testing is held in the Counseling Center, SSB-201 (2nd Floor)

(Parking permits are required for all parking lots and streets at Crafton Hills College. Daily parking permits are dispensed by vending machines for \$1.00 in Parking Lot D. Park in Lot B or C for closest location.)

Walk-in hours subject to change. Please call to verify.

<u>September 19 - November 3</u> Monday - Thursday	8:00 am - 5:00 pm
<u>November 4 - January 20</u> Monday - Thursday Friday	8:00 am - 5:00 pm 10:00 am - 1:00 pm
<u>Saturday Testing</u> November 5, November 19, December 3, December 10	8:00 am - 10:00 am 8:00 AM - 10:00 am
January 30 - February 9 Assessment closed	

Plan on two hours to complete the assessment process. For questions you may contact the assessment center at (909) 389-3361 or email at <u>testcenter@craftonhills.edu</u>

NOTE: As a new student, you may obtain an assessment exemption if you fall into one of the following categories:

- 1. You have completed an Associate of Arts or Sciences degree or higher. (Provide Transcript)
- 2. You have completed 30 or more semester units of college work at another college or university. (Provide Transcript)
- 3. You have completed prerequisite courses with a grade of "C" or better. If you have not completed prerequisite courses in both mathematics and English, you must take the assessment in the area not met. (Provide Transcript)
- You have scored 3 or higher on the Advanced Placement Test (College Board) in English and/or mathematics. (Provide Scores)
- 5. You are only enrolling in courses at Crafton Hills College to maintain a certificate or license requirements.
- You are only enrolling in 6 units or less of courses for personal enrichment (e.g., PE, Music, Art) up to a cumulative total of 12 units (once you have reached 12 units of course work you will be required to participate in the assessment process).
- You have taken a placement exam at one of the other San Bernardino or Riverside Counties community colleges or you have taken the Accuplacer Assessment Test at another college in the last two years and you provide scores and placement recommendations from the other college. (Provide Placement Results)

If any of the waiver criteria apply to you, visit the Counseling Center in SSB-201, to obtain an assessment waiver. You are responsible for supplying the documentation for the waiver and for completing the waiver process at the Counseling Center before you will be eligible to register.

Step 3: Participate in a New Student Orientation Session and Develop an Educational Plan

This session will provide you with information about degrees, certificates and transfer. Information about registration procedures, financial aid, and services available at the college will also be provided. This session will last approximately 2 hours. Check with the Counseling Center for a schedule of orientation sessions.

Every new student is required to develop a Student Educational Plan (SEP) with a counseling faculty member before they enroll in classes. The SEP provides you with a plan to reach your educational or career goal and specifies the courses required to reach your goal. You are asked to meet with a counseling faculty member during the orientation session who will assist you in developing a first semester SEP. After the SEP is completed, you will be able to access it through Campus Central at www.craftonhills.edu at anytime. Financial Aid and EOPS students are required to have a current SEP on file.

The Counseling Office is located in SSB-201, use parking lot Bor C. A decal is required and can be purchased in alot D for \$1.

Step 4: Select your classes

Take the time to look through the list of course offerings, beginning on page 35 of this schedule. As you make your selections, think about the hours in the day you have available to take classes, and make sure that the classes you have chosen are not held at conflicting times. Stop by the Counseling Center in the Student Services building if you would like help selecting yoru classes.

Use the chart on page 53 for guidance on the right level of English, reading and math for you to begin your studies. Remember to select some alternate courses as backups, in case your first-choice classes are already full by the time you register.

Step 5: Calculate your fees. (Fees are subject to change pending legislative action)

Each course listed in the schedule will tell you how many semester "units" of credit have been assigned to it. Your fees will be based on these units. Use Steps A, B, C, and D below to do a preliminary calculation of your fees:

A. If you are a resident of California, multiply the number of units you will be taking by \$26.00 and enter the total here:

(Example: If you are taking 6 units, the total will be \$156.00)

NOTE: If you are a non-California resident, multiply the total number of units by \$177.00 (\$151 + \$26).

- B. Add the required Health and Accident Fee of: Fall or Spring \$14 • Summer \$11
- C. Add a \$1 Student Representation fee. This is a fee voted in by CHC students to support student senate and federal lobbying efforts on behalf of the student body. For more information, contact the Student Senate Office in the College Center, (909) 389-3410. This fee may be waived for moral, religious, political or financial reasons.

Add the	totals of ite	ms A, B, and	C above :
A)	_ + B)	+ C)	=

- D. If you are both a citizen of a foreign country and a resident of a foreign country, add the Capital Outlay Fee (\$5).
- E. Add the Student Center Fee \$1 per unit (maximum of \$10 per year).

Your preliminary calculations will be confirmed when you register.

At the time of registration, you will also be given the option of purchasing an Associated Student Body Discount (ASB) Card for \$7.50 for the semester. Showing you ASB card to the campus Bookstore cashier will enable you to receive a 5% discount on your purchases! Once ASB has been selected, it may not be cancelled.

Don't forget to include the expense of parking, books and supplies in your calculation of what it will cost you to take classes.

Do you need financial assistance to attend college?

You may qualify for a fee waiver (Board of Governor's Grant) if you or your parents qualify according to one of the following:

- Low income
 CalWORKS/TANF recipient
 SSI recipient
- · Child or spouse of disabled or deceased veteran.

Fee waiver forms are available in the Financial Aid Office in the Classroom Building, Room 214. Visit the office for additional instructions and advice on how to proceed in obtaining a fee waiver. The fee waiver must be processed 24 hours prior to registering by telephone/web. **Fee waivers do not cover books.**

The Financial Aid Office has a variety of other programs that may assist low-income students in reaching their goals. See page 80 of this schedule for more detailed information.

Step 6: Register

The first few weeks of Web/Telephone registration are open to students according to a priority system. Use the charts on pages 19 and 20 to identify your priority and the first day you will be able to use Web/Telephone registration.

You can register by Web/Telephone on your assigned priority day or any registration day thereafter. You cannot register before your assigned day. Since classes are filled on a first-come, first-served basis, we recommend that you register as your priority is available.

Step 7: Register at www.craftonhills.edu or by telephone at (909) 884-1441

See pages 12 to 20 for detailed instructions on how to register by Web/ Telephone.

Step 8: Pay your fees.

Once you have registered, cash, check, or money order payment must be made in the Admissions & Records Office by midnight of the third business day.

Any fees covered by financial aid will be paid automatically at the time you register. The ASB card and a parking permit are optional and at your expense.

Please check your registration statement (printout) you may have a balance due.

Welcome to Crafton! Questions?

Need help? Problems in School? The Student Success Program

is here for you

Is it your first semester at Crafton or in college? Are you confused about how to use telephone registration, or about what the abbreviations mean in the schedule? Or possibly you are considering dropping out due to financial, child care or health problems? Before you give up or drop out, give the Student Success program a call. The Student Success Program is here to help.

"It's not unusual for students to be confused or frustrated when they are trying to get oriented to a new school," said Eva Bell, CHC transfer student and one

of three former students working in CHC's Student Success office. "That's why we're here to help."

The Student Success Program was created to help students hook up with the resources and support they need to remain in school and be successful. Carlos Maldonado, Eva Bell and Rebecca Orta, the Student Services Technicians, are individuals who have successfully completed their goals at Crafton and understand the demands of being a student. Collectively, they share the experiences of the returning student, the single parent, the student fresh from high school, the transfer student and the occupational student. They are eager to help others avoid some of the pitfalls.

We encourage you to give the Student Success Program a call or stop by the office if you have any questions or encounter any problems with attending or successfully completing your course work.

Visit us in the Student Services/Counseling Building (SSB-214), Monday through Thursday, 8:00 am - 7:00 pm; and Friday, 10:00 am - 3:00 pm. Call 389-3450, 389-3451, 389-3452 or E-mail us at: embell@crafonhills.edu, cmaldonado@crafonhills.edu, or rorta@crafonhills.edu

Spring Hours beginning January 9, 2006

 Monday - Wednesday
 8:00 am - 7:00 pm

 Thursday
 8:00 am - 5:00 pm

 Friday
 10:00 am - 3:00 pm

IMPORTANT NOTICE

The <u>Walk-Up windows</u> in the Admissions & Records Office are open Monday - Thursday from 8:00 am to 7:00 pm, and on Fridays from 8:00 am to 3:00 pm.

The <u>Web/Telephone Registration Services</u> are open Monday - Saturday from 6:00 am to midnight and on Sunday from 6:00 am to 7:00 pm

During the week the campus is closed (December 24 througth January 2), registration will be available through the Web and Telephone. However, operator and technical assistance will not be available.

You will be blocked from registering in a class if you have not met the prerequisite.

Q: What is a prerequisite?

A: A prerequisite is a condition of enrollment that a student is required to meet in order to demonstrate readiness for enrollment in a course or educational program. This may be a course that must be taken before another course or a passing score on an accepted placement test. For example, in order to enroll in English 101, you must have completed English 015 (or its equivalent at another college) with a grade of C or better or have received a passing score on the CHC placement test (or acceptable equivalent).

Q: What is a corequisite?

A: A corequisite is a condition of enrollment consisting of a course in which must be taken at the same time as another course. For example, if you wish to take Accounting 220, you must also enroll in Accounting 221.

Q: What is a departmental recommendation?

A: A departmental recommendation is a skill or a defined area of knowledge that the department faculty feel is important, if not essential, for a student to succeed in the course for which it is recommended. For example, the departmental recommendations for Psychology 100 are English 101, Math 090, and passing a reading test at or above the 12th grade level.

Q: How do I meet a prerequisite?

A: There are several ways to meet a prerequisite. First, a student may take the prerequisite course at Crafton Hills College. Second, a student may qualify for enrollment in the course based on the college placement procedure that is given to all new students in the course (students may also provide course placements from assessments taken at other colleges. Scores alone will not be accepted.) Finally, students may meet the prerequisite by having taken the equivalent course at another college. The student must provide a copy of the transcript or grade report (an unofficial copy of the transcript is adequate but official copies submitted to the admissions office are required by the third week of semester) to a counselor who will determine whether the course is equivalent to the prerequisite course at Crafton. If the course was taken at a private or out of state college or university, the student will need to provide a copy of the catalog description. Note: Unofficial transcripts and course descriptions can often be accessed off the college or university website.

Q: If I haven't met the prerequisite, is there any possibility that I can still take the course?

A: A prerequisite challenge is a process that allows students to demonstrate that they can probably succeed in a course even though they have not completed the prerequisite. To begin this process, you need to see a counselor. The Counseling Center is located in the Student Services B building, Counseling Center, SSB 201. See page 5 for hours that counselors are available.

NOTE: Prerequisites and corequisites <u>cannot</u> be waived.

Q: How long does a challenge take?

A: The college is required to respond to your challenge within five (5) working days. If the college does not give you a decision within five (5) working days, you are allowed to remain in the class.

Q: What do I do if I've taken the prerequisite course at another college?

A: You need to bring an official copy of your transcript to the Counseling Office so that a counselor can verify that the course you took at another college or university meets the prerequisite. An unofficial copy of your transcript may help, but we need the official one no later than the Friday of the third week after the term starts.

Q: What if I don't like the decision of my challenge?

A: You MAY have the right to an appeal. If you think you may want to appeal, check with the Counseling Office.

Students registered in classes in which they have not met the prerequisite requirements will be administratively withdrawn (see refund policy).

Questions: Call (909) 389-3366 or visit the Counseling Center (SSB-201)

(12

Learning Skills Classes

Improving your reading, writing, and math skills is an important step in meeting your educational goals. 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. Your Counselor will help you decide on the best class by using your placement test results, high school and/or college grades, learning skills, motivation, and other factors. A Counselor can show you the skills needed for each class.

Log on to www.craftonhills.edu or call (909) 884-1441

Priority Web/Telephone Registration Services

Monday - Saturday 6:00 a.m. - 12 Midnight

Sunday 6:00 a.m. - 7:00 p.m.

Open Web/Telephone

www.craftonhills.edu or (909) 884-1441

Open Web/Telephone Registration

November 24 - January 3, 2006

During the week the campus is closed (December 24 through January 2) registration will be available through the Web and Telephone. However, Operator and Technical Assistance will not be available.

Admissions & Records Office Hours

Monday - Thursday	8:00 am to 7:00 pm
Friday	8:00 am to 3:00 pm

With Web/Telephone, You CAN:

- **REGISTER** for classes through January 3
- DROP classes
- ADD a class after it has started by using the Web once you obtain an Authorization Code
- CHANGE a section by dropping one class and adding another class
- SEARCH for an open class section
- ♦ SEARCH for classes that don't conflict
- ♦ VERIFY classes in which you are registered
- ♦ ACCESS your total fee amount
- ♦ ACCESS your registration statement (printout)
- CHOOSE your method of payment
- **RECEIVE** payment confirmation via your email

Priority Web/Telephone Registration

EOPS, DSP&S, CalWORKs refer to page 2, 15.
High school students refer to page 2, 28.
For priority Web/Telephone registration
you need to find your registration category see page 19.
For instructions on registering online
using a computersee page 16.
For instructions on registering by
using a touch tone telephonesee page 18.

If you have any questions, contact the HELP line open from 8:00 a.m. - 7:00 p.m., Monday -Thursday 8:00 a.m. - 3:00 p.m., Friday

Call (909) 389-3372

Email: admissions@craftonhills.edu

Beginning October 3,2005

Find your priority registration date by logging on to: www.craftonhills.edu or call (909) 884-1441

You CAN'T:

- **REGISTER** for class if you haven't been admitted
- REGISTER for a class with special admissions requirements
- REGISTER for any class if you have a "HOLD" on your records (probation, financial, etc.)
- **REGISTER** for two classes that overlap in time
- **REGISTER** in more than 19 units

Pre-Registration Information

For Web registration instructions, see page 16 or log on to: www.craftonhills.edu

Web/Telephone Registration Please read these instructions before completing the worksheet.

Before you call (909) 884-1441, be prepared!

Step 1 Read all registration instructions.

- Step 2 Complete the application enclosed in the class schedule if you are a returning or new Crafton Hills College student.
 Applications should be submitted at least three business days before you can register.
- Step 3 Clear all outstanding debts (if applicable).
- **Step 4** If you are eligible, obtain a fee waiver (BOG from Finanical Aid), or fee deferment from the appropriate office at least two business days before accessing Web/Telephone registration.
- **Step 5** For students using telephone registration, complete the worksheet on page 18.
- Step 6 Determine your Web/Telephone priority code by referring to the list of categories on page 19. If you are unsure of your statue, please log on to <u>www.craftonhills.edu</u> or call (909) 884-1441. Upon approval by the Admissions & Records Director, students currently enrolled in high school may register for the approved class(es) beginning open Web/Telephone registration. Please refer to the priority registration page in the schedule of classes. The High School Application deadline is November 23, 2005.
- Step 7 You are now ready to access the Web(www.craftonhills.edu) or by calling (909) 884-1441. Read/Listen carefully to the instructions. The Web pages or Telephone voice will guide you through each step of the registration process. You have not completed the registration procedure until you see the word "Congratulations" on the Web or hear "Goodbye" on the phone.
- Step 8 Payment is due within 3 business days. Your student I.D. number must be on your check. You may make your payment in person at the walk-up window located at the Admissions & Records Office. If you pay by credit card and your charge is declined, your registration may be cancelled.

Payment must be received no later than midnight of the third business day after you have registered.

PAYMENT PROCEDURE:

Option One:

Use your credit card (Visa or MasterCard) to pay fees when using the web or telephone registration systems.

Option Two:

Once you have registered, cash, check or money order payment must be made in the Admissions & Records Office no later than midnight of the third business day after you have registered.

The Admissions & Records Office Walk-Up window (SSA-212) hours are Monday through Thursday, 8:00 am - 7:00 pm and Friday, 8:00 am to 3:00 pm.

If you have any problems with the Web/Telephone system, call the HELP line at (909) 389-3372 or E-mail: <u>admissions@craftonhills.edu</u>

Monday-Thursday	8:00 am to 7:00 pm
Friday	8:00 am to 3:00 pm

Operator and Technical Assistance <u>will not</u> be available when campus is closed (December 24 through January 2)

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

Eligible students may register using Web/Telephone November 1-4. Please contact the Disabled Student Programs & Services at (909)389-3325 or the EOPS/CARE/CalWORKs Office at (909)389-3241 to determine your registration day and time. DSP&S and EOPS/CARE/CalWORKs students who miss registering on November 1-4 must wait to register during their regular registration which starts November 7. Please consult the grid on page 20 to determine your priority group.

Web Registration

Web Registration To Add and/or Drop Classes

- 1. Login to www.craftonhills.edu
- 2. Click on Apply/Register from the top menu.
- 3. Click on "Register / Add / Drop Classes" link.
- 4. Click on "Register / Add/ Drop/ Pay for Classes". Click on either Add Online, Drop Online or Payment Online
- 5. Login to Campus Central. (Login=Social Security Number; Pin=Date of Birth)
- 6. Click on the term you wish to register for.
- 7. Sign-up for a student e-mail account.
 - a. Click on the "Student E-mail Sign-Up" link. A new browser window will open.
 - b. Enter requested information.
 - c. Click the "Submit" button.
- 8. Click on "Add a New Section" to register for your classes.
 - a. Use the four-digit reference number found in the schedule of classes or click on the "Browse the Schedule of Classes" link.
 - b. Confirm your selection.
 - c. Repeat for all desired classes.
- 9. Click on "Drop a Section" if you wish to cancel registration for a class.
 - a. Click on the four-digit reference number of the class you want to drop.
 - b. Confirm your selection.
 - c. Repeat for all desired classes.

 If desired, click on "Purchase an ASB Card". Once this purchase is made, the sale cannot be canceled online. Please note that an annual ASB Card may not be purchased online at this time. If you want to purchase an annual ASB Card, you must go to the Registration Office. Annual ASB Cards are only available during the Fall semester. After registering, your payment is due no later than midnight of the third business day.

- 11. If desired, click "Pay now with your credit card". Visa and Master Card are accepted.
 - a. Enter your card number and expiration date and click "Continue".
 - b. Confirm that the information you entered is correct, then click "Pay".
 - c. If your payment is successful your account balance will be adjusted accordingly.
 - d. Click "Return to Registration".
- 12. Once all transactions are complete, exit Web Registration by clicking on the "finished" link. Your registration statement will be created.
 - a. Click "Registration Statement" to view your statement. A new window will open.
 - b. If desired, you may print your statement.
 - c. Close this window.

Congratulations!

13. Logout of Campus Central by clicking on the "logout" link.

Note: Payments by cash, check or money order must be made in person at the Admissions & Records Office walk-up windows no later than the third business day afer registering during business hours.

You have just completed CHC'S On-Line Registration Process

If you have difficulty logging in or have forgotten your password, e-mail by clicking on the "**Help**" link at the login prompt or call (909) 384-4357 (H.E.L.P.) The Authorization Code must be used **IMMEDIATELY** to guarantee official enrollment.

Payment is due no later than midnight of the third business day after you have registered. Your student I.D. number must be on your check or money order. Do not mail your payment. You may make your payment in person at the walk-up windows located at the Admissions & Records Office during business hours. If you pay by credit card and your charge is declined, your registration will be cancelled.

Telephone Registration

Register for classes through Web or Telephone

	negister for dasses unough web of relephone				
	Log on to:	<u>www.craftonhills.edu</u> (Web instructions on page 16)			
1.	IF YOU ARE: CONTINUING:	You are enrolled in classes at CHC for the Fall 2005 term.			
	RETURNING :	You have attended CHC in the past, but are not enrolled currently. You MUST submit an Application for Admission for the semester in which you are planning to register.			
	NEW:	You have never attended CHC before. Web/Telephone is available to new students who have satisfied matriculation requirements.			

You will need to know how many units you have completed at CHC, plus any units you or currently enrolled in.

You must use a touch-tone telephone in order to access the registration system. Rotary and pulse style phones <u>will not</u> work.

Before you register, PLEASE READ the instruction sheet, COMPLETE the detailed WORKSHEET, and COMPILE a list of alternate courses, which are located in the current schedule of classes.

PAYMENT OPTIONS:

Cash, Check or
Money Order:Once you have registered, payment must be made in the Admissions & Records Office (SSA-212)by the close of the third working day.

Make checks payable to Crafton Hills College Print your name and Student I.D. number on your check or money order in the lower left corner

- Credit Card: VISA or MasterCard only.
- **Financial Aid:** First-time students should apply for financial aid more than six weeks prior to the beginning of registration. The fees covered by your financial aid will be paid automatically at the time you register. The ASB card and a parking permit are optional and at your expense. Always check your statement. You may still have a balance due. All fees are due within three working days after registering.
- **Third Party:** Students whose fees are being paid by a third-party agency or institution must present agency authorization to the Admissions & Records Office prior to registration.

IMPORTANT NOTICE

The Walk-Up windows in the Admissions & Records Office are open Monday - Thursday from 8:00 am - 7:00 pm

and on Fridays from 8:00 am - 3:00 pm

The Web/Telephone system will not be available for registration transactions January 4 - January 8, 2006.

After completing registration, payment is due no later than midnight of the third business day.

	For Telephone Registration, DIAL (909) 884-144 A Voice Response Will Guide You Through Each S	
STEP 1	To access registration To access grades (available January 9, 2006 for Fall 2005 semester	
STEP 2	To Register for Classes Enter your 9-digit social security number (No dashes or spaces required) Enter your 6-digit birth date using your birth month, day, and year (mm/do Example: If you were born on February 12, 1972, enter 021272	
STEP 3	Purchase ASB Card Yes Otherwise	
STEP 4	To add a course To drop a course To review your schedule To accept schedule, receive balance and complete call	PRESS 2 PRESS 3
STEP 5	Credit Card To pay by credit card To skip this option	
STEP 6	Military Recruitment Answer No Answer Yes	

Courses to A	Add					Courses to Drop
Reference #	Units	Course	C)ays	Time	Reference #
	_					

Registration Priorities

Log on to: www.craftonhills.edu or DIAL (909) 884-1441 To confirm your priority level any time on or after OCTOBER 3, 2005 **Priority Registration begins on November 1, 2005**

Registration is open to students according to a priority system. This priority system has been created to make your registration as easy as possible and to avoid overloading the telephone lines.

You can register by Web/Telephone either during one of the priority registration times (see prioritie A through F below) or during the open registration period from November 24, 2005 - January 3, 2006.

> Since classes are filled on a first-come, first-served basis, we recommend that you register as soon as possible before your first - choice classes are closed.

CATEGORIES OF PRIORITY REGISTRATION

To determine your registration date and time, you need to know:

- Your priority level (A, B, C, D, E, or F) based on your status as a student.
- ONLY units completed or currently enrolled at CHC will be used to calculate priority registration.

Once you have determined your priority level, you may register on the days assigned to that priority or ANY REGISTRATION DAY THEREAFTER.

EOPS, DSP&S, CalWORKs, registration from November 1 - 4.

For more information contact the appropriate program office.

Priority A

Students enrolled at CHC during the Fall 2005 term who have completed 40 to 109 units at CHC. Be sure to include any units in which you are currently enrolled at CHC only when calculating priority. Priority A students register Monday, November 7 and Tuesday, November 8. **EXCEPTION - BA OR HIGHER DEGREE HOLDERS ARE PRIORITY E**

Priority B

Students enrolled at CHC during the Fall 2005 who have completed 30 to 39.9 units at CHC. Be sure to include any units in which you are currently enrolled at CHC only when calculating priority. Priority B students register Wednesday, November 9 and Thursday, November 10. **EXCEPTION - BA OR HIGHER DEGREE HOLDERS ARE PRIORITY E**

Priority C

Students enrolled at CHC during the Fall 2005 who have completed 15 to 29.9 units at CHC. Be sure to include any units in which you are currently enrolled at CHC only when calculating priority. Priority C students register Monday, November 14 and Tuesday, November 15. **EXCEPTION - BA OR HIGHER DEGREE HOLDERS ARE PRIORITY E**

Priority D

Students enrolled at CHC during the Fall 2005 who have completed 0 to 14.9 units at CHC. Be sure to include any units in which you are currently enrolled at CHC only when calculating priority. Priority D students register Wednesday, November 16 and Thursday, November 17. **EXCEPTION - BA OR HIGHER DEGREE HOLDERS ARE PRIORITY E**

Priority E

Students who attended CHC previously but not in the Fall 2005 AND have re-applied for admission for Spring 2006. or Continuing or Returning Students who have previously earned a Bachelor's Degree or higher. or Continuing students with 110 units or more.

Priority E students register Friday, November 18 and Monday, November 21.

Priority F

You are a new student who has completed the Matriculation process (CHC application, residency statement, assessment, and educational plan with counselor) or you are a new student who has completed the matriculation process or met the pre-enrollment assessment waiver criteria prior to the registration date for Priority F. Priority F students register Tuesday, November 22 and Wednesday, November 23.

NOTE: You may register on your priority registration day OR ANY REGISTRATION DAY THEREAFTER

Distributed Education

For Web Registration Instructions, log on to: <u>www.craftonhills.edu</u>					
W	Web/Telephone Registration 6:00 AM - 12 MIDNIGHT				
Monday	Tuesday	Wednesday	Thursday	Friday	
October 31	November 1	November 2	November 3	November 4	
Holiday	EOPS,	EOPS,	EOPS,	EOPS,	
	DSP&S,	DSP&S,	DSP&S,	DSP&S,	
	CalWORKs	CalWORKs	CalWORKs	CalWORKs	
W	/eb/Telephone F	Registration 6:00	0 AM - 12 MIDNIG	HT	
Monday	Tuesday	Wednesday	Thursday	Friday	
November 7	November 8	November 9	November 10	November 11	
Priority	Priority	Priority	Priority	Holiday	
A	A	B	B	(Veteran's Day)	
W	/eb/Telephone R	egistration 6:00	AM - 12 MIDNIG	HT	
Monday	Tuesday	Wednesday	Thursday	Friday	
November 14	November 15	November 16	November 17	November 18	
Priority	Priority	Priority	Priority	Priority	
C	C	D	D	E	
Monday	Tuesday	Wednesday	Thursday	Friday	
November 21	November 22	November 23	November 24	November 25	
Priority E	Priority F	Priority F	Open registration begins. First day for high school students to register		

Beginning November 24 - January 3, 2006

Web (www.craftonhills.edu) /Open Telephone Registration Monday - Saturday Sunday 6:00 am - 12 midnight 6:00 am - 7:00 pm

During the week the campus is closed (December 24 through January 2) registration will be available through the Web and Telephone. However, Operator and Technical Assistance will not be available.

Registration fees are due no later than midnight of the third business day after you have registered.

The payment center, located in the Admissions & Records Office is open 8:00 am - 7:00 pm, Monday -Thursday, and 8:00 am - 3:00 pm on Fridays

Distributed Education Courses

Television and Online

General Information

The Office of Distributed Education coordinates the televised and computer-delivered courses available to SBCCD students of Crafton Hills College in Yucaipa, and San Bernardino Valley College. Television courses are broadcast by KVCR-TV. KVCR is also available on cable and satellite systems; check with your TV system provider for specific channel. Online courses require accessibility to a computer system with an Internet connection, and may have up to five meetings on campus. Fees and academic credits are the same as equivalent traditional classroom courses.

Mission Statement

The mission of the Distributed Education Program of the San Bernardino Community College District is to expand access and provide greater flexibility to distant learners utilizing current and new technologies to deliver educational opportunities and to facilitate the attainment of students' personal and academic goals.

Office Location

Office of Distributed Education, & Technology Services SBCCD Annex 441 West Eighth Street San Bernardino, 92401 909-384-4325

Office Hours

Monday - Friday ----- 8:30 a.m. to 4:30 p.m.

Distributed Education Site

http://learnonline.sbccd.cc.ca.us/disted

Requirements for Television Courses

- A television capable of receiving KVCR-TV via antenna (24), cable, or satellite.
- Be able to attend campus meetings, usually 5 per semester, and view programs weekly.

Requirements for Online Courses and Hybrid Courses

- A computer system with Internet connection
- Some courses require a CD-ROM drive, and speakers or headphone
- Attend campus meetings, possibly up to 5 per semester

<u>Technical Support for Online -</u> <u>Delivered Courses</u>

(909) 384-4318 10:00 a.m. to 7:00 p.m.

<u>Weekdays</u>

All Crafton Hills College students registering for online classes are encouraged to attend the Technical Orientation on Wednesday, January 18 from 7:00 - 8:00 pm in the Crafton Center (Cafeteria Bldg., 2nd floor). The orientation will provide an overview of how to access online course(s), setting up passwords, computer requirements, etc.

Registration

The preferred method of registration is online. The procedure for registering online is found on page 16.

INTERNET APPLICATION FOR ADMISSION

- 1. Using a computer with Internet connection, enter the address, http://ccentral.sbccd.cc.ca.us.
- 2. At that page, see on the left, **Crafton**. Under the campus heading, find the link titled **Application**, click on that link.
- You may skip some of the steps and verify that you are already admitted by clicking on Check System after entering ONLY the first section of personal information, otherwise fill in all the blanks.
- 4. At the bottom, click on **Submit** (this process does **not** register you into classes).

Distributed Education

Distributed Education Courses

Television and Online

ARE YOU A CANDIDATE FOR ALTERNATE DELIVERY CLASSES?

This assessment is being provided to help you decide if alternative delivered learning (TV or Online) is appropriate for you. This exercise is an indicator but not a definitive answer. This assessment covers two parts: Learning Style and Technical Aspects for TV and ONLINE.

Learning Style

- · Do you stay on task without direct supervision?
- Can you prioritize your own workload and adhere to timelines?
- Do you usually understand and properly interpret written materials especially instructions?
- Could you allocate as much time in your schedule as you would for a "traditional" class but with more flexibility?
- Are you able to attend some class meetings on campus (usually 5 in a semester)?
- Would you enjoy the new experience of learning by way of television or a computer?
- If you answered YES to the "Learning Style" questions, continue to the next section.
- If you answered NO to any one of these questions, speak with an academic counselor before enrolling in a TV or Online class.

Technical Aspects for TV

- Do you have a television receiver available to you that can display broadcast channels?
- Can this television receive KVCR-TV, either with an antenna, satellite or a cable system?
- Do you have a video recorder as an option to record the programs for viewing according to your schedule?
- If you miss a program, could you go to the campus Learning Center to view the program?
- Would you be willing to lease the programs for a course on VHS tape as an option?
- If you answered YES to the "Technical Aspects for TV" questions, you meet the conditions for television delivery.
- If you answered NO to any one of these questions, speak with an academic counselor before enrolling in a TV or

Online class.

Technical Aspects for ONLINE

- Do you have a computer system available to you that can access the Internet?
- Could you "go online" on a weekly basis, sometimes twice a week or more?
- · Have you opened and sent e-mail messages?
- Have you installed a program after "downloading" it from a remote computer to your computer?
- Do you know how to "copy and paste" text from a word processing document to an email message?
- If you answered YES to the "Technical Aspects for ONLINE" questions, you meet the conditions for online delivery.
- If you answered NO to any one of these questions, speak with an academic counselor before enrolling in a TV or Online class.

Conditions

The TV and Online courses require structure, which you will create for yourself. You will need self-discipline to adhere to your self-made schedule. Much of the material covered in a Distributed Education course will require that you learn from reading textbooks, Internet-based articles, and written materials from the instructor. For some of the courses online, lectures are recorded by the instructor, which means you must use either a cassette player or a CD-Rom drive with a headphone or speaker.

Benefits

The beauty of Distributed Education learning is the flexibility of time available for you, as the student, to access the virtual classroom or to view TV programs. You can set your class time around your work schedule and family or social activities. You will soon realize the savings normally incurred with driving time and vehicle-related costs. If you take only D.E. courses you won't have to deal with parking constraints on a weekly basis. Plus, there may also be a reduction in childcare costs. You could also benefit by combining D.E. courses with traditional classes on campus. Now it's your choice. Check with an academic counselor to determine which classes you need, and see if they are offered via alternate delivery. Distributed Education may not be for every-

Distributed Education Courses

Telecourse Information

WHAT IS A TELECOURSE?

Telecourses are professionally produced programs designed for broadcast in conjunction with classes that meet occasionally on campus, usually 5 meetings per semester. Each series is titled to reflect the subject matter of the course. A set of programs, up to 26, comprises a series and may be 30 or 60 minutes each in viewing time.

Telecourse Viewing Options

The printed airing times of the telecourses reflect those of only PBS affiliate KVCR-24, San Bernardino/Riverside. These telecourse programs are broadcast purposely in coordination with the semester system of the San Bernardino Community College District, CHC and SBVC. Other PBS stations also broadcast telecourses, as do es consumer satellite systems (PBSU). However, those programs might not be shown within the timeframe of the academic courses offered by this Community College District.

The Learning Centers of both campuses accommodate the viewing of current telecourses. Conditions and restrictions apply. Call the Learning Center for specific information.

RMI Media offers a lease of the entire series of telecourse programs for an academic course, at a cost of around \$65. These VHS tapes are to be returned at the end of the academic semester. Seattle Community College District and RMI Media offer some of the telecourses streamed in a "video on demand" format. The service is available to students enrolled in telecourses worldwide (must have Internet Broadband Connectivity such as DSL, Cable Modem, or Wireless). The access fee is \$55 per telecourse. Contact RMI at (800) 745-5480 or access the "www.rmimedia.com" Internet site.

How to Succeed in a Distributed Education Course

Successful students claim that determination, planning, and self-motivation are needed to complete a course that lacks the regular meetings of an on-campus structure. Here is a plan of action that might help you.

- Attend the first campus meeting to meet the instructor, understand the course goals and requirements, and receive the course syllabus and assignments. Access the instructor's web site to get a copy of the syllabus and learn what is expected of you as an online student.
- 2. Read the study materials related to assignments as presented by the instructor. Take notes and highlight important information.
- 3. Watch the telecourse programs weekly. If you have a VCR, record the programs to review them, or make an appointment at the college Learning Center to view the programs. For online classes, log in to your online system weekly to keep up with new messages from the instructor and classmates.
- 4. Complete the assignments in the telecourse study guide and textbook after each program viewing. For online classes, be aware of due dates and don't wait until the last hour to send them.
- 5. Formulate a list of questions during your study time to present to the instructor at the telecourse campus meetings or to post by email to your online class.
- 6. Form a study group with other members of the class to review and discuss the content of the course.

Course	On-Campus Meeting Dates	Day/Time Room	Instructor Information
ANTHRO 102 (02)	January 14, March 4 April 1, April 22 May 6	Saturdays 8:30-10:20am BC-101	Larisa Broyles (951) 536-1666 anthropologyquest@hotmail.com
ASTRON 150 (02)	January 17, February 21 March 14, April 11 May 16	Tuesdays 7:00-8:50pm LADM-121	Bryan Benson (909) 389-2634 <u>bbenson@craftonhills.edu</u>
BIOL 123 (02)	January 17, February 21 March 14, April 4 May 2	Tuesdays 5:00-6:50pm LADM-121	Mark Jonasson Office: LADM-226 (909) 389-3226 mjonasson@craftonhills.edu
CD 105 (05)	January 20, February 17 March 10, April 7 May 5	Fridays 4:00-5:50pm C-129 (SBVC)	Kellie Barnett (909) 384-8916 kbarnett@valleycollege.edu
ECON 100 (03)	January 9, February 13 March 13, April 17 May 8	Mondays 5:00-6:50pm LADM-304	Farhad Mansourian Office: SSA-329 (909) 389-3348 fmansourian@craftonhills.edu
GEOG 120 (01)	January 21, April 1 April 8, April 29 May 13	Saturdays 1:00-2:50pm LADM-106	Stephen Sandlin Office: Chemistry 105 (SBVC) (909) 384-8644 <u>ssandlin@sbccd.cc.ca.us</u>
GEOL 101 (02)	January 10, February 21 March 14, April 25 May 16	Tuesdays 7:00-8:50pm LADM-106	Richard Hughes Office: LADM-105 (909) 389-3237 rihughes@craftonhills.edu
HIST 100 (06)	January 11, February 15 March 15, April 12 May 3	Wednesdays 7:00-8:50pm BC-101	Mario Perez Office: SSA-333 (909) 389-3352 <u>maperez@craftonhills.edu</u>
HIST 101 (01)	January 14, March 4 April 1, April 22 May 6	Saturdays 10:30am-12:20pm BC-101	Mario Perez Office: SSA-333 (909) 389-3352 <u>maperez@craftonhills.edu</u>
HIST 161 (01)	January 12, February 23 March 30, April 20 May 4	Thursdays 7:00-8:50pm BC-101	Jane Beitscher Office: SSA-327 (909) 389-3346 jbeitscher@craftonhills.edu
OCEAN 101 (02)	January 19, February 16 March 16, April 13 May 11	Thursdays 7:00-8:50pm BC-101	Joseph Breman (909) 794-2161 Ext. 2516 j <u>breman@esri.com</u>
PHIL 105 (02)	January 10, January 24 January 31, February 28 April 4, May 9	Tuesdays 7:00-8:50 pm LADM-304	Chris Biffle Office: SSA-319 (909) 389-3338 jcbiffle@craftonhills.edu
POLIT 100 (01)	January 14, March 4 April 1, April 22 May 6	Saturdays 12:30-2:20pm BC-101	Staff
SOC 130 (02)	January 10, February 14 March 7, April 4 May 9	Tuesdays 7:00-8:50pm LADM-121	Patricia Shelby (909) 794-2161 Ext. 2610 pashelby@mac.com

Online/Hybrid Classes

ONLINE CLASSES

25

These classes generally meet on campus 5 times during the semester.

Course	On-Campus Meeting Dates	Day/Time Room	Instructor Information
ECON 201 (01)	January 11, February 15 March 15, April 19 May 10	Wednesdays 5:00-6:50pm LADM-304	Farhad Mansourian Office: SSA-329 (909) 389-3348 fmansourian@craftonhills.edu
PSYCH 100 (07)	January 10, February 7 March 7, April 4 May 2	Tuesdays 3:00-4:50pm CL-218	Sandra Moore Office: SSA-322 Phone: (909) 389-3341 smoore@craftonhills.edu
PSYCH 100 (06)	January 21, January 28 February 25, April 1 May 13	Saturdays 8:30-10:20am CL-218	T. L. BrinkOffice: SSA-324 Phone: (909) 389-3343 TL_Brink@redlands.edu
PSYCH 112 (02)	January 17, February 14 March 14, April 11 May 9	Tuesdays 3:00-4:50pm CL-218	Sandra Moore Office: SSA-322 Phone: (909) 389-3341 smoore@craftonhills.edu
RELIG 101 (02)	January 21, January 28 February 25, April 1 May 13	Saturdays 11:00am-12:50pm CL-218	T. L. Brink Office: SSA-324 Phone: (909) 389-3343 TL_Brink@redlands.edu

ONLINE HYBRID CLASSES

These hybrid classes meet once a week on campus. The arranged hours require that you have Internet access and can "go online" on a regular basis.

Course	Day	Time/Room	Instructor Information
CIS 111 (02)	Mondays	9:00-10:20am & 1.5 Hours/Week Arranged LADM-217	Catherine Pace-Pequeno Office: LADM-103 Phone: (909) 389-3430 cpequeno@craftonhills.edu
CIS 140 (01)	Tuesdays	5:30-9:50pm & 6 Hours/Week Arranged LADM-220 (1/10-2/28)	Denise Hoyt Office: LADM-219 Phone: (909) 389-3603 dhoyt@craftonhills.edu
CIS 141 (01)	Tuesdays	5:30-9:50pm &6 Hours/Week Arranged LADM-220 (3/07-5/02)	Denise Hoyt Office: LADM-219 Phone: (909) 389-3603 dhoyt@craftonhills.edu
CIS 142 (01)	Tues/Thurs	9:00am-1:20pm &1.5 Hours/Week Arranged LADM-220 (1/10-3/02)	Denise Hoyt Office: LADM-219 Phone: (909) 389-3603 dhoyt@craftonhills.edu
CIS 143 (01)	Tues/Thurs	9:00am-1:20pm &1.5 Hours/Week Arranged LADM-220 (3/07-5/04) 5:30-6:50pm &	Denise Hoyt Office: LADM-219 Phone: (909) 389-3603 dhoyt@craftonhills.edu
CIS 161 (01)	Monday	1.5 Hours/Week Arranged LADM-217 9:00-10:50am &	Mark Watkins (909) 797-0106 x2612 mark@trtracing.com
MATH 102 (04)	Fridays	2Hours/Week Arranged LADM-217 11:00-12:50pm &	Robert Crise Office: SSA-318 Phone: (909) 389-3382 rcrise@craftonhills.edu
PSYCH 100 (17)	Fridays	1 Hour/Week Arranged CL-218	T. L. Brink Office: SSA-324 Phone: (909) 389-3343 TL_Brink@redlands.edu
RELIG 101 (01)	Fridays	1:00-2:50pm & 1 Hour/Week Arranged CL-218	T Brink Office: SSA-324 Phone: (909) 389-3343 <u>TL_Brink@redlands.edu</u>

STUDENT MATRICULATION

New, non-exempt students enrolling in California community colleges must participate in a matriculation process. Matriculation is a process which brings together a college and a student who enrolls for credit into an agreement for the purpose of realizing the student's educational objective. The agreement includes an admission process, college orientation, pre-enrollment assessment, advisement and counseling for course selection, a suitable program of studies, and follow-up on student progress. The student agrees to express at least a broad educational objective at entrance. He or she also agrees to declare a specific educational objective within a reasonable period of enrollment, attend class and complete coursework diligently, and maintain progress toward an educational goal. The purpose of Matriculation is to ensure access to appropriate programs and courses offered by community colleges to all students who can benefit, and to facilitate successful completion of student educational objectives in accordance with applicable standards of educational quality as determined by the Board of Governors and local trustees.

MATRICULATION APPEALS

The college provides an appeals process for review of the following matriculation concerns:

- 1. Review of placement decisions.
- 2. Waiver & challenge of prerequisites.
- 3. Complaint of unlawful discrimination: If a student feels that assessment, orientation, counseling, prerequisites, or any other matriculation procedure is being applied in a discriminatory manner, he or she should consult with the Vice President of Student Services or designee (SSA-306).

NEW STUDENTS

(If you have never taken a course at CHC)

Before you register you must:

- Fill out an application (inside schedule) or online www.craftonhills.edu. (a) take it to the Admissions Office in the Student Services Building (SSA), Room 213, or (b) mail it to the address on the application.
- 2. Have your official high school/college/university transcripts sent to the Admissions Office at Crafton Hills College. You may want to request an additional copy for your records at the same time.
- 3. Participate in the assessment process to determine placement levels in English, Mathematics and Reading. The assessment schedule is on page 9 of this schedule. You must apply before you can go through the assessment process.
- 4. Participate in a New Student Orientation Session and develop a Student Educational Plan (SEP).

ASSESSMENT

All new students entering Crafton Hills College who intend to complete a program of study at the college must be assessed for placement in English, mathematics and reading prior to enrollment. Exceptions will be made for those who have:

- 1. You have completed an Associate of Arts or Sciences degree or higher. (Provide Transcript)
- 2. You have completed 30 or more semester units of college work at another college or university. (Provide Transcript)
- You have completed prerequisite courses with a grade of "C" or better. If you have not completed pre-requisite courses in both mathematics and English, you must take the assessment in the area not met. (Provide Transcript)
- You have scored 3 or higher on the Advanced Placement Test (College Board) in English and/or mathematics. (Provide Test Scores)
- 5. You are only enrolling in courses at Crafton Hills College to maintain a certificate or license requirements.
- 6. You are only enrolling in 6 units or less of courses for personal enrichment (e.g., PE, Music, Art) up to a cumulative total of 12 units (once you have reached 12 units of course work you will be required to participate in the assessment process).
- 7. You have taken a placement exam at one of the other San Bernardino or Riverside Counties community colleges or you have taken the Accuplacer Assessment Test at another college in the last two years and you provide scores and placement recommendations from the other college. (Provide Placement Results)

PROGRAM ADVISEMENT FOR CONTINUING STUDENTS

Counselors and faculty advisors are available in the Counseling Office during registration to assist students with planning their semester program of classes. Students are not required to stop at the Counseling Office if:

- 1. They are not on cumulative semester academic or progress probation.
- 2. They are a continuing student and they have a counselorapproved Student Education Plan (SEP) for the coming semester.
- 3. They already have a college degree.

LANGUAGE REQUIREMENT

Limited English language skills will not prevent your admission and participation in the educational programs at Crafton Hills College. However, in many courses the student will need the ability to understand spoken and written English and the ability to speak and write English. Any student with limited English language skills who attempts to register will be referred to the Counseling in room SSB-201. It is recommended that students with limited English language skills enroll in the courses designed to build those skills(see READ 925X2 and LRC 960X4) in order to acquire the language proficiency necessary for successful achievement or personal safety in other courses.

La falta de un dominio completo del idioma inglés no porohibirá su admisión a ni su participación en los prog-ramas educativos de Crafton Hills College. Sin embargo, en muchas clases, el estudiante necesitará entender el inglés hablado y escrito y la abilidad de hablar y escribir en inglés. Cualquier estudiante, con abilidades limitadas en inglés, que trate de matricularse será dirigido al Centro de Asesores/Carreras en la oficina SSB-201. Se recomienda que los estudiantes con un dominio limitado en inglés se inscriban en clases que se enfocan en desarrollar ese dominio (vea Reading 925X2 y LRC 960x4 para consequir el dominio del idioma (inglés) que es necesario para tener éxito o para asegurar la seguridad personal en otras clases.

SHORT-TERM CLASSES

Students must be registered prior to the day of the first class meeting. Consult the Schedule of Classes for details on where classes are held and when they begin.

For a detailed listing of deadline dates for late start/short term classes, go to www.craftonhills.edu and click on Classes/ Programs.

CANCELLING CLASSES

The college reserves the right to cancel any class that does not meet minimum size requirements established by the District. Students will automatically be mailed a refund of the enrollment fees for any class cancelled by the college.

CHILDREN ON CAMPUS AND IN THE CLASSROOM

Please be advised that children are not to be brought into the classroom or left unattended on the campus.

Crafton Hills College staff are well aware of the fact that in most cases children are brought to class or on the campus due to hardship situations. Children left unattended on the campus are exposed to a multitude of dangers due to the construction of the campus (stairs, ledges, etc.) and the terrain. In addition, they are often a distraction to faculty and others and, therefore, disrupt the educational process.

You are asked to please make arrangements for the care of your children. If assistance is needed in this regard, the Counseling Center is able to provide referral information.

APPLICATION PROCEDURE

Every student must file an official application for admission. New students may submit their application online at www.craftonhills.edu. Returning students must complete a new application. The application (located in the center of this schedule) may be submitted by:

- 1. Mail (Address on back cover)
- 2. In person Office Hours: 8:00 am to 7:00 pm M Monday through Thursday 8:00 am to 3:00 pm Fridav

If the applicant meets all admission requirements, acceptance for admission is automatic.

RESIDENCY

Determination of Residence

- A. Adults every person who is married or who is 18 years of age or older on the residence determination date may determine his or her own residence.
- B. Minors those persons under 18 years of age may establish residence in accordance with the following:
- 1. Married minors may establish their own residence.
- 2. If the parents are separated permanently, the residence of the minor is the residence of the parent with whom he/ she lives.
- 3. If both parents are deceased, and there is no court-appointed guardian, the minor may establish his/her own residence.
- 4. A student who remains in the state after his/her parents, who had legal residence in California, have established residence elsewhere, shall be entitled to retain resident classification until he/she has attained the age of majority and has resided in the state the minimum time necessary to become a resident so long as continuous attendance is maintained at the institution.
- 5. A student may combine his/her time as a resident minor with his/her time as a resident adult to establish the one year necessary for California resident classification.

Required Documents For Residence Determination (Education Code: 54024(e)

The following factors are considered in determining California residency (a minimum of 3 must be provided):

- 1. Ownership of residential property or continuous occupancy of rented or leased property in California
- 2. Registering to vote and voting in California
- 3. Licensing from California for professional practice
- 4. Active membership in service or social clubs
- 5. Presence of spouse, children or other close relatives in the state
- 6. Showing California as home address on federal income tax form
- 7. Payment of California state income tax as a resident
- 8. Possessing California motor vehicle license plates
- 9. Possessing a California driver's license
- 10. Maintaining a permanent military address or home of record in California while in the armed forces
- 11. Establishing and maintaining an active California bank account
- 12. Being the petitioner for a divorce in California; Conduct inconsistent with a claim of California

Resident Status Appeal

Any student, following a decision on residence status by the college, may make written appeal to the Admissions & Records Office within fourteen (14) calendar days of that decision.

(Education Code: 54060)

Becoming A Resident

Intent to become a resident may be determined by complying with at least three of the conditions listed in the following section. Physical presence within the state solely for educational purposes does not constitute establishing California residence, regardless of the length of that presence. The oneyear residence period which a person must meet to be classified as a resident does not begin until the person is both present in California and has manifested clear intent to become a California resident. (Education Code: 54024)

Reclassification of Residency

Students who have been classified as non-residents may be reclassified as residents by formally requesting such reclassification. The written request must be submitted to the Admissions & Records Office no later than the first day of registration for the term in which the student is seeking reclassification. The request must be accompanied by documentation verifying the student's intent to become a California resident, evidence of physical presence in California and/or evidence of financial independence. The law clearly states that the burden of proof of verifying residency rests with the student applicant.

WHO MAY APPLY

Admission to Crafton Hills College is open to those who meet any one of the following requirements:

- 1. Are eighteen years of age or older and can benefit from instruction offered by the college.
- 2. A high school graduate or
- 3. Have a G.E.D. (General Education Development Certificate or
- 4. Have a California High School Proficiency Certificate or
- Out-of-state residents and citizens of other countries here on student visas may also attend, subject to regulations. (Contact Admissions & Records).

HIGH SCHOOL STUDENTS

Crafton Hills College may admit high school students who are capable of benefiting from advanced scholastic courses (i.e., college level), and are seeking educational opportunities not otherwise available to them. The deadline to submit paperwork to Admissions & Records Office is **November 23, 2005**.

Registation fees are due no later than midnight of the third business day after you have registered.

To be eligible:

- You must have the recommendation of your high school principal.
- You must have parental consent.
- You must demonstrate adequate preparation in the discipline to be studied.
- You must have a GPA of 3.0 or higher (for vocational courses a 2.0 GPA is required).

Procedure:

Students who meet the eligibility requirements must submit (prior to the deadline) the following:

- Completed (and signed) CHC application
- Completed (and signed) Special Student Attendance form
- Completed health form
- Official high school transcripts in a sealed envelope

All applications will be reviewed and decided by the Director of Admissions & Records. Upon approval, students may register for the "**approved** classes beginning at open registration. (Check dates on page 2)

* Course changes without prior approval by the Director/ designee will result in an Administrative Withdrawal without refund.

Crafton Hills College may restrict the admission/enrollment of high school students during any session based on any of the following criteria:

- 1. Age
- 2. Completion of a specified grade level, or
- 3. Demonstrated eligibility for instruction using assessment methods and proceures.

Once accepted into Crafton Hills College, all students records become property of the College and the student, regardless of age. Student records are administered in accordance with the **Family Educational Rights to Privacy Act (FERPA)**, subsequently; no information will be disseminated to anyone other than the student. The student may give written permission to release information; however, in no case will information be released or discussed over the telephone. Regular attendance in class is a matter between the student and the instructor.

During the week the campus is closed (December 24 through January 2) registration will be available through the Web and Telephone. However, Operator and Technical Assistance will not be available.

COURSE NUMBERING SYSTEM

Courses offered at Crafton Hills College make possible the selection of curricula that meet the requirements for most regular college and university majors as well as curricula that prepare the student for productive life in the community.

- **010-099** Multipurpose courses, but not generally applicable to the Baccalaureate degree.
- **100-299** Basic lower division courses applicable to the Associate degree; may also apply to Baccalaureate degree.
- 900-999 Courses not applicable to the Associate degree.

COURSE PREREQUISITES

Students planning to take a course that has a prerequisite, must have completed the prerequisite or will be blocked from registering in the class.

If a student feels they have met the prerequisite bring evidence (transcripts or placement scores from another college) to the Counseling Office to determine appropriate placement).

Courses having a prerequisite are identified in this class schedule with a notation of the prerequisite. Course descriptions are found in the current Crafton Hills College catalog. Contact the Counseling Office during registration if you have questions arising from curricula sequence prerequisites.

ATTENDANCE

Regular and prompt attendance is expected of every student. Instructors may drop students who incur excessive absences. After a student has been dropped from a class for excessive absences, reinstatement will be at the discretion of the instructor.

Students may be dropped by the instructor for not attending the first class meeting.

WHAT ABOUT GRADES?

The following grading system has been adopted by Crafton Hills College for both day and evening students:

SYM	BOL DEFINITION GRAD	E POINT
Α	Excellent	4
В	Good	3
С	Satisfactory	2
D	Passing, less than satisfactory	1
F	Failing	0
CR	Credit (at least satisfactory; units awarded	
	not counted in GPA)	
NC	No Credit (less than satisfactory or failing;	
	units not counted in GPA)	

By law, the instructor is the final authority on assignment of grades. When reported to the Records Office on the class roll book, grades represent the instructor's decision as to the student's achievement. Grade changes are initiated through the instructor from whom the grade was received.

No grade will be changed for any reason or under any circumstances after (3) years from the end of the term in which the grade was assigned. (SBCCD Board Policy 5040)

CREDIT/NO CREDIT GRADE POLICY

If you wish to be graded in any class on a Credit/No Credit basis, you must so indicate by the end of the 4th week, or in the case of Summer Session or short-term course(s), no later than the end of the first 30% of the term.

You may take up to fifteen (15) units of Credit ("CR") courses to apply toward graduation requirements.

No course in your major or required by your major may be taken for Credit ("CR"); that is, subjects in your major must be taken for a letter grade basis. However, if you have completed courses for Credit ("CR") and subsequently declared a major in that course of study, the rule may be waived.

Units from Credit/No Credit courses will apply toward graduation, but are not included in the grade point average.

STUDENT GRIEVANCE POLICY

In accordance with Board Policy 5530, a student may initiate grievance against a college employee for any of the following reasons:

- Any act or threat of intimidation, harassment, discrimination or physical aggression.
- Any arbitrary action without proper regard to academic due process.

No individual or group has the authority to change a grade assigned by an instructor unless persuasive evidence of instructor error, fraud, bad faith or incompetence is presented. Any student who wishes to discuss a grievance must first attempt to resolve the issue by contacting the instructor. The next step requires a conference with the instructor's immediate supervisors (first the department head). If the alleged problem is still unresolved, the student may request a formal hearing by contacting the appropriate vice president. Filing a grievance must be done within 180 days of the event.

STANDARDS OF STUDENT CONDUCT

Creating a proper campus environment is also very important for academic and individual success. The SBCCD Board of Trustees has established district-wide standards of student conduct which will be enforced at all times. These rules of conduct are particularly important in large common areas such as the cafeteria, bookstore, vending areas, campus quads, and other highly frequented areas.

In the Classroom

30

Creating a proper teaching and learning environment is imperative for getting a good education. Everyone at Crafton Hills College is responsible for helping to create this environment, including students. Simple rules of courtesy apply.

- Respect for the Instructor. This includes arriving on time, not leaving early, bringing appropriate materials, not speaking with other students while the instructor or another student is talking, not bringing food or drink into the classroom, not being loud, boisterous, or argumentative.
- Respect for Other Students. This includes not interfering with the rights of others to listen and participate, not being disrespectful, not using inappropriate language or harassing others in any way.
- 3. Academic Honesty. Lack of honesty in the classroom is considered a very serious offense. Any form of cheating on tests or assignments, turning in work which is not one's own (i.e., plagiarism), talking during tests, furnishing false information to college personnel, or knowingly misrepresenting oneself to the college is grounds for disciplinary action. The consequences of cheating are severe and may include receiving a grade of "F" for the class or possible expulsion from the college.
- 4. Instructor's Rights. An instructor has the right to remove a student from class at any time he or she considers a student's actions to be interfering with a proper collegiate environment. The instructor may also refer the incident to the Vice President of Student Services for disciplinary action as warranted.
- Student's Rights. All students have a right to due process. If a conflict occurs, the student must first discuss the problem with the instructor. If this does not resolve the problem, the student should follow the procedures detailed in SBCCD Board Policy 5530, Student Grievances.

REPEATING COURSES

Courses in which a substandard grade (D, F, NC) was issued may be repeated one time. Only the units and the grade for the course taken the second time will be used to compute the GPA and to count for degree or certificate requirements.

Courses in which an "Incomplete" (I) has been recorded may not be repeated until a letter grade has been recorded.

Courses in which a standard grade (A, B, C, CR) was issued may be repeated one time only upon petition establishing circumstances that will justify such repetition. Grades issued for repeating a course under this petition process <u>will not</u> <u>be counted</u> in the computation of the GPA.

Grades, once entered on a student's academic record, remain permanent unless changed by the instructor of record or pursuant to Education Code Section 76224. No grade will be changed after 36 months.

Student permanent records shall reflect all work attempted so that the student's transcript is a true and complete academic record pursuant to Administrative Code, Title 5, Section 55761. Prior course repetition actions by other accredited colleges may be honored when a student's permanent record is reviewed for degree or certificate requirements.

STUDENT WITHDRAWAL

Students are permitted to withdraw from classes with the notation of "W" on their permanent record through the first 75% of a class section. Students enrolled after the 75% will receive a grade in the class from the instructor according to the grading system of the college.

LAWS TO HELP STUDENTS:

Title IX

Congress passed Title IX of the Educational Amendment in 1972. Sex discrimination is prohibited in federally assisted, education programs. Title IX states: *No person in the United States shall, on the basis of sex, be excluded from participations in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving federal financial assistance.*

Title II

Title II of the Education Amendments of 1976 is Federal Legislation regarding Vocational Education. One of the purposes is to help all students receive the job training needed to become financially secure. Part of the law is: *To develop and carry out programs of Vocational Education within each state so as to overcome sex discrimination and sex stereotyping in Vocational Education programs and thereby furnish equal educational opportunities in Vocational Education Education to persons of both sexes.*

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT OF 1974

Federal and state laws do not permit access to or release of any information contained in student educational records to any unauthorized party or agency without proper court orders or signed waivers from the individual involved.

Crafton Hills College maintains a student record of everyone admitted which relates to requests for admission; transcripts of college work attempted; semester class enrollment data; placement test data; requests for financial assistance; VA authorization benefit forms. The College does not maintain a public directory.

Students may challenge the content of records by filing the proper petition. Grade revisions can be changed only by the instructor of record unless there is an administrative error. The college administrator in charge of record maintenance at Crafton Hills College is the Vice President, Student Services in the Student Services Building, Room 306.

Crafton Hills College students have the right to review their educational records at any time the Records Office is open. This office is extremely busy at certain times during the year and students will be invited to wait until records are computed and transcripts updated.

While every precaution has been made in the preparation of this schedule, please be aware that changes will and do occur after the schedule has gone to press. Therefore, at the time of registration, please check for corrections such as days, times, weeks, instructor, room or cancellations.

Non-Discrimination Policy

San Bernardino Community College District and its two colleges, Crafton Hills College and San Bernardino Valley College, are committed to non-discrimination. Our goal is to provide equal opportunities for all community members in all areas of the college including admission, student financing, student support facilities and activities, and employment. Federal laws and district policies strictly prohibit all types of discrimination, including sexual harassment and inequities based on race, color, religion, sex, age, marital status, physical disabilities or mental impairments, or sexual orientation. The District's non-discrimination policies are supported by the requirements of Titles VI and VII of the Civil Rights Act of 1964, as amended; Title IX of the education amendments of 1972; the Age Discrimination in Employment Act of 1975; and sections 503 and 504 of the Rehabilitation act of 1972, as amended.

Crafton Hills College is further committed to overcoming sex discrimination and sex stereotyping in vocational education programs. The lack of English language skills will not be a barrier to admission and participation in vocational education programs.

Students, job applicants, and employees may complain of any action which they believe discriminates against them on the above-cited grounds.

For information regarding the college's equal opportunity/ affirmative action policies or to file a complaint, contact Trudy Largent, Vice Chancellor of Human Resources and Employee Relations District Building, SBCCD, 114 South Del Rosa Drive, San Bernardino, CA 92408. Telephone (909) 382-4041.

For information regarding the requirements of Section 503 and 504 of the Rehabilitation Act of 1973 or to file a complaint, contact Alex Contreras, Vice President, Student Services, Student Services Building, Room 306.

Complaints of sexual harassment may be registered with the College President or the Vice Chancellor of Human Resources and Employee Relations, District Building, SBCCD, 114 South Del Rosa Drive, San Bernardino, CA 92408. Telephone (909) 382-4041.

In compliance with the **Student Right to Know and Campus Security Act** of 1990 (Public Law 101-542), it is the policy of the San Bernardino Community College District and Crafton Hills College to make available to all students the completion rates of certificate, degree, or transfer-seeking first-time, full-time students entering college beginning in Fall 1995, and annually thereafter. This information is available in the college library and on the web at <u>http://cccco.edu</u> Information on crime rates is available in the Communications Center (LADM-221) El Distrito de Colegios de la Comunidad de San Bernardino, y sus dos colegios, San Bernardino Valley College y Crafton Hills C ollege, están comprometidos a no discriminar. Nuestra meta es proveerles la oportunidad igual a todos los miembros de la comunidad, en todos los aspectos del colegio, inclusos los servicios de admisiónde ayuda financiera, de facilidades & actividades estudiantiles y del empleo.

Las leyes federales y la políticas del Distrito prohiben absolutamente todo tipo de discriminación, inclusos el acoso sexual, y la desigualdad, sea basada en la raza, el color, la religión, el sexo, la edad, el estado civil, la deshabilidad física o impedimentos mentales, o la orientación sexual. Las políticas antidiscriminatorias están apoyadas por los requisitos de los Títulos VI y VII del Acta de Derechos Civiles del 1964 con sus enmiendas; el Títulos IX de las Enmiendas de la Educación del 1972; el Acta sobre la Discriminación en el Empleo por la Edad del 1975; y Secciones 503 y 504 del Acta de Rehabilitación del 1972 con sus enmiendas.

Además, Crafton Hills College se compromete a vencer la discriminación por el sexo y los estereotipos sexuales en los programas de la educación vocacional. La falta de facilidad con el uso del inglés no será barrera a la admisión ni a la participación en los programas de la educación vocacional.

Los estudiantes, los solicitantes para el empleo y los empleados pueden quejarse de cualquiera acción que les parezca discriminar contra ellos por uno de los motivos antes descritos. Para información sobre la política del districto o para quejarse: Póngase en contacto con:

Gloria Harrison, President or Trudy Largent, Vice Chancellor of Human Resources and Employee Relations, District Building, SBCCD, 114 South Del Rosa Drive, San Bernardino, CA 92408. Telephone (909) 382-4041.

AMERICANS WITH DISABILITIES ACT OF 1990 STATEMENT OF POLICY

It is the policy of Crafton Hills College to make our services, facilities, programs, and accommodations accessible to all people including people with disabilities, and comply fully with the provisions of the Americans with Disabilities Act of 1990.

If a disability prevents you from fully using our facility or enjoying our services and programs, we would like your input and ideas on how we can serve you better.

Any concerns, comments, or suggestions should be directed to the Vice President of Administrative Services at (909) 389-3210.

The San Bernardino Community College District

Substance Abuse Policy

• Illicit drugs use and alcohol abuse account for two-thirds of violent behavior, one-half of all injuries, one-third of all emotional difficulties and one-third of all academic problems on college campuses. Students must be aware that substance abuse leads to financial, health, psychological, work, school and legal problems. **Health risks include:**

• ALCOHOL Physical Effects: impairs coordination and thinking, contributes to brain, heart, and liver disease, fetal alcohol syndrome, some forms of cancer, reduced life expectancy, addiction **Overdose:** alcohol poisoning, reduced respiratory and heart rate and possible death.

• COCAINE & CRACK COCAINE Physical Effects: severe mood-swings and irritability, depression, increased blood pressure and heart rate, excitability and restlessness, false feeling of self-confidence, painful nosebleeds and nasal erosion, quick addiction. **Overdose:** agitation, hallucinations, convulsions, heart failure and possible death.

• DEPRESSANTS (Barbiturates, Tranquilizers, Chloral Hydrate) Physical Effects: Slurred speech, impaired judgment, and loss of motor coordination. Overdose: (compounded if used with alcohol) respiratory depression, clammy skin, dilated pupils, weak rapid pulse, coma, and possible death.

• HALLUCINOGENS (PCP, Angel Dust, Loveboat, LSD, Acid, Green/Red Dragon, Mescaline, Peyote, Psilocybin, Designer Drugs, Ecstasy, PCE) Physical Effects: Increase in blood pressure, heart rate and blood sugar, possible muscle rigidity, rapid changing feelings, depression, anxiety, violent behavior and a distorted perception of time. Once use may cause irreversible brain damage. **Overdose:** convulsions, coma, heart/ lung failure, ruptured blood vessels in the brain, and possible death.

• INHALANTS (glue, paint thinner, hairspray, gasoline, correction fluid, marking pens, laughing gas) Physical Effects: loss of muscle control, slurred speech, drowsiness, excessive secretions from the nose and watery eyes, brain damage and damage to lung cells. **Overdose:** excessive fatigue, increased pulse, loss of consciousness and possible death.

• MARIJUANA Physical Effects: increased appetite, loss of sex drive and reduced fertility, may cause heart and lung (contains more than 400 chemicals) damage, diminished immune system, impairs judgment and relaxes inhibitions, loss of motivation and purpose, impaired memory, a short attention span and delayed reflexes, heavy psychological dependence.

• NARCOTICS (Opium, Morphine, Codeine, Heroin, Dilaudid) Physical Effects: loss of appetite, sniffles, watery eyes, cough, nausea, drowsiness, low raspy speech, decreased pulse, drowsiness, respiratory depression, constricted pupils. Overdose: slow-shallow breathing, clammy skin, convulsions, coma and death. • STEROIDS (Anabolic (male hormone), Cortical, Estrogenic (female hormone) Physical Effects: severe acne, rashes, stunted growth, sexual function problems, women develop masculine traits and increased hair growth, behavioral changes, aggressiveness ("roid rages"), cholesterol increases, heart disease, liver tumors, cataracts, and possible death.

• STIMULANTS (Cocaine, Amphetamines, Methamphetamines, Phenmetrazine, Mathylphenidate, Ice) Possible Effects: decreased appetite, blurred vision, dizziness, a feeling of restlessness, anxiety, delusion, increased heart and respiratory rates, increased blood pressure, high doses can cause rapid or irregular heart rate, dilated pupils, **Overdose:** agitation, increase in body temperature, hallucination, convulsions, heart failure and possible death.

Are you at risk for a substance abuse related problem? If you answer yes to one or more of the following, there is a problem.

- 1. Have you blacked out after using drugs or alcohol?
- 2. Have you been arrested during or after you were drinking or using drugs?
- 3. Do you drink or use drugs to get wasted?
- 4. Has someone close to you, talked with you about your alcohol or drug usage?
- 5. Does a family member have an alcohol or other drug problem, or had one in the past?

Resources for Help:

Health and Wellness Center (909) 389-3272
Counseling Center (909) 389-3366
Alcoholics Anonymous Meeting Referrals (909) 825-4700
Narcotics Anonymous Meeting Referrals (909) 795-0464
Crafton Hills College, Narcotics Anonymous (909) 389-3272 For dates and times of meetings, call the CHC Health & Wellness Center
National Database of Drug and Alcohol Treatment www.samhsa.gov
Alcohol and your College Experience www.factsontap.org
Drug Help www.drughelp.org
California Alcohol & Drug Programs www.adp.state.ca.us

Additional information is available at **www.craftonhills.edu** (click on Student Information & then Health & Wellness Center)

HOW TO READ THE SCHEDULE OF CLASSES

PROCEDURE TO ADD CLASSES ONLINE AFTER THE TERM BEGINS

- Attend the first class meeting of the course you wish to add.
- If space is available, ask the instructor for an "Add Authorization Code."
- Access our website at www.craftonhills.edu.
- Click on "Apply/Register" from the top menu.
- Click on "Register/Add/Drop Classes from the Register column.
- Click on "Add Courses-Online"
- Log in (first-time users log in with your SSN (11111111).
 Your PIN is your date of birth (MMDDYY).
- Click on the appropriate term.
- Click on "ADD New Section."
- Enter the 4 digit reference # in the box provided (only one class can be added at a time) and press "Enter."
- When prompted, enter the "Add Authorization Code" the instructor has given you.
- Follow the prompts and instructions on the screen.
- Pay all registration fees immediately to avoid being administratively dropped from your classes. You may pay online using Visa or Mastercard, or pay in person in the Admissions & Records Office (SSA-213).

If you have difficulty logging in or have forgotten your password, e-mail by clicking on the **"Help"** link at the login prompt or call (909) 384-4357 (H.E.L.P.) The Authorization Code must be used **IMMEDIATELY** to guarantee official enrollment. [33]

(Front of card)	Crafton Hills College	
Keep this card for your records	Web Authorization (Late Add) CODE (Turn card over for Important Informa	
Student Name	I.D. or SSN	#
Last	First	
f you do NOT have access to the Admissions & Records Office for a. Attend the first class meeting b. If space is available, ask the 1. Access our website at <u>w</u> 2. Click on " Apply / Regist	of the course you wish to add instructor for an "Add Authorization Code" <u>ww.craftonhills.edu</u> er " from the top menu I / Drop Classes " from the Registration column	Spring 2006, Use by 00/00/00 TEST 100 Section 01 SAMPLE Authorization Code: 5M11TBWJ Code not valid before the first day of class
Your PASSWORD is you 6. Click on the appropriate		AFFIX STICKER Code not valid before the first day of class
 Click on "ADD New Sec Enter the 4 digit reference added at a time) and pre 	e # in the box provided (only one class can be	

- 9. When prompted, enter the "Add Authorization Code" the instructor has given you.
- 10. Follow the prompts and instructions on the screen
- 11. Pay ALL registration fees immediately to avoid being administratively dropped from all your classes. Pay online using Visa or MasterCard, or in person in the Admissions & Registration Office (SSA-213).

If you have forgotten your password click on the "Help" link at the login prompt or call (909) 384-HELP (4357) The Authorization Code should be used **IMMEDIATELY** to guarantee official enrollment.

.

IMPORTANT!

The "Use by" date printed on the Authorization Code label is the <u>LAST</u> date for students to add courses and last date to receive refund of enrollment fees for full term classes. You will **NOT** be permitted to add the class once the date has expired.

STUDENT RESPONSIBILITIES:

- You are 100% responsible for officially adding the class; **NEVER** assume the instructor can add you
- You MUST be prepared to pay for your class at the time you add; Financial Aid/BOG recipients MAY still owe fees
- You are 100% responsible for knowing all registration deadlines and policies. Check the class schedule, CHC website or contact the Admissions & Records Office for important dates and deadlines.
- You are 100% responsible for dropping a class; **NEVER** assume the instructor will drop you
- Obtain a registration class/fee statement after adding and paying for the class(es) by either of the following methods
 - 1. Access www.craftonhills.edu click on "APPLY/REGISTER", Click on "<u>MY REGISTRATION STATEMENT</u>", log in and follow the prompts/instructions on the screen.
 - 2. Go to the Admissions & Records Office (picture I.D. required)

Note:

Your registration class/fee statements will not be mailed

If you experience difficulties in using the Authorization Code you **MUST** contact the Admissions and Records Office on or before the "**Use by**" (last date to add) date printed on your Authorization Sticker.

Admissions & Records contact information: Ph# (909) 389-3372 • Email: admissions@craftonhills.edu or visit in person (SSA-213).

YOU MAY NOT:

- Attend a class that you have **NOT** officially added (instructors can NOT add you)
- · Add beyond the "Use by" (last day to add deadline) date printed on your authorization code sticker
- Add a class for which you have not successfully met the prerequisite
- Add a class if you have an academic or financial hold
- Obtain a registration statement form the Admissions & Records Office if you have an owing balance. You are advised **NOT** to purchase textbooks/materials if you have not officially added the class and/or you have an owing balance. Textbooks and class materials may not be 100% refundable after purchase, check with the Bookstore for details.

Schedule of Classes

Ref Sec Days

Type/Units Room

Instructor

ACCT 198 Accounting Work Experience

Time

2.00 - 4.00 Units

Integration of classroom instruction with practical on-the-job experience coordinated with the program of study and related to appropriate occupational goals.

Associate Degree Applicable Course credit limited transfer to CSU. Contact a counselor for details. PREREQUISITE: Enrolled in occupational program and working at a job directly related to student's major.

COREQUISITE: Enrolled in at least 7 units, including this work experience course.

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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 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 MW	09:00a-10:50a	LEC 4.00	BC-104	O'Toole,R
0010 02 MW	07:00p-08:50p	LEC 4.00	BC-105	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 TTH	09:00a-10:50a	LEC 4.00	BC-104	O'Toole,R
0014 02 TTH	07:00p-08:50p	LEC 4.00	BC-104	Gardner,B

BOLD print on time pattern denotes evening classes

Jim Bueermann City of Redlands Police Chief, CHC Class of '77

"I am indebted to Crafton Hills College forever," said Redlands Police Chief Jim Bueermann. "Crafton Hills College changed my life."

Bueermann knew as far back as his senior year at Redlands High School in 1975 that he wanted to have a career in law enforcement. He also understood that he if wanted to be successful in the field of police work and move up the ranks, getting a college education was critical. Bueermann took a few courses at CHC during his last year in high school, then decided to attend the college full time after graduating.

"Absolutely the number one recommendation I would give to young people considering going into law enforcement is to stay in school and get a college education," said 48-year-old Bueermann. "Our entry level requirement right now is an associate degree. Police departments like ours are progressing towards bachelor's degrees for entry level."

Bueermann has a high regard for the level of education he received at the local community college. "I felt I learned a lot at CHC because of the smaller size of the classes and the dedication of the instructors," he said. "It was obvious to me the educators at CHC deeply cared about teaching."

He fondly recalls taking administration of justice courses at CHC from Redlands police officers Harry Bachelor, Barry Bruins, and Claude Williams. Bueermann also noted that among the important learning experiences he had at CHC was a speech class.

"It wasn't easy for me because I was kind of shy," he said. "But I got over it. Your education gives you the skills to engage in dialog. Ninety percent of police work is working with people. We're not counselors, but we clearly have influence in leading people who need assistance in the right direction. In fact, in college, I think a good background would be to major in sociology and business and minor in administration of justice."

Bueermann went on to complete a duel major in criminal justice and sociology at California State University, San Bernardino in 1980. He earned a Master's Degree in Business at the University of Redlands. He also graduated from a police academy, the FBI National Academy, and the California Command College in 1998.

"Education gives you a strong foundation," he added. "Then, when you get into the workforce, there is the practical application for what you learned. Critical thinking and conceptual knowledge are important for police in an increasingly complicated world."

go to www.craftonhills.edu and click on Classes/Programs

Boxed sections indicate Short-Term classes.

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

Allied Health Work Experience AH 198

2.00 - 4.00 Units

Integration of classroom instruction with practical on-the-job experience coordinated with the program of study and related to appropriate occupational goals.

Associate Degree Applicable

Course credit limited transfer to CSU.

Contact a counselor for details.

PREREQUISITE: Enrolled in occupational program and working at a Job directly related to student's major.

COREQUISITE: Enrolled in at least 7 units, including this work experience course.

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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.

IERICAN 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

05:00p-06:50p LEC 4.00 CHS-122 0044 01 MW Hale S

ASL 102 American Sign Language II 4.00 Units Continuing introduction to American Sign Language as used by

the deaf community in the United State and other parts of the world. Associate Degree Applicable

Course credit transfers to both CSU and UC. PREREQUISITE: ASL 101 DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

0046 01 TTH 07:00p-08:50p LEC 4.00 OE2-214C Chavoushi,M

Parking is at a premium the first few weeks

Jerry Jones 2005 Anatomy Graduate

Forty-eight-year-old Jerry Jones returned to college after he decided he was not happy in his original career choice.

"Although I was in a career, I decided it was time for a change," Jones said. "I've earned my associate degree here and now I'm starting the physical therapy program in Loma Linda. I couldn't be happier right now."

Jones learned about the importance of physical therapy after shattering his lower leg in a motorcycle accident. He never thought he would walk again due to the extreme atrophy of his leg.

"The physical therapists told me muscles leave memory, and they put me on a training regimen," Jones said. "It cost me a year-and-a-half, but with training, exercise, and encouragement, I was able to walk again. I was impressed."

"I've seen people rehabilitated and go on to new challenges in life," he said. "I could see how such an occupation would be a wonderful opportunity to help somebody that really wants help."

"Anyone who is unhappy about his or her career or not satisfied with his or her life should do something about it," he said. "It's never too late to learn and grow. Once you determine what you want to do, write down a mission statement. When you're having a bad day, just take out the mission statement and reconfirm your direction and goals."

Jones also credited his family for their support for his decision for a career change.

"My family encouraged me," he said. "The more I thought about following this career, the more I knew I could put my whole heart into this. I really believe in this iob."

"It's all about recognizing your significance," Jones said. "We should all recognize our God given abilities and use them for the betterment of ourselves and to serve our fellow man. You need to take the time to really think about what you want to do with your life and take steps in that direction. If you follow your passion, you are recognizing your significance."

Schedule of Classes

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

38

Course credit transfers to CSU.

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

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 01 TTH	01:00p-02:20p	LEC 4.00	CHS-237	Jonasson,M
TTH	02:30p-03:50p	LAB	LADM-225	Jonasson,M

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

0056 01 MW	07:30a-08:50a	LEC 4.00	LADM-224	Jonasson,M
M	09:00a-11:50a	LAB	LADM-225	Jonasson,M
0058 02 MW	07:30a-08:50a	LEC 4.00	LADM-224	Jonasson,M
W	09:00a-11:50a	LAB	LADM-225	Jonasson,M
0060 04 TTH	05:30p-06:50p	LEC 4.00	CHS-242	Herbert,S
Т	07:00p-09:50p	LAB	LADM-225	Herbert,S
0062 05 TTH	05:30p-06:50p	LEC 4.0	CHS-242	Herbert,S
TH	07:00p-09:50p	LAB	LADM-225	Herbert,S

Type/Units Room

Instructor

Spring 2006

ANTHRO 102 Cultural Anthropology 3

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

0066 01 N	/W 01:00p-02:50)p LEC	3.00 PAC-30	9 Sorensen,K
Note: F	Ref. No. 0066 - 14 wee	k class: 01	/23 - 05/01	
0068 02 5	S 08:30a-10:2	0a LEC	3.00 BC-101	Broyles,L
	01/14/06			
	S 08:30a-10:2	0a LEC	BC-101	Broyles,L
	03/04/06			
l ně s	S 08:30a-10:2	0a LEC	BC-101	Broyles,L
kvcr	04/01/06			
	S 08:30a-10:2	0a LEC	BC-101	Broyles,L
	04/22/06			
9	S 08:30a-10:2	0a LEC	BC-101	Broyles,L
	05/06/06			

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.

ANTHRO 110 Primitive Religions

3.00 Units

Comparative study of supernaturalism in traditional societies, both past and present, including witchcraft, magic, totemism, mythology and ritual nativistic movements, and the religious context of drug usage.

This course is also offered as RELIG-110. Associate Degree Applicable Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

0070	01	MW	11:00a-12:50p	LEC	3.00	CL-218	Sorensen,K
Ν	ote:	Ref. No.	0070 - 14 week clas	ss: 01/	23 - 05	/01	

During the week the campus is closed (December 24 through January 2) registration will be available through the Web and Telephone. However, Operator and Technical Assistance will not be available.

Registration fees are due no later than midnight of the third business day after you have registered.

Schedule of Classes

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 W 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

0074 02 MW	01:00p-02:20p	LEC 3.00	CHS-122	Staff
0076 01 TTH	09:30a-10:50a	LEC 3.00	CHS-242	Blalock,A

ART 105 History of Modern Art

3.00 Units

Survey of twentieth century art, touching on its historical roots and examining contemporary art as a manifestation of our social and environmental milieu.

Associate Degree Applicable Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATIONS: ART 100 and ART 102

0078 01 T 06:00p-08:50p LEC 3.00 BC-101 Petrovic,S

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.

Associate Degree Applicable Course credit transfers to both CSU and UC. Note: ART 120X4 may be taken 4 times

0080 01 MW	/ 09:00a-09:50a	LEC 3.00	OE1-101	Wurmbrand,M
MW	/ 10:00a-11:50a	LAB	OE1-101	Wurmbrand,M

Amy Patch 2005 Respiratory Care Graduate Recipient of Four Scholarships

When twenty-eight-year-old Amy Patch grew up on a farm in Yucaipa, she always saw CHC on the hill and knew she would attend the college some day.

"My mom and grandparents always told me to keep going," said Patch, who completed her Certified Respiratory Therapist (CRT) Certificate in 2005. "They told me not to stop at high school. It's a blessing to my family that I will have a career."

Patch initially became interested in the respiratory care field after seeing respiratory care therapists help her son. When her son was 14-months-old, he had pneumonia and was a critical asthmatic. While he was being treated at the hospital, she recalled the main people who communicated with her were the respiratory care therapists. Two years later, she decided to enter the CHC respiratory care program.

Last spring, Patch, the single mom of two kids, was one of two students who earned four scholarships, the most at the college. She plans to earn her Registered RespiratoryTherapist (RRT) certificate in 2006.

"The scholarships present a financial opportunity that benefits my education," she said. "Being a single mom with two kids, I've had to cut corners. Now, with these scholarships, I can breathe a sigh of relief. I have been taking a full-load of courses each semester. The scholarships will help me get through next year. I'm greatly thankful."

She also received assistance from the Extended Opportunity Programs and Services (EOPS) program and the California Work Opportunity and Responsibility to Kids (CalWORKs) program.

"People here are very eager to help you and your family succeed," she said. "They make sure you have everything in order to pursue your educational goals." Patch's goal is to complete the registered respiratory therapist program, and she looks forward to buying a house with a big fenced-in yard for her sons.

ART 126X4 Painting

3.00 Units

Exploration of concepts, techniques, and materials of painting. Associate Degree Applicable Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ART 10 Note: ART 126X4 may be taken 4 times

0082 02 MW	03:00p-03:50p	LEC 3.00	OE1-101	Petrovic,S
MW	04:00p-05:50p	LAB	OE1-101	Petrovic,S
0084 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.

Associate Degree Applicable Course credit transfers to both CSU and UC. CAN (California Articulation Number) ART 24 Note: ART 132X4 may be taken 4 times

0086 01 MW	12:00p-12:50p	LEC 3.00) OE1-101	Wurmbrand,M
MW	01:00p-02:50p	LAB	OE1-101	Wurmbrand,M
0088 02 MW	06:00p-06:50p	LEC 3.0	0 OE1-101	Petrovic,S
MW	07:00p-08:50p	LAB	OE1-101	Petrovic,S

3.00 Units

ASTRON 150 Introduction to Astronomy

Introduction to the broad principles underlying the behavior of cosmic forces, earth's place in the universe, the historical role of astronomy, and the processes which shape the universe.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

0092 01 MWF	10:00a-10:50a	LEC 3	3.00 LADM-224	Adams,M
0094 02 T	07:00p-08:50p 01/17/06	LEC 3	3.00 LADM-121	Benson,B
T	07:00p-08:50p 02/21/06	LEC	LADM-121	Benson,B
T kvcr	07:00p-08:50p 03/14/06	LEC	LADM-121	Benson,B
	07:00p-08:50p 04/11/06	LEC	LADM-121	Benson,B
Т	07:00p-08:50p 05/16/06	LEC	LADM-121	Benson,B

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 121 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

Spring 2006 Ref Sec Davs Time Type/Units Room Instructor ASTRON 160 Astronomy Laboratory **1.00 Unit** Laboratory work to supplement ASTRON 150; identification of constellations and stars, discussion of astronomical methods of observation, and additional work with the telescope and accessories. Associate Degree Applicable Course credit transfers to both CSU and UC. COREQUISITE: ASTRON 150 0096 01 M 01:00p-03:50p LAB 1.00 LADM-115 Adams, M 0098 02 T 11:00a-01:50p LAB 1.00 LADM-115 Staff 0100 03 T 02:00p-04:50p LAB 1.00 LADM-115 Staff 01:00p-03:50p 0102 04 W LAB 1.00 LADM-115 Adams,M 0104 05 TH 01:00p-03:50p LAB 1.00 LADM-115 Adams,M

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
М	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
Т	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
Т	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
1				

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	Т	05:00p-06:50p 01/17/06	LEC	3.00	LADM-121	Jonasson,M
	Т	05:00p-06:50p 02/21/06	LEC		LADM-121	Jonasson,M
kvcr	Т	05:00p-06:50p 03/14/06	LEC		LADM-121	Jonasson,M
	Т	05:00p-06:50p 04/04/06	LEC		LADM-121	Jonasson,M
	Т	05:00p-06:50p 05/02/06	LEC		LADM-121	Jonasson,M

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 Lab/Administration Building, Room 121 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

BIOL 131 Populations and Organisms 4.00 Units

Study of classification, development, physiology and regulation at the level of the organism. Topics include population dynamics, community ecology, evolution and population genetics.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) BIOL 4

PREREQUISITE: MATH 095 or eligibility for

MATH 102 as determined through the Crafton Hills College assessment process

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

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 RECOMMENDATION: ENGL 101, Reading: Pass a standardized test of reading comprehension at or above the 12th grade level.

0122 01 MW	11:00a-12:20p	LEC 3.00	BC-104	O'Toole,R
0124 03 F	08:00a-10:50a	LEC 3.00	BC-104	Pace-Pequeno,C
0126 02 T	07:00p-09:50p	LEC 3.00	BC-105	Blaylock,A

BUSAD 145 Business Communication 4.00 Units

Principles and techniques of effective oral and written communication in business environments.

This course is also offered as SPEECH-145.

Associate Degree Applicable Course credit transfers to CSU.

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

0128 01 TTH 07:00p-08:50p LEC 4.00 CL-107 Carter,D

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.

Jesse Felix 2005 Business Graduate and Liberal Arts Graduate

Twenty-seven-year-old business major Jesse Felix said the hardest part of attending college was taking the first step to apply.

"You need to step up to the plate," he said. "After that, it's up to you. You have to make the choice of wanting to do well. You have to want to have the knowledge, not the grade. The grades come after the knowledge."

Felix, who had been injured in an accident, said the college gave him a "new shot at everything."

While helping a friend move, Felix's foot was crushed by a truck.

"When I was on my back recovering, it gave me a certain focus on what I wanted to do when I got back," said Felix, who had attended CHC for two semesters when the accident occurred. "It made me more hungry, and it made me appreciate school even more."

When he first returned to CHC, he utilized the Disabled Student Services tram to get to his classes. He also received assistance from Extended Opportunity Programs and Services (EOPS) and Financial Aid.

According to Felix, in the Disabled Student Services Office, the availability of computers, technical support, counseling, and moral support all made a difference in contributing to his success. "The support I received was empowering," he said.

He also praised EOPS Counselor Troy Dial with helping him with choosing his classes.

"Once I had my educational plan, nothing slowed me down," he said. "Each semester, I took the exact classes I needed. If you don't want to waste time, make sure you see a counselor."

Felix earned a 3.9 grade point average and was a member of Alpha Gamma Sigma (AGS), an honors club for outstanding students. He earned Associates of Arts (AA) Degrees in business and in liberal arts.

Felix is currently majoring in business management at Cal State University in San Bernardino.

(41)

Schedule of Classes

Ref Sec Days Time Type/Units Room

Instructor

CHEM 150 General Chemistry I 5.00 Units First semester of a two semester general chemistry sequence. The course is a study of the fundamental principles of chemistry. Topics include: atomic structure, bonding, the periodic table, stoichiometry, chemical reactions and nomenclature (the name of chemicals).

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

0156 01 TTH	11:00a-12:20p	LEC 5.00	CHS-242	Salt,K
TTH	08:00a-10:50a	LAB	CHS-232	Salt,K
0158 02 TTH	11:00a-12:20p	LEC 5.00	CHS-242	Salt,K
TTH	12:30p-03:20p	LAB	HS-232	Salt,K

CHEM 151 General Chemistry II 5.00 Units

Continuation of CHEM 150. This course will cover such topics as 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

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

CHEM 213 Organic Chemistry II 4.00 Units

Second semester of a two semester organic chemistry sequence. Study of modern organic chemistry including structure, nomenclature, reactivity, synthesis, and reaction mechanisms. Lab techniques of purification, isolation, synthesis reactions, and spectroscopic analysis.

Associate Degree Applicable Course credit transfers to both CSU and UC. PREREQUISITE: CHEM 212

0164 01	MW	07:30a-08:50a	LEC 4.00	CHS-237	Boebinger,K
	TH	12:00p-02:50p	LAB	CHS-238	Boebinger,K

2005-2006 Crafton Hills College Associated Student Body

At CHC, students have extracurricular opportunities to explore their interest in student government and student clubs. Pictured are members of CHC's 2005-2006 Student Senate. Student Senate members, their titles, and hometowns are, left to right, front row, Kryz Lytle, interclub senator, Moreno Valley; Scarleth Rivera, senator at large, Mentone; John Hopkins, president, Mentone; and Ara Kawewade, treasurer, Redlands. In the second row, left to right, are Jonathan Yepez, social events officer; RyAnn Schantz, secretary, Beaumont; and Dennis Partain II, senator at large, Cherry Valley. In the third row, left to right, are Susanne Betham, publicity officer, Cherry Valley; Nick Hopkins, senate historian, Mentone; Nick Shipley, vice president of external affairs, Mentone; and Aaron Carmean, executive vice president, Redlands.

The CHC Student Senate is the representative body for students in the governance of the college and San Bernardino Community College District.

In addition to the CHC Student Senate, student clubs at Crafton include the Alpha Gamma Sigma Honor Society, the Arts League, American Indian Association, Beta II (Respiratory Care Club), Campus Greens, CHANGES, Movimiento Estudiantil Chicano de Aztlan (MEChA), Latter Day Saints Club, Sports Club, Sunshine Club (environmental awareness), and Terrestrial Investigation Club (geology). For information about student government and clubs, call the CHC Student Senate Office at (909) 389-3410.

Your Future is on the Rise

(43)

14			Sc	hedule of	Classes		Spring	g 2006 •
Ref Sec Days	Time	Type/Units	Room	Instructor	Ref Sec Days	s Time	Type/Units Room	Instructor
CHILD	DEVEI	LOPM	ENT		Examines the opment. Inter	effects of fam	and Community ily and community on a children, family, sch ored.	
Study of hum	an developme	nt from co	nception t	: 3.00 Units	Associate D Course cred	egree Applicable lit transfers to C	le	
	social and en			nation of cogni- t. Observational	0180 01 MW	11:00a-12:20p	LEC 3.00 CDC-115	Jones,N
Associate D	egree Applicabl				CD 130	Music and M	ovement for Childr	
Course credi	t transfers to bo	th CSU and	UC.		Otrada at more		and supervalues and shares	3.00 Units
0166 01 MW	09:00a-10:20a	LEC 3.00	CDC-115	Searle-Grassick,J	1 [*]		ent growth and deve chniques and applica	•
0168 02 TTH	09:00a-10:20a	LEC 3.00	CDC-115	Searle-Grassick,J			are explored. Planni	
0170 03 TTH	01:00p-02:20p	LEC 3.00	CDC-115	Searle-Grassick,J			eriences with childre	
0172 04 W	06:00p-08:50p	LEC 3.00	CDC-115	Searle-Grassick,J		egree Applicab		
0174 05 F	04:00p-05:50p 01/20/06	LEC 3.00	SBVC	Barnett,K		lit transfers to C NTAL RECOMM	SU. ENDATION: CD 105	
F	04:00p-05:50p 02/17/06	LEC	SBVC	Barnett,K	0182 01 M	06:00p-08:50p	LEC 3.00 CDC-115	Searle-Grassick,
F	04:00p-05:50p 03/10/06	LEC	SBVC	Barnett,K	CD 132	Creative Exp	eriences for Childı	en 3.00 Units
F	04:00p-05:50p 04/07/06	LEC	SBVC	Barnett,K			n children, including to the second s	he rationale f
F	04:00p-05:50p 05/05/06	LEC	SBVC	Barnett,K	humanities ar	e investigated,	including art, music, veloping basic skills,	movement ar
on-campus meetir by the instructor at Chemistry Buildin	ngs (see dates abov the first class meet g, Room 129 at SA se see the Distribut	ve). Broadcasi ing. ALL on-ca AN BERNARD	dates and ti mpus meetii INO VALLE	CR-TV plus required mes will be provided ngs will be held in the Y COLLEGE in San is schedule for more	ing developm Associate D Course cred	entally appropr Degree Applicabl it transfers to C NTAL RECOMM	SU. ENDATION: CD 105	
CD 111	Observations	and Mot	node in		0184 01 TH	06:00p-08:50p	LEC 3.00 CDC-115	Jones,
-	Child Develo		ivus in	2.00 Units	CD 137	Play and Mat	erials in Early Lea	rning
		-	gies and t	echniques used		-	-	3.00 Units
lyze and inter Associate D Course credi	nood behavior. pret early child egree Applicablic t transfers to CS SITE/COREQUIS	behavior. e S <i>U.</i>		ve, record, ana-	children inclue Emphasis on children. Associate D	ding the rationa		ator of learning
0176 01 T ARR	07:00p-07:50p 3 HRS/WK	LEC 2.00 LAB	CDC-106 CDC-106	Jones,M Jones,M			ENDATION: CD 105	
CD 115	Health, Welfa	are, and N	utrition	for Children	0186 01 T	06:00p-08:50p	LEC 3.00 CDC-115	McPeck,
	,,			3.00 Units	CD 185	Infant/Toddl	er Growth and Dev	elopment
or children w prevention, ca Associate D Course credu		eds, child Idly ill child e S <i>U.</i>	abuse id	ess, for children entification and	Principles and fills licensing Associate D		le	
0178 01 TTH	11:00a-12:20p	LEC 3.00	CDC-115	Jones,M	0188 01 M	06:00p-08:50p	LEC 3.00 CDC-106	McLaren,I
	For a detailed l .craftonhills.ed				BOLD pr	int on time p	oattern denotes even	ning classes

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

CD 198 Child Development Work Experience

2.00 – 4.00 Units

Integration of classroom instruction with practical on-the-job experience coordinated with the program of study and related to appropriate occupational goals.

Associate Degree Applicable

Course credit limited transfer to CSU.

Contact a counselor for details.

PREREQUISITE: Enrolled in occupational program and working at a job directly related to student's major. COREQUISITE: Enrolled in at least 7 units, including this

work experience course.

- 0190 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
- 0192 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
- 0194 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.

CD 295 Elementary Laboratory

3.00 Units

Supervised experience and participation in an elementary school setting including both K-3 and 4-6 classroom environments. Emphasis on understanding the role of the elementary school teacher, instructional methods, curriculum as it relates to grade level state standards, aiding literacy development, cooperative relationships with staff, parents, children and professional ethics of teaching.

Associate Degree Applicable Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATION: CD 105

0196 01	Т	06:00p-06:50p	LEC 3.00	CDC-106	Jones,M
	ARR	6 HRS/WK	LAB	CDC-106	Jones,M

Priority Web/Telephone Registration for EOPS, DSP&S, and CalWORKs students November 1 - 4

Priority Web/Telephone Registration November 7 - 23

Open Web/Telephone Registration November 24 - January 3

> Instruction begins January 9, 2006

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) 389-3223

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) 389-3239

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) 3389-3239

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)

 11:00a-12:20p
 LEC
 3.00
 LADM-101
 Pace-Pequeno,C

 01:00p-02:20p
 LEC
 3.00
 LADM-217
 Davenport,M

 07:00p-09:50p
 LEC
 3.00
 LADM-101
 Papp,E

 07:00p-09:50p
 LEC
 3.00
 LADM-101
 Romano,N

0214 03 TTH

0216 01 TTH

0218 05 T

0220 06 W

Note: Ref. No. 0232 - 8 week class: 01/10 - 02/28 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.

LAB

LAB

LADM-220

LADM-220

Hoyt,D

Hoyt,D

08:30p-09:50p

3 HRS/WK

Т

ARR

• (909) 794-2161 Schedul	e of Classes 47
Ref Sec Days Time Type/Units Room Instructor	Ref Sec Days Time Type/Units Room Instructor
CIS 141Routers and Routing Basics: Cisco Certified Network Associate (CCNA 2)3.75 UnitsSecond of four courses leading to the Cisco Certified Network Associate (CCNA) designation. Hands-on course covering initial router configuration, Cisco IOS Sofware 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 1400234 01 T05:30p-08:20pLEC 3.75LADM-220Hoyt,DARR3 HRS/WKLECLADM-220Hoyt,D	CIS 161 Web Site Design and Programming Using Dreamweaver In-depth study of Web site design and programming using Dreamweaver. Students will design, create, publish and main- tain web sites using Dreamweaver. Associate Degree Applicable PREREQUISITE: CIS 111 0240 01 M 05:30p-06:50p LEC 3.00 LADM-217 Watkins,M ARR 0240 01 M 05:30p-06:50p LEC 1.00 LADM-217 Watkins,M 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 163 Introduction to PhotoShop 3.00 Units Design, creation, and manipulation of original and existing im-
T08:30p-09:50pLABLADM-220Hoyt,DARR3 HRS/WKLABLADM-220Hoyt,DNote:Ref. No. 0234 - 8 week class: 03/07 - 05/02NOTE: This hybrid class meets once a week on campus. Arranged hours are completed either in the computer lab or at home over the Internet.	ages and photographs using PhotoShop. Associate Degree Applicable Course credit transfers to CSU. 0242 01 MW 11:00a-12:20p LEC 3.00 LADM-220 Falk,R CIS 165 Introduction to Computer Animation
CIS 142 Switching Basics and Intermediate Routing: Cisco Certified Network 3.75 Units Third of four courses leading to the Cisco Certified Network As- sociate (CCNA) designation. Hands-on course focusing on Vari- able Length Subnet Masking (VLSM), Intermediate routing proto- cols (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	CIS 165Introduction to Computer Animation 3.00 UnitsIntroduction to 3D animation using Maya. Focuses on computer animation, rendering and modeling. Principles and skills for building objects in a landscape and changing environmental con- ditions. Overviews on model sheets, storyboarding, keyframing, in-betweening and 3D conversion techniques. Associate Degree Applicable Course credit transfers to CSU. DEPARTMENTAL RECOMMENDATION: CIS 1010244 01 M07:00p-09:50pLEC 3.00LADM-220Watkins,M
PREREQUISITE: CIS 141 0236 01 TTH 09:00a-11:50a LEC 3.75 LADM-220 Hoyt,D TTH 12:00p-01:20p LAB LADM-220 Hoyt,D ARR 1.5 HRS/WK LAB LADM-220 Hoyt,D Note: Ref. No. 0236 - 8 week class: 01/10 - 03/02 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 171Introduction to Robotics3.00 UnitsHands-on course introducing the design, building and programming of robots. Topics include the history, terminology, components and operation of robotic systems. Associate Degree Applicable3.00 Units024501T07:00p-09:50pLEC3.00LADM-216Romano,N
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) desig- nation. Hands-on course focusing on advanced IP addressing techniques, Network Address Translation (NAT), Port Address Translation (PAT), Dynamic Host Configura- tion 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.	Plan your route with CISCO (since they produce routers). Teaching basic to advanced Internet Technology skills, the Cisco Networking Academy program prepares students for industry standard certifica- tions, including Cisco Certified Network Associate (CCNA)

and Cisco Certified Network Professional (CCNP), as well as Network + certification.

Associate Degree Applicable PREREQUISITE: CIS 142

0238 01	TTH	09:00a-11:50a	LEC	3.75	LADM-220	Hoyt,D	
	TTH	12:00p-01:20p	LAB		LADM-220	Hoyt,D	
	ARR	1.5 HRS/WK	LAB		LADM-220	Hoyt,D	
Note: Ref. No. 0238 - 8 week class: 03/03 - 05/04							
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.							

Schedule of Classes

Spring 2006

48

Time Type/Units Room

Instructor

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.

Associate Degree Applicable

Course credit transfers to CSU.

Limited transfer to UC; contact a counselor for details.

DEPARTMENTAL RECOMMENDATIONS: Eligibility for ENGL 101 and MATH 090 or eligibility for MATH 095 as determined through the Crafton Hills College assessment process

0246 01 TTH	11:00a-12:50p	LEC	3.00	LADM-304	Mansourian,F
Note: Ref. No	. 0246 - 13 week	class: 0	1/10 -	04/13	
0248 03 M	05:00p-06:50p 01/09/06	LEC	3.00	LADM-304	Mansourian,F
M	05:00p-06:50p 02/13/06	LEC		LADM-304	Mansourian,F
kvcr M	05:00p-06:50p 03/13/06	LEC		LADM-304	Mansourian,F
м	05:00p-06:50p 04/17/06	LEC		LADM-304	Mansourian,F
М	05:00p-06:50p 05/08/06	LEC		LADM-304	Mansourian,F

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 meeting. ALL on-campus meetings will be held in the Lab/ Administration Building, Room 304 at **CRAFTON HILLS COLLEGE**. Please see the Distributed Education section of this schedule for more detailed information.

ECON 200 Principles of Macroeconomics

3.00 Units

Introduction to the basic mechanisms of macroeconomics, including key underlying concepts, theories and institutions such as national income accounting, the Classical and the Keynesian theories, the Federal Reserve System and commercial banking. *Associate Degree Applicable*

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) ECON 2

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

0250 02 MW	11:00a-12:50p	LEC	3.00	CHS-122	Mansourian,F
Note: Ref. N	lo. 0250 - 14 week	class: 0	1/09 -	04/19	
0252 03 M	07:00p-09:50p	LEC	3.00	CHS-242	Mansourian, F

ECON 201 Principles of Microeconomics 3.001 Units

An introduction to economic principles that govern production, exchange, distribution and consumption in a capitalist economy. *Associate Degree Applicable*

Associate Degree Applicable

Course credit transfers to both CSU and UC. CAN (California Articulation Number) ECON 4

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

0254 02 MW 09:00a-10:50a LEC 3.00 CHS-122 Mansourian,F Note: Ref. No. 0254 - 14 week class: 01/09 - 04/19

Ref Sec Day	s Time	Type/Units	Room	Instructor
0256 01 W	05:00p-06:50p 01/11/06	LEC 3.00	LADM-304	Mansourian,F
w V	05:00p-06:50p 02/15/06	LEC	LADM-304	Mansourian,F
kvcr W	05:00p-06:50p 03/15/06	LEC	LADM-304	Mansourian,F
W	05:00p-06:50p 04/19/06	LEC	LADM-304	Mansourian,F
W	05:00p-06:50p 05/10/06	LEC	LADM-304	Mansourian,F

This is an on-line course with five on-campus meetings. All meetings will be held in the Lab/Administration Building, Room 304 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

MERGENCY MEDICAL

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 three sections of four classes on Saturday, January 7, 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

Instruction 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.

Associate Degree Applicable

- 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/

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.

Graded on Credit/No Credit basis only. Associate Degree Applicable Note: EMS 021X20 may be taken 20 times COREQUISITE: EMS 020

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

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 COREQUISITE: EMS 020

EMS 023 Hazardous Materials First Responder Awareness for Emergency Medical

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 COREQUISITE: EMS 020

NOTE: There will be a MANDATORY ORIENTATION for all students enrolled in these four classes on Saturday, January 7, 2006 from 9:00 a.m. to 1:00 p.m. in the Performing Arts Center (PAC).

EMS 020:

0258 01 W	09:00a-12:50p		OE1-127	
W	02:00p-05:50p		OE1-127	Reese,G
AR	R 1.0 HR/WK	CLINC	OE1-127	Reese,G
AR	R 1.5 HRS/WK	FIELD	OE1-127	Reese,G
FINAN	CIAL AID ALERT: Th	is class will no	ot qualify fo	r, or will reduce
eligibili	y for, Federal Financia	Aid. Contact	the Financia	al Aid Office (CL-214).
_				
EMS 021	X20:			
0264 01 S	09:00a-12:50p	LEC 0.50	BC-101	Bishop,R
S	02:00p-05:50p		BC-101	Bishop,R
Note: F	Ref. No. 0264 - 1 week	class: 01/21 -	01/21	
EMS 022	:			
0270 01 SSI	J 09:00a-12:50p	LEC 0.50	BC-105	Staff
AR	R	LEC	BC-106	Staff
SS	J 02:00p-05:50p	LAB	BC-105	Staff
AR	R	LAB	BC-106	Staff
Note: F	Ref. No. 0270 - 1 week	class: 01/28 -	01/29	
EMS 023	:			
0276 01 S	09:00a-12:50p	LEC 0.50	BC-104	Commander,J
S	02:00p-05:50p		BC-104	Commander,J
Note: F	Ref. No. 0276 - 1 week	class: 02/04 -	- 02/04	

Veronica Kennedy Paramedic Graduate Recipient of Director's Award & Beaver Medical Clinic Award

"In the Crafton Hills College Emergency Medical Technician (EMT)-Paramedic Program, they expect excellence," said 32-year-old Veronica Kennedy, who graduated from CHC's 63rd EMT-Paramedic Class this spring. "I would use the word 'intense' to describe the program. They make sure we're prepared for real life situations. They emphasize that we are the highest level of care in the prehospital setting."

The graduates were required to complete a 1,220-hour course teaching emergency medical care. The subjects the class covered included trauma situations, cardiac problems, respiratory problems, delivering babies, and emergency care for children.

Kennedy was awarded CHC EMT-Paramedic Director's Award and was chosen to be class speaker. She was also the recipient of the Beaver Medical Clinic Award. She described the high standards set for the students as they learned emergency medical skills and the morals and ethics of paramedicine.

Among the phrases Kennedy compiled to describe the paramedic student were "willing to take a challenge, having strength of conviction, and having the ability to hang in there, no matter how many bumps are in the road or how many hoops you have to jump through."

"We learned how to push our minds to their limits," Kennedy said. "We were forced to actually think rather than just regurgitate information."

In addition to classroom work, each student was assigned to do clinical rotations, totaling 164 hours working in hospital emergency rooms, burn units, operating rooms, obstetrics and delivery, pediatric intensive care, and respiratory care. After the "clinical" phase, each student was required to serve an internship totaling 600 hours working in the field outside the hospital. The internship was served with public and private advanced life support providers in San Bernardino and Riverside Counties.

According to Kennedy, a paramedic must be able to have control of a situation in an uncontrolled, chaotic environment. "It takes a certain personality," she said.

"It requires having compassion and confidence," she said. "Giving reassurance is a big part the job. When the patient knows you care, it can make all the difference."

(49)

Ref Sec Days	GENCY	Type/Units		Instructor	Ref Sec Days Time Type/Units Room Instructor
1,		MED	ICAL		
					EMS 103 Mobile Intensive Care Nurse 2.25 Units
	ES				Orientation to pre-hospital advanced care protocols for San Bel nardino, Riverside, Inyo and Mono counties and practice givin
students enrol	will be a MANDA lled in these fou 0 a.m. to 1:00 p	ir classes of	n Saturday,	January 7,	direction to prehospital care providers via one way radio or tw way radio communication. Information on the roles and respon- sibilities of the mobile intensive care nurse. <i>Graded on Credit/No Credit basis only.</i> <i>Associate Degree Applicable</i> <i>PREREQUISITES: As required by San Bernardino and Riverside</i>
	06:00p-09:50p 06:00p-09:50p 1 HR/WK 1.5 HRS/WK L AID ALERT: Thi r, Federal Financial		OE1-127 OE1-127 OE1-127 oE1-127 t qualify for, o		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
EMS 021x20):				0282 01 F 09:00a-12:50p LEC 2.25 OE1-120 Verosik, F 02:00p-05:50p LAB OE1-120 Verosik,
0266 02 S S	09:00a-12:50p 02:00p-05:50p No. 0266 - 1 week	LEC 0.50 LEC class: 01/28 -	BC-101	Bishop,R Bishop,R	ARR 3.2 HRS/WK CLINC OE1-120 Verosik, ARR 3.2 HRS/WK FIELD OE1-120 Verosik, Note: Ref. No. 0282 - 5 week class: 02/24 - 03/31 NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of
EMS 022:					arranged hours.
0272 02 SSU ARR SSU ARR	09:00a-12:50p 02:00p-05:50p	LEC 0.50 LEC LAB LAB	BC-105 BC-106 BC-105 BC-106	Staff Staff Staff Staff	EMS 105 Assessment of the Medical and Trauma Patient 2.25 Units Instruction in the medical and trauma patient assessment geare
Note: Ref. I	No. 0272 - 1 week	class: 02/04 -	02/05		towards the EMT-Basic and the fundamentals of proper doc
EMS 023: 0278 02 S S	09:00a-12:50p 02:00p-05:50p	LEC 0.50 LEC	BC-104 BC-104	Commander,J Commander,J	mentation. Associate Degree Applicable DEPARTMENTAL RECOMMENDATION: EMT Certification
Note: Ref. I	No. 0278 - 1 week		01/21		0284 01 T 09:00a-11:50a LEC 2.25 OE1-127 Reese,0
students enrol 2006 from 9:00 (PAC).	will be a MANDA lled in these fou 0 a.m. to 1:00 p	ir classes of	n Saturday,	January 7,	T 12:00p-12:50p LAB OE1-127 Reese, T 02:00p-05:50p LAB OE1-127 Reese, Note: Ref. No. 0284 - 8 week class: 01/31 - 03/28 NOTE: Designed to improve assessment skills for certified EMT-Is, Paramedics and other current health practitioners
EMS 020: 0260 03 F	09:00a-12:50p	LEC 6.00	OE1-127	Hughes,M	
F	02:00p-05:50p	LAB	OE1-127	Hughes,M	EMS 150 Patient Assessment for Paramedics
	1 HR/WK 1.5 HRS/WK L AID ALERT: Thi r, Federal Financial				3.00 Units Overview of pre-hospital patient assessment and pathophysio ogy for the Paramedic. This course provides the foundational knowledge and skills to effectively assess and treat patients is
EMS 021X2					the pre-hospital setting. The skills will be used to make effective clinical care decisions.
0268 03 S S Note: Ref. No	09:00a-12:50p 02:00p-05:50p lo. 0268 - 1 week c	LEC 0.50 LEC lass: 02/04 - 0	BC-101	Bishop,R Bishop,R	Associate Degree Applicable PREREQUISITE: Admission into the EMT-Paramedic Program COREQUISITES: EMS 151, EMS 152, EMS 153, EMS 154, and
EM6 000.					EMS 155
EMS 022: 0274 03 SSU	09:00a-12:50p	LEC 0.50 LEC LAB	BC-105 BC-106 BC-105	Staff Staff Staff	0288 01 ARR 2.4 HRS/WK LEC 3.00 OE1-120 Word, Note: Ref. No. 0288 - 20 week class: 01/09 - 06/02 NOTE: Contact the EMS secretary at (909) 389-3252 for days and times of clas
ARR SSU	02:00p-05:50p				
SSU ARR		LAB	BC-106	Staff	
SSU ARR	02:00p-05:50p No. 0274 - 1 week	LAB		Staff	
SSU ARR		LAB	01/22	Staff Commander, J	

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

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

PREREQUISITE: Admission into the EMT-Paramedic Program COREQUISITES: EMS 150, EMS 152, EMS 153, EMS 154, and EMS 155

0290 01 ARR 1.6 HRS/WK LEC 2.00 OE1-120 Holbrook,J Note: Ref. No. 0290 - 20 week class: 01/09 - 06/02

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 PREREQUISITE: Admission into the EMT-Paramedic Program COREQUISITES: EMS 150, EMS 151, EMS 153, EMS 154, and EMS 155

0292 01 ARR 3.6 HRS/WK LEC 4.50 OE1-120 Word,D Note: Ref. No. 0292 - 20 week class: 01/09 - 06/02 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 PREREQUISITE: Admission into the EMT-Paramedic Program COREQUISITES: EMS 150, EMS 151, EMS 152, EMS 154, and

EMS 155

0294 01 ARR 2.4 HRS/WK LEC 3.00 OE1-120 Holbrook,J Note: Ref. No. 0294 - 20 week class: 01/09 - 06/02 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 PREREQUISITE: Admission into the EMT- Paramedic Program COREQUISITES: EMS 150, EMS 151, EMS 152, EMS 153, and EMS 155

0296 01 ARR 6.4 HRS/WK LEC 8.00 OE1-120 Andrews,S Note: Ref. No. 0296 - 20 week class: 01/09 - 06/02

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

Felicia Becerra English Graduate and Recipient of Four Scholarships

Felicia Becerra, 21, discovered her love of creative writing during her first semester at Crafton Hills College.

"Right out of high school, I had no idea what I wanted to do," Becerra said. "But I got really lucky during my first semester at Crafton. I took a creative writing course with (Professor) Kris Acquistapace, and she encouraged and helped me find my major."

Becerra, a Redlands resident, chose to attend Crafton after graduating from high school because she wanted to explore her options and find out what truly interested her. The high degree of freedom she found at Crafton trying out different subjects was greatly beneficial in helping her determine her future.

"I found what I want to do with my life and what I'm going to pursue in school," Becerra said. "I took all these classes here and saved time and money while finding out what to do with my life."

"I think I've been lucky in picking all the right teachers," Becerra said. "They have really great teachers here. I'm keeping in contact with TIC (Terrestrial Investigation Club) thanks to my experiences with geology."

Becerra was excited and proud to have received multiple scholarships at Crafton.

"I was very happy, and my family was proud," Becerra said. "It was rewarding to see that hard work does pay off. With the scholarships I received last year, it will make life easier for me when I transfer to UC Berkeley. It's nice because it cuts down the worries about student loans and debt. I think it's great they have so many scholarships because it helps a lot of students."

Her experiences at Crafton were memorable for Becerra, and she plans to continue her relationship with the college past graduation and transfer.

By Kyle Mares

Schedule of Classes

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.

(54)			Schedule of	⁻ Classes			Spring	2006 •
Ref Sec Da	ays Time	Type/Units Room	Instructor	Ref Sec Day	rs Time	Type/Units	Room	Instructor
				ENGL 101	Freshman (Compositio	on	4.00 Units
NGI	LISH			Instruction ir	n writing compo	sitions from	n personal	, reflective an
				U U	e perspectives			
					Degree Applicab dit transfers to bo			
ENGL 908	Patterns of	^c Contemporary	-		ornia Articulation			
la eta setie e	in honin nottown	of English conto	3.00 Units		ornia Articulation			
	•	•	nces, writing narra- emphasis on oral		SITE: ENGL 015	• •		
		GL 908A and EN	-	determine	ed through the C		ollege asse	essment proces
	ENGL-908A)		OE 000D.	0370 01 MW	07:00a-08:50a	LEC 4.00	CL-109	Metz, F
Not Appli	cable to the Assoc	iate Degree		0372 02 MW	09:00a-10:50a	LEC 4.00		Snowhite,N
				0374 18 MW	09:00a-10:50a	LEC 4.00	CL-108	Roddy, F
0316 01 TTH	l 12:30p-01:50p	LEC 3.00 OE2-2	214A Matthews,D	0376 19 MW	09:00a-10:50a	LEC 4.00		Metz, F
ENGL 914	Basic Englis	eh Skille	4.00 Units	0378 03 MW	11:00a-12:50p	LEC 4.00		Estus,
			ng parts of speech,	0380 04 MW 0382 22 MW	11:00a-12:50p	LEC 4.00		Anderson,
	•	•	bjects, verb tenses,	0382 22 MW 0384 05 MW	11:00a-12:50p 01:00p-02:50p		CL-110 CL-108	Snowhite,N Thomerson,H
			ement, case, voice,	0384 05 MW	01:00p-02:50p	LEC 4.00		Anderson,
			. Includes instruc-	0388 13 MW	01:00p-02:50p	LEC 4.00		Estus,
tion in the	principles of wri	iting effective pa	ragraphs, including	0390 07 MW	03:00p-04:50p		CL-110	Pedroja,
		eveloping approp	priate support, and	0392 08 TTH	07:00a-08:50a	LEC 4.00	CL-219	Farrell,
using trans		sista Desmas		0394 20 TTH	09:00a-10:50a	LEC 4.00		Scaliter, E
Not App	licable to the Asso	clate Degree		0396 09 TTH	11:00a-12:50p		CL-110	Hamlett, C
0318 01 MW	09:00a-10:50a	LEC 4.00 CL-21	5 Race,A	0398 10 TTH	11:00a-12:50p	LEC 4.00	CL-219	Hansler,
0320 02 MW		LEC 4.00 CL-21		0400 23 TTH 0402 11 TTH	11:00a-12:50p	LEC 4.00 LEC 4.00		Cowles, F
0322 04 TTH		LEC 4.00 CL-10		0402 11 11H 0404 12 TTH	01:00p-02:50p 01:00p-02:50p	LEC 4.00 LEC 4.00		Rucker,(Blades,
0324 03 TTH	11:00a-12:50p	LEC 4.00 CL-21	6 DiPonio,G	0404 12 TTH	01:00p-02:50p	LEC 4.00		Hamlett,
0326 07 MW		LEC 4.00 CL-10	,	0408 14 MW	05:00p-06:50p		LR-347	Swanson,V
0328 08 MW		LEC 4.00 CL-10		0410 15 MW	07:00p-08:50p		LR-347	Swanson,V
0330 06 TTH	05:00p-06:50p	LEC 4.00 CL-21	9 Farrell,K	0412 16 TTH	05:00p-06:50p	LEC 4.00	CL-110	Jensen,[
	Bronorotio	n for Collogo W	liting	0414 17 TTH	07:00p-08:50p	LEC 4.00	CL-110	Jensen,[
ENGL 015	Preparation	n for College W	4.00 Units					
Study of the t	fundamental skills ner	cossary for offective w	riting, with emphasis on	ENGL 102	Intermediate	e Composi	tion and	
			r and usage will also be		Thinking writing compo	aitiana that	naflaat bai	4.00 Units
covered.		· J · - · · · · J · - · · · ·			orical skills be			
Associate	e Degree Applicab	le			mary, analysis,			
		4 or eligibility for E			Degree Applicab		robuttar a	na argament.
aetermi	nea through the Ci	ration Hills College	assessment process		dit transfers to be		UC.	
0332 01 MW	07:00a-08:50a	LEC 4.00 CL-21	6 Boehm,R	PREREQU	ISITE: ENGL 101			
0334 02 MW		LEC 4.00 CL-11		0416 01 MW	07:00a-08:50a	LEC 4.00	CL-215	Roddy, F
0336 03 MW	11:00a-12:50p	LEC 4.00 CL-21	7 Scaliter,B	0418 04 MW	09:00a-10:50a	LEC 4.00	CL-109	DiPonio,C
0338 05 MW		LEC 4.00 CL-10		0420 06 MW	11:00a-12:50p	LEC 4.00	CL-215	Acquistapace,
0340 04 MW		LEC 4.00 CL-10		0422 10 MW	03:00p-04:50p	LEC 4.00	BC-106	Sullivan,
0342 06 MW		LEC 4.00 CL-10		0424 03 TTH	07:00a-08:50a	LEC 4.00	CL-216	Boehm, F
0344 07 TTH 0346 08 TTH		LEC 4.00 CL-10 LEC 4.00 CL-10		0426 05 TTH	03:00p-04:50p	LEC 4.00	BC-106	Crawford, E
0348 08 TTH 0348 09 TTH		LEC 4.00 CL-10		0428 07 MW	05:00p-06:50p	LEC 4.00		Pedroja,
0350 10 TTH		LEC 4.00 CL-10		0430 11 MW	07:00p-08:50p	LEC 4.00		Staf
0352 11 TTH		LEC 4.00 CL-10		0432 08 TTH 0434 09 TTH	05:00p-06:50p 07:00p-08:50p	LEC 4.00 LEC 4.00		Rudd,F Rudd,F
0354 12 TTH		LEC 4.00 CL-10	1 I · ·	0434 07 1111	07.00p-08.50p	LLC 4.00	GE-107	Kuuu,r
0356 13 TTH		LEC 4.00 CL-21	5 Acquistapace,K					
0358 14 TTH	1 1	LEC 4.00 CL-11	0 Murillo,C					
	f. No. 0358 - 14 week		0			he -		
0360 15 MW		LEC 4.00 CL-21			ment must			
0362 17 MW		LEC 4.00 CL-10		than 1	midnight o	f the thi	rd busi	ness dav
0364 16 MW 0366 18 TTH		LEC 4.00 CL-21 LEC 4.00 CL-21	,		after you			•
0368 19 TTH		LEC 4.00 CL-21				nave ft	gistere	u.

0436 01 TTH

Schedule of Classes

Ref Sec Days Time Type/Units Room Instructor

ENGL 120 Fundamentals of News Writing

3.00 Units

Study of the basic principles of journalism. Development of skills associated with evaluating, gathering and writing news in accepted journalistic style.

This course is also offered as JOUR-120. Associate Degree Applicable Course credit transfers to CSU. PREREQUISITE: ENGL 101

09:00a-10:20a

Hansler,K

ENGL 152 Intermediate Composition and Literature 4.00 Units

LEC 3.00 CL-217

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

0438 01 TTH	11:00a-12:50p	LEC 4.0	00 CL-217	Bahner,D
0440 02 MW	05:00p-06:50p	LEC 4.	00 CL-108	Thomerson,K

ENGL 155Children's Literature3.00 UnitsStudy of literature written for children.Books discussed in thecourse are essentially books for children, but values common to

all significant literature are emphasized. Associate Degree Applicable

Course credit transfers to both CSU and UC. PREREQUISITE: ENGL 015 or eligibility for ENGL 101 as determined through the Crafton Hills College assessment process

0442 01 TH 06:00p-08:50p LEC 3.00 LR-347 Bouslough,G

ENGL 170 The Film Experience 3.00 Units

Study of the basic elements of film art, including directing editing, screen writing, cinematography, set design, lighting, sound effects and the musical score. Includes instruction in the critical analysis of feature films.

Associate Degree Applicable

0444 01 T

Course credit transfers to both CSU and UC.

DEPARTMENTAL RECOMMENDATION: ENGL 015 or a higher level composition course

,

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

Race,A

ENGL 232 Creative Writing: Short Story and Poetry 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

0446 01 TTH 01:00p-02:20p LEC 3.00 CL-110

Crafton Hills College 2004-2005 Professors of the Year

(Left to Right, Rick Hogrefe, Patricia Shelby, and Mark McConnell)

The CHC faculty selected Speech Communication Instructor Rick Hogrefe and Music Instructor Mark McConnell as the full-time 2004-2005 Professors of the Year; and Sociology Instructor Patricia Shelby as the 2004-2005 Part-Time Professor of the year. CHC faculty select the Professors of the Year based on their contributions to the college community, effectiveness as instructors, and service to students.

"Having the chance to impact students lives in a positive way is why I find teaching so satisfying," said Hogrefe, who has been teaching speech communication classes at CHC for four years. "I believe the speech communication classes help students find their own voice. Communication is an activity that all humans share. What students learn in public speaking and interpersonal communication classes will benefit them for the rest of their lives."

Hogrefe's fellow Professor of the Year, Mark McConnell, has worked as a music instructor at CHC for four years. During that time, McConnell has established a highly regarded student jazz band on campus that performs at most college events.

"The fine arts instructors that I work with at CHC are amazing," McConnell said. "Our smaller college is very unique, offering different opportunities than some of the larger campuses. In the music program, we offer two years of experience-based education that allows our students to explore various facets of the music industry in a much less intimidating environment than a larger campus might have."

Part-Time Instructor of the Year Patricia Shelby has taught sociology at CHC for eight years. "When I teach students, I treat them as I would want to be treated — with respect," she said. "Getting students involved in the learning process is essential and includes group projects, discussions on current issues, music, and opportunities for sharing personal experiences related to class topics."

"Many of my students are the first in their families to attend college, and they are successfully achieving their goals," Shelby said. "As a teacher, what could be more rewarding than seeing with your own eyes and heart a student blossom into his or her own definition of success."

asses 57	Schedule		94-21 <u>61</u>	• (909) 794
Days Time Type/Units Room Instructor	Instructor	Type/Units Room		Ref Sec Days
Days Time Type/Units Room Instructor 4 Fire Apparatus and Equipment 3.00 Units re apparatus design including mobile and fixed appara- ew of construction specifications and performance ca- the effective deployment, utilization and performance of under emergency conditions. e e Degree Applicable redit transfers to CSU. e e e UISITE: FIRET 100 MENTAL RECOMMENDATIONS: Eligibility for ENGL 101, ity for MATH 095 or higher 07:00p-09:50p LEC 3.00 OE2-300 Staff 6 Fire Hydraulics 3.00 Units mathmatics, hydraulic laws, and formulas as applied service; application of formulas and mental calculation ic problems, water supply problems and underwriters' ints for pumps. e Degree Applicable UISITE: Completion of FIRET 100 or appropriate work ence 06:00p-08:50p LEC 3.00 OE2-205 Staff	3.00 Units poportunities in history of fire ction of public ents as part of he fire service; unctions; basic ction systems; e is a prerequi- for ENGL 101, Koeper,J Lucchesi,R Cable,S s course section. Rialto.	ion Organization ire protection; career ields; philosophy and ; organization and fur ervices; fire departm regulations affecting to becific fire protection f introduction to fire protection f national tactics. This cours c Training Academy. e SU. ENDATIONS: Eligibility	Fire Protect ntroduction to f n and related f re loss analysis ire protection s nent; laws and omenclature; sp r and physics; ir o fire strategy a irefighter I Basi Degree Applicabl fit transfers to C NTAL RECOMM for MATH 090 of 01:00p-03:50p 09:00a-11:50a 01:00p-03:50p 06:00p-08:50p e call (909) 389-3408 o. 0464 will be held	FIRET 100 Provides an in fire protection protection; fire and private fir ocal governme fire service no fire chemistry a ntroduction to site for the Fire Associate De Course credit DEPARTMEN eligibility for 0458 01 M 0460 02 T 0462 04 F 0464 03 T NOTE: Please of Note: Ref. No.
 is a MANDATORY ORIENTATION FOR <u>ALL</u> is enrolling in the Fire Academy, FIRET 115, on Tuesday, January 17, 2006 fom 9:00 a.m. to 12:00 p.m. in OE2-205 5 Firefighter I Basic Training Academy 12.50 Units on Hills College Fire Academy includes introduction to 	ation of a fire and correction intion with fire systems. Is the Fire Acad-	SU. ENDATIONS: Eligibility	Fire Preven damental inform re prevention, ureau, use of fir ds, and the rel- ation and detect courses require Degree Applicable <i>tit transfers to Ca</i> <i>ENTAL RECOMM</i>	FIRET 101 Provides fundation osophy of fire prevention bur of fire hazards safety education one of three co emy. Associate De Course credition DEPARTMEN
fighting theory and skills, study of the characteristics vior of fire, hazardous materials response techniques, ommand principles and rescue techniques. e Degree Applicable redit transfers to CSU. UISITE: Admission to the Academy MENTAL RECOMMENDATIONS: Eligibility for ENGL 101, ity for MATH 090 or higher JISITE: FIRET 049	Koeper,J Lucchesi,R verstreet-Murphy,P Miescher,J 3.00 Units rt, spread, and	LEC 3.00 OE2-214C LEC 3.00 OE2-214C LEC 3.00 OE2-214C LEC 3.00 OE2-214C LEC 3.00 OE2-214C Dr and Combustion how and why fires sta	undamentals of	0466 01 M 0468 04 F 0470 02 M 0472 03 W FIRET 102 Theory and fur
R9.10 HRS/WKLEC12.50OE2-205Wheaton,JR28 HRS/WKLABOE2-205Wheaton,JRef. No. 0480 - 11 week class: 02/06 - 04/25L AID ALERT:When taken alone, this class will not qualify for, or eligibility for, Federal Financial Aid. Contact the Financial Aid Officeontact the Fire Technology secretary at (909) 389-3408 for days and ass.	ents, and fire	SU. ENDATIONS: Eligibility ^r higher	ristics of mater liques. Degree Applicabl lit transfers to C SITE: FIRET 100	ire characteri control technic Associate De Course credii PREREQUIS DEPARTMEN
R Ref. No L AID eligibil	ents, and fire	rials, extinguishing a e SU. ENDATIONS: Eligibility	ristics of mater iques. Degree Applicabl lit transfers to C SITE: FIRET 100 INTAL RECOMM	ire characteri control technic Associate De Course credii PREREQUIS DEPARTMEN

January 9, 2006

than midnight of the third business day after you have registered.

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 Lab/Administration Building, Room 106 at **CRAFTON HILLS COLLEGE**. Please see the Distributed Education section of this schedule for more detailed information.

Schedule of Classes

Ref Sec Days

Type/Units Room

Instructor

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

Time

0502 01 TTH	11:00a-12:20p	LEC 4.00	LADM-106	Hughes,R
Т	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.

0504 01 TTH	11:00a-12:20p	LEC 3.00	LADM-106	Hughes,R
0506 02 T	07:00p-08:50p 01/10/06	LEC 3.00	LADM-106	Hughes,R
Т	07:00p-08:50p 02/21/06	LEC	LADM-106	Hughes,R
T	07:00p-08:50p 03/14/06	LEC	LADM-106	Hughes,R
T	07:00p-08:50p 04/25/06	LEC	LADM-106	Hughes,R
Т	07:00p-08:50p 05/16/06	LEC	LADM-106	Hughes,R

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 Lab/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 112 Historical Geology 4.00 Units Introduction to the study of the geologic history of the Earth with emphasis on the development of North America. Field studies are required.

Associate Degree Applicable

Course credit transfers to CSU.

DEPARTMENTAL RECOMMENDATIONS: GEOL 100 or GEOL 101 and GEOL 160

0507	01	TTH	09:00a-10:20a	LEC 4.0	0 LADM-106	Hughes,R
		TH	01:00p-03:50p	LAB	LADM-106	Hughes,R

GEOL 160 Geology Laboratory 1.00 Unit Laboratory exercises designed to utilize the tools of geologic inquiry, including physicl 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

Crafton Hills College 2004-2005 Classified Employees of the Year

(Left to right, Sarah Gonzalez Laura Record, and Steve Kelley) The Crafton Hills College (CHC) 2004-2005 Classified Employees of the Year are Maintenance Supervisor Steve Kelley of Redlands, Student Services Administrative Assistant Laura Record of Redlands, and Child Development Specialist Sarah Gonzalez of Yucaipa.

Classified staff is the support staff for faculty and administrators. Each year, three classified staff are recognized for outstanding service to the college. CHC faculty selected Kelley and Record for the faculty awards. CHC's classified staff selected Gonzalez for her honor. The awards are presented at the college's annual Classified Luncheon.

"My goal is to keep all building systems working to the best of our ability so students can focus on their classes and pursue their personal education goals," said Kelley, who has been a maintenance supervisor at CHC for three years. "The maintenance department is providing the best learning environment for students to reach their future, which is ultimately our future."

Kelley's colleague, Record, has worked two years as an administrative assistant with Student Services. Prior to that, she worked 18 years as a program assistant with the Extended Opportunity Programs and Services (EOPS) program and the Cooperative Agencies Resources for Educational (CARE) program.

"It is important to make sure that all students have a positive experience while they are attending CHC so that they can reach their educational goals," Record said. "Community colleges give transfer students a solid foundation for entering four-year schools, and provide occupational education students the job skills necessary to gain employment."

The third award recipient, Gonzalez, worked at CHC for three years as the lead teacher in the CHC Child Care Center preschool. Gonzalez has since landed a similar job working with children at San Bernardino Valley College's center.

Gonzalez credited her coworkers at CHC with having made the job a joyful experience.

"I get great satisfaction working with children everyday," Gonzalez said. "I enjoy seeing them grow physically, socially, and emotionally."

Schedule of Classes

Spring 2006

60

Time Type/Units Room

Instructor

HEALTH 102 Biological Principles of Health

3.00 Units

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.

0510 01 MWF	09:00a-09:50a	LEC	3.00	LADM-121	Maloney,C
0512 02 MW	11:00a-12:20p	LEC	3.00	LADM-224	Ledoux,J
0514 03 TTH	09:00a-10:20a	LEC	3.00	CHS-122	DeSalliers,D
0516 04 TTH	01:00p-02:20p	LEC	3.00	BC-101	Ledoux,J
0518 07 M	04:00p-06:50p	LEC	3.00	BC-101	Moses,O
0520 08 W	07:00p-09:50p	LEC	3.00	LADM-224	Maloney,C

HEALTH 263 Nutrition and Health

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

0522 01 MW	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0524 02 TTH	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0526 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

0534 04 MWF	09:00a-09:50a	LEC	3.00	BC-101	Perez,M
0536 05 MWF	10:00a-10:50a	LEC	3.00	BC-101	Perez,M
0538 01 T	07:00p-09:50p	LEC	3.00	CL-218	Wilson,M

Ref Sec Days	Time	Type/Units	Room	Instructor
0540 06 W	07:00p-08:50p 01/11/06	LEC 3.00	BC-101	Perez,M
W	07:00p-08:50p 02/15/06	LEC	BC-101	Perez,M
W	07:00p-08:50p 03/15/06	LEC	BC-101	Perez,M
W	07:00p-08:50p 04/12/06	LEC	BC-101	Perez,M
W	07:00p-08:50p 05/03/06	LEC	BC-101	Perez,M

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

0542 04 MW	01:00p-02:50p	LEC 3.00	BC-101	Beitscher, J			
Note: Ref. No. 0542 - 14 week class: 01/09 - 04/19							
0544 02 TTH	07:30a-08:50a L	EC 3.00	BC-101	Wilson,M			
0546 06 TTH	09:30a-10:50a L	EC 3.00	BC-101	Beitscher, J			
0548 01 S	10:30a-12:20p	LEC 3.00	BC-101	Perez,M			
	01/14/06						
S	10:30a-12:20p	LEC	BC-101	Perez,M			
	03/04/06						
\overline{kvcr} S	10:30a-12:20p	LEC	BC-101	Perez,M			
	04/01/06						
S	10:30a-12:20p	LEC	BC-101	Perez,M			
	04/22/06						
S	10:30a-12:20p	LEC	BC-101	Perez,M			
	05/06/06						

This course includes televised lectures aired weekly on KVCR-TV plus required oncampus 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.

0550 03 M	07:00p-09:50p	LEC 3.00 BC-101	Perez,M

• (909) 794	-2161			Scneau	e of Classes
Ref Sec Days	Time	Type/Units	Room	Instructor	Ref Sec Days Time Type/Units Room Instructor
	istory of We eolithic Rev				OURNALISM
Course credi CAN (Califor CAN (Califor	ments in the 5 AD. This cou	near East a urse traces of civilization le oth CSU and Number) H n Number) H	and Wester the develo on" to the l I UC. IST 2 IST SEQ A : Eligibility	ocial and intel- rn Europe from pment of these Renaissance.	JOUR 120 Fundamentals of News Writing 3.00 Units Study of the basic principles of journalism. Development of skills associated with evaluating, gathering and writing news in ac- cepted journalistic style. <i>This course is also offered as ENGL 120.</i> <i>Associate Degree Applicable</i> <i>Course credit transfers to CSU.</i>
HIST 161 H R Survey of the p ments that form naissance to the Associate De	istory of We enaissance olitical, econo n the basis fo e cold war. egree Applicab	estern Civ to the Co omic, social or Western le	ilization: Id War and intelle Civilization	From the 3.00 Units ectual develop-	PREREQUISITE: ENGL 101 0558 01 TTH 09:00a-10:20a LEC 3.00 CL-217 Hansler,K EARNING RESOURCES
CAN (Califor CAN (Califor	t transfers to be rnia Articulation rnia Articulation NTAL RECOMI	n Number) H n Number) H	IST 4 IST SEQ A	for ENGL 101	LRC 050Tutor Training1.00 UnitBasic tutoring instruction using classic learning theories and dif-
0554 01 TH	07:00p-08:50p 01/12/06	LEC 3.00	BC-101	Beitscher,J	ferences in learning style. Designed for current peer tutors and those interested in tutoring; introduction to basic instructional
ТН	07:00p-08:50p 02/23/06	LEC	BC-101	Beitscher,J	methodology and its applications to different tutoring situations; highlights of specific problems that may interfere with learning
	07:00p-08:50p 03/30/06	LEC	BC-101	Beitscher,J	and tutoring. Associate Degree Applicable
ТН	07:00p-08:50p 04/20/06	LEC	BC-101	Beitscher,J	0560 01 TH 03:00p-05:20p LEC 1.00 LR-347 Matthews,D
TH This telecourse incl	07:00p-08:50p 05/04/06 udes televised le				ARR2.5 HRS/WKLABLR-347Matthews,DNote:Ref. No. 0560 - 5 week class: 01/26 - 02/23Note:The first class meeting will be held on Thursday, January 26 at 3:00pm in LR-347.
on-campus meeting by the instructor at the Bookstore Complex Distributed Education	he first class meet (, Room 101 at C	ting. ALL on-ca	impus meeting	gs will be held in the E. Please see the	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,

- d--l-

- 6 01-

HIST 171 World Civilizations (1500CE to the Present)

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 1500CE to the present.

Associate Degree Applicable Course credit transfers to both CSU and UC. CAN (California Articulation Number) HIST 16 CAN (California Articulation Number) HIST SEQ C DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101

0556 01 TTH 11:00a-12:20p LEC 3.00 BC-101

Beitscher,J Sherman,S

For a detailed listing of deadline dates go to www.craftonhills.edu and click on Classes/Programs 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. **NOTE:** This non-credit course is designed for students seeking Tutoring in the Learning Center. Enrollment in this no-cost course occurs at the time a tutoring request is made.

62

Schedule of Classes

Ref Sec Days

Time

Instructor

Type/Units Room

Ref Sec Days

Type/Units Room

Instructor

EARNING RESOURCES

Time

All students registering in LRC 960x4 <u>MUST</u> report to the Learning Center during the first week of class.

LRC 960X4 Developmental Study Techniques 0.50 - 2.00 Units

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

3 HRS/WK	LAB 0.50	LR-LC	Matthews,D
. 0564 - 8 week	<u>class: 01/09 - (</u>	03/03	
3 HRS/WK	LAB 0.50	LR-LC	Matthews,D
. 0566 - 8 week	class: 03/06 - 0	05/05	
3 HRS/WK	LAB 1.00	LR-LC	Matthews,D
6 HRS/WK	LAB 1.00	LR-LC	Matthews,D
. 0570 - 8 week	class: 03/06 - 0	05/05	
6 HRS/WK	LAB 2.00	LR-LC	Matthews, D
	3 HRS/WK . 0566 - 8 week 3 HRS/WK 6 HRS/WK . 0570 - 8 week	. 0564 - 8 week class: 01/09 - 0 3 HRS/WK LAB 0.500 . 0566 - 8 week class: 03/06 - 0 3 HRS/WK LAB 1.00 6 HRS/WK LAB 1.00 6 HRS/WK LAB 1.00 . 0570 - 8 week class: 03/06 - 0 0.570 - 8	. 0564 - 8 week class: 01/09 - 03/03 3 HRS/WK LAB 0.50 LR-LC . 0566 - 8 week class: 03/06 - 05/05 3 HRS/WK LAB 1.00 LR-LC 6 HRS/WK LAB 1.00 LR-LC 6 HRS/WK LAB 1.00 LR-LC 6 JRS/WK LAB 1.00 LR-LC 6 JRS/WK LAB 1.00 LR-LC

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: Reading: Pass a standardized test of reading comprehension at or above the 1 2th grade level or equivalent, and ENGL 015.

0574 01 TTH 11:00a-12:20p LEC 3.00 BC-104 O'Toole,R

MARKET 106 Retail Management 3.00 Units

Principles and practices used in the management of retail stores. Includes site selection, layout, organization, staffing, positioning, customer service, promotional techniques and all aspects of the critical buying function.

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

0576 01 W	07:00p-09:50p	LEC	3.00	BC-104	O'Toole,R

MARKET 198 Marketing Work Experience
2.00- 4.00 Units
Integration of classroom instruction with practical on-the-job ex- perience coordinated with the program of study and related to appropriate occupational goals. Associate Degree Applicable Course credit limited transfer to CSU. Contact a counselor for details. PREREQUISITE: Enrolled in occupational program and working at a job directly related to student's major. COREQUISITE: Enrolled in at least 7 units, including this course.
0578 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
0580 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, January 9, 1-3 p.m. or 5-7 p.m. OR
Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
0582 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, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
Want a real life Washating Europian and

Want a real life Marketing Experience? Marketing Internships are available to CHC students. See your print media, television and radio spots, and billboards actually used by a real organization. To be eligible, take the 2-unit Marketing Work Experience class along with MARKET 100 or MARKET 110. Limited space. Enroll now. For more information: (909) 389-3212.

ATHEMATICS

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*

0584 01	MWF	09:00a-09:50a	LEC	4.00	LR-348	Wilson,S
	Μ	10:00a-10:50a	LAB		LR-LC	Wilson,S
	ARR	2 HRS/WK	LAB		LR-LC	Staff
0586 02	MWF	09:00a-09:50a	LEC	4.00	LR-348	Wilson,S
	W	08:00a-08:50a	LAB		LR-LC	Staff
	ARR	2 HRS/WK	LAB		LR-LC	Staff
0588 03	MWF	09:00a-09:50a	LEC	4.00	LR-348	Wilson,S
	F	10:00a-10:50a	LAB		LR-LC	Wilson,S
	ARR	2 HRS/WK	LAB		LR-LC	Staff
0590 04	MWF	10:00a-10:50a	LEC	4.00	LR-348	Staff
	М	11:00a-11:50a	LAB		LR-LC	Staff
	ARR	2 HRS/WK	LAB		LR-LC	Staff

Schedule of Classes

Ref Sec Days	Time	Type/Units	Room	Instructor
0592 05 MWF	10:00a-10:50a	LEC 4.00	LR-348	Staff
W	09:00a-09:50a	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0594 06 MWF	10:00a-10:50a	LEC 4.00	LR-348	Staff
F	09:00a-09:50a	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0596 07 TTH	11:00a-12:20p	LEC 4.00	LR-348	Ramirez,S
Т	10:00a-10:50a	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0598 08 TTH	11:00a-12:20p	LEC 4.00	LR-348	Ramirez,S
Т	01:00p-01:50p	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0600 09 TTH	11:00a-12:20p	LEC 4.00	LR-348	Ramirez,S
TH	01:00p-01:50p	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0602 10 MW	05:00p-06:20p	LEC 4.00	LR-348	Gibson,K
М	07:00p-07:50p	LAB	LR-LC	Gibson,K
ARR	2 HRS/WK	LAB	LR-LC	Staff
0604 11 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	Staff
0606 12 MW	05:00p-06:20p	LEC 4.00	LR-348	Gibson,K
М	04:00p-04:50p	LAB	LR-LC	Staff
ARR	2 HRS/WK	LAB	LR-LC	Staff
0608 13 TTH	05:00p-06:20p	LEC 4.00	LR-348	Gibson,K
Т	04:00p-04:50p	LAB	LR-LC	Gibson,K
ARR	2 HRS/WK	LAB	LR-LC	Staff
0610 14 TTH	05:00p-06:20p	LEC 4.00	LR-348	Gibson,K
TH	06:30p-07:20p	LAB	LR-LC	Gibson,K
ARR	2 HRS/WK	LAB	LR-LC	Staff
0612 15 TTH	05:00p-06:20p	LEC 4.00	LR-348	Gibson,K
TH	04:00p-04:50p	LAB	LR-LC	Gibson,K
ARR	2 HRS/WK	LAB	LR-LC	Staff

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

0614 02 MTWTH	01:00p-02:50p	LEC	4.00	LR-348	Staff
Note: Ref. No.	0614 - 9 week c	lass: 01	/09 - 0	3/07	
0616 09 MWF	11:00a-12:50p	LEC	4.00	LR-348	Staff
Note: Ref. No.	0616 - 12 week	class: 0	2/06 -	05/05	
0618 03 MW	07:00a-08:50a	LEC	4.00	BC-105	Staff
0620 07 MW	03:00p-04:50p	LEC	4.00	LR-348	Hanley, J
0622 04 TTH	09:00a-10:50a	LEC	4.00	LR-348	Staff
0624 01 TTH	07:00p-08:50p	LEC	4.00	LR-348	Staff

Ref Sec Days Time Type/Units Room Instructor **Elementary Algebra MATH 090** 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 0626 05 MTWTH 01:00p-02:50p LEC 4.00 LR-348 Ramirez.S Note: Ref. No. 0626 - 9 week class: 03/08 - 05/09 0628 04 MWF 07:30a-08:49a LEC 4.00 CL-111 Staff 0630 03 MWF 09:00a-10:19a LEC 4.00 CL-111 Hanley, J 0632 07 MWF 11:00a-12:50p LEC 4.00 CL-111 Wilson,S Dof M NI - I -0100 10 00101

Note: R	<u>ef. No. 0632 - 12 week</u>	class: 02	2/06 -	05/05	
0634 13 MV	V 01:00p-02:50p	LEC	4.00	CL-111	Staff
0636 14 MV	V 03:00p-04:50p	LEC	4.00	CL-111	Staff
0638 01 TT	H 07:00a-08:50a	LEC	4.00	CL-111	Staff
0640 15 TT	H 09:00a-10:50a	LEC	4.00	CL-111	Hanley, J
0642 12 TT	H 11:00a-12:50p	LEC	4.00	CL-111	Hanley, J
0644 20 TT	H 03:00p-04:50p	LEC	4.00	BC-104	Staff
0646 16 MV	V 05:00p-06:50p	LEC	4.00	CL-111	Staff
0648 18 TT	H 05:00p-06:50p	LEC	4.00	CL-111	Staff
0650 19 TT	H 07:00p-08:50p	LEC	4.00	CL-111	Staff

MATH 095 Intermediate Algebra

4.00 Units

63

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

0652 02 M	TWTH 01:00p-02:50p	LEC	4.00	BC-105	Ramirez,S
Note: F	Ref. No. 0652 - 9 week	class: 01	/09 - 0	3/07	
0654 21 M	WF 07:30a-08:49a	LEC	4.00	CL-106	Ramirez,S
0656 06 M	WF 11:00a-12:50p	LEC	4.00	PAC-309	Staff
Note: R	ef. No. 0656 - 12 week	class: 02/	06 - 05	5/05	
0658 22 M	W 01:00p-02:50p	LEC	4.00	CL-106	Staff
0660 09 M	W 03:00p-04:50p	LEC	4.00	CHS-237	Staff
0662 05 T	TH 07:00a-08:50a	LEC	4.00	CHS-237	Ramirez,S
0664 08 T	TH 09:00a-10:50a	LEC	4.00	CHS-237	Ramirez,S
0666 23 T	TH 11:00a-12:50p	LEC	4.00	CHS-237	Staff
0668 24 T	TH 03:00p-04:50p	LEC	4.00	CHS-237	Staff
0670 11 M	IW 05:00p-06:50p	LEC	4.00	CHS-237	Staff
0672 13 TT	ГН 05:00p-06:50p) LEC	4.00	CHS-237	Staff
0674 20 T1	ГН 07:00p-08:50p	LEC	4.00	CHS-237	Staff

Instruction begins January 9, 2006

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.

• (909) 794	-2161			Schedul	e of (Class	ses			65)
Ref Sec Days	Time	Type/Units	Room	Instructor	Ref Se	c Days	Time	Type/Units	Room	Instructor
MATH 102 Study of logari the Binomial T tions, operation and solving sys more variables graphing ration	Theorem, gra ns with radio stems of thre s by matrice	nces, series aphing conic cals, systems e or more lir s, and dete	, mathematic c sections, i s of quadrat near equation rminants; in	nverse func- ic equations, ns in three or troduction to	crete r probab Asso Cour	nathem ility spa ciate De se credit	atics including	the applic enumerati	ations to on techni	3.00 Units topics from dis- ques and finite
Associate De Course credit Limited transfo CAN (Californ PREREQUISI determined process	transfers to C er to UC; con nia Articulation	CSU. tact a counse n Number) MA 95 or eligibility	ATH 10 for MATH 10	12 as	0700 03 0702 01 0704 02 MATH	TTH M	01:00p-02:20p 11:00a-12:20p 07:00p-09:50p Precalculus	LEC 3.00 LEC 3.00 LEC 3.00	LADM-121	Staff Gibson,K Staff 4.00 Units
0678 02 MW 0680 12 TTH 0682 23 TTH 0684 04 F ARR Note: This hybr The arran	0676 - 9 week 11:00a-12:50p 07:00a-08:50a 11:00a-12:50p 09:00a-10:50a 2 HRS/WK	class: 03/08 - CLEC4.00LEC4.00LEC4.00LEC4.00LECveck ononce a week onire that you have	D5/09 LADM-217 BC-105 PAC-309 LADM-217 LADM-217 a campus.	Staff Staff Staff Staff Crise,R Crise,R s and can	nomet graphin the Bir trigono selor. Asso Cour Limit CAN PRE	ric, loga ng techi omial T metry c ciate De se credit ed trans (Califor REQUIS termined	arithmic and e niques; sequen 'heorem. An in	exponential aces and se itroduction he prerequ SU. ct a counse Number) MA or eligibility	function eries; con to proofs isite. Plea lor for deta ITH 16 for MATH	151 as
0686 10 MW 0688 09 TTH	05:00p-06:50p 05:00p-06:50p		BC-105 BC-105	Staff Staff	0706 01 0708 02	TTH	01:00p-02:50p 05:00p-06:50p	LEC 4.00 LEC 4.00		Staff Staff
Study of the cir tions. Emphas and the solution Associate De Course credit CAN (Californ PREREQUISI	sis is placed on of trigonol gree Applicat transfers to C nia Articulation	ns, DeMoivre on masterin metric equat ble CSU. n Number) M# 5 or eligibility	e's Theorem ig trigonome ions. ATH 8 for MATH 103	tric identities	MATH Introdu and co plicatio Asso Cour CAN CAN PRE	250 ction to ntinuity ns of d ciate De se credii (Califor (Califor REQUIS	Single Varia o differential ar ; algebraic and lifferentiation. egree Applicable t transfers to bot nia Articulation I nia Articulation I	able Calcu and integral d transcend th CSU and Number) MA Number) MA or eligibility	lus l calculus; dental fun UC. ITH 18 TH SEQ (as determ	4.00 Units including limits ctions, and ap-
0690 03 MW 0692 02 TTH	11:00a-12:50p 05:00p-06:50p			Staff Crise,R	0710 02 0712 01		01:00p-02:50p 05:00p-06:50p	LEC 4.00 LEC 4.00		Hanley,J Staff
MATH 108 Introduction to with applicatio and behaviora Associate De Course credit CAN (Californ PREREQUISI determined process 0694 04 MW 0696 02 TTH 0698 01 MW	n to the nat l sciences. gree Applicat transfers to b ia Articulation	ural science ole oth CSU and n Number) ST D5 or eligibility Crafton Hills (LEC 4.00 LEC 4.00	and inferent s, business UC. AT 2 for MATH 10 College asses LADM-121 CL-219	, economics, 18 as	integra and po Asso Cour CAN CAN PRE de	ds of in ls, con lar coo ciate De se credit (Califor (Califor REQUIS terminec pcess		lications of arametric e th CSU and Number) MA Number) MA or eligibility	the inte quations, UC. TH 20 TH SEQ (for MATH College as	251 as

f Sec Days Time Type/Units Room Instructor	Ref Sec Days	Time	Type/Units		2006 • Instructor
ATHEMATICS ATH 252 Multivariable Calculus 5.00 Units udy of vectors and solid analytic geometry, functions of several ariables, partial derivaties, multiple integrals and line and sur- ce integrals. Includes Stoke's Theorem, Green's Theorem, and vergence Theorem.	fungi, protozoans, cal microbiology ir control. Principles cable diseases are <i>Associate Degi</i> <i>Course credit</i> <i>Limited transfe</i>	helminths, and viru ncluding microbial of epidemiology, c also included. <i>ree Applicable</i> <i>transfers to CSU.</i> <i>er to UC; contact a</i> <i>a Articulation Nurr</i>	ne biology of mi ises. Introduces cultivation, me lisease transmi a counselor for	croorganisms s fundamental atabolism, ger ission and a s	5.00 Units including bacteria, principles of medi- netics, growth, and urvey of communi-
Associate Degree Applicable Course credit transfers to both CSU and UC. CAN (California Articulation Number) MATH 22 CAN (California Articulation Number) MATH SEQ C PRERQUISITE: MATH 251	0722 01 MW MW 0724 02 MW MW	11:00a-12:20p 08:00a-10:50a 11:00a-12:20p 12:30p-03:20p	LEC 5.00 LAB LEC 5.00 LAB	LADM-201	Shimeld,L Shimeld,L Shimeld,L Burns,C
Don't forget to include the expense of books	MUSIC 100		al Skille i	E	
include	MUSIC 100 Basic music theor elements of music. singing and introdu <i>Associate Degu</i>	Fundament y and practical ap Study of pitch, rhy uction to keyboard ree Applicable	pplications to d ythm, notation, and simple rhy	evelop an un and sight read	3.00 Units derstanding of the ting. Includes sight tents.
include the expense of books and supplies in your	MUSIC 100 Basic music theor elements of music. singing and introdu <i>Associate Degu</i> <i>Course credit</i> 0726 01 MWF	Fundament y and practical ap Study of pitch, rhy iction to keyboard <i>ree Applicable</i> <i>transfers to both of</i> 08:00a-08:50a	vplications to d vthm, notation, and simple rhy <i>CSU and UC</i> . LEC 3.00	evelop an un and sight reac thmic instrum PAC-308	derstanding of the ling. Includes sight tents. McConnell,M
include the expense of books and supplies in your	MUSIC 100 Basic music theor elements of music. singing and introdu <i>Associate Degu</i> <i>Course credit</i> 0726 01 MWF 0728 04 W MUSIC 102 Second course including work vals, key sign mon Practice <i>Associate Deg</i> <i>Course credit</i>	Fundament y and practical ap Study of pitch, rhy uction to keyboard <i>tee Applicable</i> <i>transfers to both of</i> 08:00a-08:50a 07:00p-09:50p Music Theo e in a progres in sight sing atures, and h	Applications to d (thm, notation, and simple rhy <i>CSU and UC.</i> LEC 3.00 LEC 3.00 ry II ssive study ing, dictatic armonic tec m. e th CSU and	evelop an un and sight reac thmic instrum PAC-308 PAC-308 through fo on, rhythm chniques f	derstanding of the ling. Includes sight lents.
include the expense of books and supplies in your expenses calculations!	MUSIC 100 Basic music theor elements of music. singing and introdu <i>Associate Degu</i> <i>Course credit</i> 0726 01 MWF 0728 04 W MUSIC 102 Second course including work vals, key sign mon Practice <i>Associate Deg</i> <i>Course credit</i>	Fundament y and practical ap Study of pitch, rhy uction to keyboard <i>ee Applicable</i> <i>transfers to both of</i> 08:00a-08:50a 07:00p-09:50p Music Theo e in a progres in sight sing atures, and h Era to Serialis gree Applicable transfers to both	Applications to d (thm, notation, and simple rhy <i>CSU and UC.</i> LEC 3.00 LEC 3.00 ry II ssive study ing, dictatic armonic tec m. e th CSU and	evelop an un and sight reac thmic instrum PAC-308 PAC-308 through fo on, rhythm chniques f	derstanding of the ling. Includes sight ients. McConnell,M McClurg,B 3.00 Units our semesters , scales, inter-
include the expense of books and supplies in your expenses calculations!	MUSIC 100 Basic music theor elements of music. singing and introdu <i>Associate Degu Course credit</i> 0726 01 MWF 0728 04 W MUSIC 102 Second cours including work vals, key sign mon Practice <i>Associate De</i> <i>Course credit</i> <i>PREREQUIS</i> 0730 01 MWF ARR MUSIC 103 Study of Amer <i>Associate De</i>	Fundament y and practical ap Study of pitch, rhy action to keyboard <i>tee Applicable</i> <i>transfers to both of</i> 08:00a-08:50a 07:00p-09:50p Music Theo e in a progres in sight sing atures, and h Era to Serialis gree Applicabl <i>transfers to bo</i> <i>transfers to bo</i>	vplications to d (thm, notation, and simple rhy <i>CSU and UC.</i> LEC 3.00 LEC 3.00 ry II ssive study ing, dictatic armonic tea im. e th CSU and 1 LEC 3.00 LAB DN of Amen nusic. e	evelop an un and sight reac thmic instrum PAC-308 PAC-308 through fr on, rhythm, chniques f UC. PAC-308 PAC-308 PAC-308	derstanding of the ting. Includes sight nents. McConnell,M McClurg,B 3.00 Units our semesters , scales, inter- rom the Com- McConnell,M McConnell,M

• (909) 794	4-2161			Schedul	e of C	lass	es			67
Ref Sec Days	Time	Type/Units	Room	Instructor	Ref Sec	Days	Time	Type/Units	Room	Instructor
	derstanding of	ature. This f music and	s course i I musician	3.00 Units s designed to	Study ar Open to Assoc. Course Note: I PRER	nd perfo instrun iate Deg credit MUSIC 1 EQUISIT		zz literature d vocalist. e th CSU and taken 4 time ate performa	Performar UC.	2.00 Units d interpretation. nce required.
0734 01 TTH	09:30a-10:50a L	EC 3.00	PAC-308	McConnell,M	0746 02	TH	07:00p-07:50p	LEC 2.00	PAC-308	McConnell,M
MUSIC 132X4 Progressive st			es of playi	2.00 Units ng guitar.	1	TH ARR	08:00p-09:50p 1 HR/WK	LAB LAB	PAC-308 PAC-308	McConnell,M McConnell,M
Course credit Note: MUSIC DEPARTMEN	transfers to bound transfers to bound to bound the transfers to boun	th CSU and taken 4 times ENDATION:	s MUSIC 100		Continue interpret Assoc	ed stud ation. A <i>iate Deg</i>	dvanced perf	mance of J ormance lev e	lazz literat vel; perforn	2.00 Units ure, style, and nance required.
0736 01 M M	04:00p-04:50p 05:00p-06:50p	LEC 2.00 LAB	PAC-308 PAC-308	McNaughton,B McNaughton,B	Note:	MUSIC	transfers to bo 175X4 may be "E: MUSIC 17	taken 4 time	S	mmendation
Course credit Note: MUSIC	ass instruction ensemble play	ving, basic I kills. e th CSU and taken 4 times	iterature, k UC. s		0748 02	TH ARR	07:00p-07:50p 08:00p-09:50p 1 HRS/WK	LEC 2.00 LAB LAB	PAC-309 PAC-309 PAC-309	McConnell,M McConnell,M McConnell,M
0738 02 M M 0740 01 TTH TTH	02:00p-02:50p 03:00p-04:50p 11:00a-11:20a 11:30a-12:20p	LAB	PAC-225 PAC-225 PAC-225 PAC-225 PAC-225	McConnell,M McConnell,M McConnell,M McConnell,M	<u>U</u> <u>C</u>	EAN	JOGRA	<u>PHY</u>		
	niques in such aspe ation and musician jors who desire vo	ects of choral m ship, especially ical training. CSU and UC.			physics, structure the ocea rents, ti and env include Global F Assoc	the bas chemis of the an, atmo des, m vironme maps, r Position <i>iate Deg</i>	stry, and biolo earth and se ospheric wind arine plants intal concern	of oceanog gy of the oc a floor, the d and ocea and anima s. Tools c ig, Geograp and field tri e	graphy, incl ceans. Top physics ar n circulatic als, ecolog of oceanog phic Inform ps.	3.00 Units luding geology, bics include the nd chemistry of on, waves, cur- jical concepts, graphic inquiry ation Systems,
MUSIC 156X4	4 Concert C	hoir		2.00 Units	0752 01	MW	11:00a-12:20p	LEC 3.00	LADM-106	Hughes,R
Performance a		oral works f	from all pe		0754 02	TH	07:00p-08:50p 01/19/06	LEC 3.00	BC-101	Breman, J
Course credit Note: MUSIC	transfers to bot 156X4 may be	th CSU and taken 4 times	S			TH	07:00p-08:50p 02/16/06	LEC	BC-101	Breman,J
	TE: Faculty realised in the terminal termin		-		kvcr	TH	07:00p-08:50p 03/16/06	LEC	BC-101	Breman,J
0744 01 T	07:00p-07:50p	LEC 2.00	PAC-309	McClurg,B	· · ·	TH	07:00p-08:50p 04/13/06	LEC	BC-101	Breman, J
T ARR	08:00p-09:50p 1 HR/WK	LAB LAB	PAC-309 PAC-309	McClurg,B McClurg,B		TH	07:00p-08:50p 05/11/06	LEC	BC-101	Breman,J
	. •			, , , , , , , , , , , , , , , , , , ,	on-campus by the instr Bookstore	s meeting: ructor at th Complex	s (see dates abov ne first class meet Building, Room	ve). Broadcast ing. ALL on-ca 101 at CRAF	dates and tin mpus meeting TON HILLS C	R-TV plus required hes will be provided gs will be held in the COLLEGE. Please tailed information.

see the Distributed Education section of this schedule for more detailed information.

skills and personality development as applied to the career/life planning process and its application to labor market trends for beginning or returning student. Short and long term career/life plans will be developed. 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

68

Course credit transfers to CSU.

0756 01 MW	09:00a-10:50a No. 0756 - 12 week		McCormick,K
0758 02 F	01:00p-03:50p		Gist,J
	CODIN		

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

IILUSUPH I

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PHIL 2

DEPARTMENTAL RECOMMENDATIONS: Reading: Comprehension at or above the 12th grade level and ENGL 015

0760 01 MWF	08:00a-08:50a	LEC	3.00	LADM-304	Biffle,J
0762 02 MWF	10:00a-10:50a	LEC	3.00	LADM-121	Biffle,J
0764 03 W	07:00p-09:50p	LEC	3.00	LADM-121	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: Reading:

Comprehension at or above the 12th grade level and ENGL 101

0766 01 MWF	11:00a-11:50a	LEC 3	3.00	LADM-304	Munro,G
0768 03 M	07:00p-09:50p	LEC 3	3.00	LADM-304	Biffle,J

Time

Spring 2006

Type/Units Room Instructor

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 contemporarv 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

0770 01	MWF	09:00a-09:50a	LEC	3.00	LADM-304	Biffle,J
0772 02	Т	07:00p-08:50p 01/10/06	LEC	3.00	LADM-304	Biffle,J
-	Т	07:00p-08:50p 01/24/06	LEC		LADM-304	Biffle,J
kver	Т	07:00p-08:50p 01/31/06	LEC		LADM-304	Biffle,J
<u>Kver</u>	Т	07:00p-08:50p 02/28/06	LEC		LADM-304	Biffle,J
	Т	07:00p-08:50p 04/04/06	LEC		LADM-304	Biffle,J
	Т	07:00p-08:50p 05/09/06	LEC		LADM-304	Biffle,J

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 wil be held in the Lab/Administration Building, Room 304 at CRAFTON HILLS COLLEGE. Please see the Distributed Education section of this schedule for more detailed information.

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

0528 01 MW	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0530 02 TTH	07:30a-08:50a	LEC	3.00	CHS-122	DeSalliers,D
0532 03 M	07:00p-09:50p	LEC	3.00	LADM-121	Moses,O

• (909) 794-2161 Schedu	le of Classes 69
Ref Sec Days Time Type/Units Room Instructor	Ref Sec Days Time Type/Units Room Instructor
PHYSICAL EDUCATION INDIVIDUAL/GROUP ACTIVITIES PE/1070X4 Fitness Evaluation 0.25 Unit Fitness testing regime that assesses cardiorespiratory fitness,	PE/I 108X4Weight Training1.00 UnitWeight training for beginners with little or no weight training knowledge and skills and advanced students who desire more sophisticated routines.Associate Degree ApplicableCourse credit limited transfer CSU & UC.Contact a counselor for details.Note: PE/I 108X4 may be taken 4 times
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. <i>Graded on Credit/No Credit basis only.</i> <i>Associate Degree Applicable</i> <i>Note: PE/I 070X4 may be taken 4 times</i>	
0774 01 ARR .75 HRS/WK LAB 0.25 G-003 DeSalliers,D	PE/I 120X4 Golf 1.00 Unit
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.	0798 01 MW 11:00a-12:20p LAB 1.00 G-101W Rabago,R
Note: PE/I 105X4 may be taken 4 times	0800 03 TTH 11:00a-12:20p LAB 1.00 G-101W Rabago,R 0802 07 F 01:00p-03:50p LAB 1.00 G-101W Rabago,R
Kickboxing, Step and Strength Training	0804 05 S 08:00a-10:50a LAB 1.00 G-101W Rabago,R
0776 01 MWF 09:00a-09:50a LAB 1.00 G-101E Poffek,C	0806 06 S 11:00a-01:50p LAB 1.00 G-101W Rabago,R
Taebo, Aerobic Kickboxing, and Strength Training0778 04 TTH07:30a-08:50aLAB1.00G-101EScott,JTaebo, Aerobic Kickboxing and Strength Training0780 03 TTH09:30a-10:50aLAB1.00G-101EStaffCombination Kickboxing, Step and Strength Training0782 05 MW05:00p-06:20pLAB1.00G-101EScott,JPE/I 106X4Total Body Fitness1.00 UnitTotal Body Fitness is designed for men and women who are interested in improving both cardiovascular fitness and strength.	PE/I 143X4Funk/Hip Hop Dance1.00 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. <i>Associate Degree Applicable Course credit limited transfer CSU & UC.</i> <i>Contact a counselor for details.</i> <i>Note: PE/I 143X4 may be taken 4 times</i> 0808 02 TTH01:00p-02:20pLAB1.00G-101EScott,J
The class will incorporate various cardiovascular and strength training regimens to promote optimal conditioning. Individual	0810 03 TH 06:30p-09:20p LAB 1.00 G-101E Scott,J
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	PE/I 148X4 Tennis 1.00 Unit Instruction in the skills, techniques, strategies, rules, and eti- quette of tennis. Associate Degree Applicable Course credit limited transfer CSU & UC.
0784 02 MW 11:00a-12:20p LAB 1.00 G-001 Poffek,C 0786 01 TTH 09:30a-10:50a LAB 1.00 G-001 Ledoux,J	Contact a counselor for details. Note: PE/I 148X4 may be taken 4 times
	0812 04 W 06:00p-08:50p LAB 1.00 TC-CRTS Rabago,R Priority Web/Telephone Registration November 7 - 23 Open Web/Telephone Registration November 24 - January 3

			Sch	nedule of	Classes			Spring	2006 •
ef Sec Days	Time	Type/Units R	loom	Instructor	Ref Sec Days	Time	Type/Units	Room	Instructor
	CALED		ON		PHYSIC	76			
	UAL/GROUP				1111111111111				
					PHYSIC 100	Introductio	n to Phys		4.00 Units
PE/I 155X4	Conditioni	ng with the l	Pilates I	Method 1.00 Unit	Introduction to	the ideas, co	oncepts, an	d theories	of physics in
trength train trength and t	Nethod of exer ing. The trai flexibility with r of exercise for	ining regime minimal stres	focuses is to the l	on improving body. It is an		ructure. This	course doe f mathema e	es not requir	
hysical limita Associate De	ations. egree Applicable	le.	-			fer to UC; conta		lor for details	5.
Course credi	t limited transfer	r CSU & UC.			0832 01 TTH	09:30a-10:50a	LEC 4.00		Adams,
Note: PE/I 15	55X4 may be tak	(en 4 times			M 0834 02 TTH	01:00p-03:50p 09:30a-10:50a	LAB LEC 4.00		Adams,I Adams,I
814 02 MWF 816 01 TTH	10:00a-10:50a 03:30p-04:50p	LAB 1.00 C LAB 1.00 C	G-101E G-101E	Poffek,C Alblinger,D	T 0836 03 TTH T	11:00a-01:50p 09:30a-10:50a 02:00p-04:50p	LAB LEC 4.00 LAB	LADM-115 LADM-121 LADM-115	Sta Adams,I Sta
E/I 159X4	Karate e fundamental	okilla of uno	mad ad	1.00 Unit	0838 04 TTH W	09:30a-10:50a 01:00p-03:50p	LEC 4.00 LAB	LADM-121 LADM-115	Adams,I Adams,I
Associate De	e rundamental egree Applicabl it limited transfer	le	rmed sen	-derense.	0840 05 TTH TH	09:30a-10:50a 01:00p-03:50p	LEC 4.00 LAB	LADM-121 LADM-115	Adams, Adams,
Contact a co	ounselor for deta 59X4 may be tak	ails.			0842 06 TH T	07:00p-09:50p 07:00p-09:50p		LADM-121 LADM-115	Sta Sta
818 01 W	06:30p-09:20p	LAB 1.00 C	G-101E	Namekata, J	PHYSIC 111	General Ph	ysics II		4.00 Units
E/I 163¥4	Ballroom/S	wind/Sale:		1.00 Unit	A continuation of I nuclear physics.		-	otics, electricity	, and atomic a
asic principle This course Associate De Course credi	es of Ballroom is also offered a egree Applicable t limited transfer punselor for deta	n/Swing/Salsa as THART-163. le r CSU & UC. ails.	a dance.		Associate De Course credit Limited transt CAN (Californ CAN (Californ	egree Applicable transfers to CS fer to UC; conta nia Articulation nia Articulation ITE: PHYSIC 11	SU. Ict a counse Number) PH Number) PH	IYS 4	5.
Note: PE/I 16	53X4 May be lar		G-101E	Aguilar,G		11:00a-11:50a	LEC 4.00	CL-216	Adams,I
Note: PE/I 16 820 02 M	06:30p-09:20p	LAB 1.00 0			0844 02 MWF T		LAB	LADM-115	Sta
Note: PE/I 16 320 02 M 322 04 T	06:30p-09:20p 06:30p-09:20p	LAB 1.00 C LAB 1.00 C		Schwimmer,H		11:00a-01:50p 11:00a-11:50a	LAB LEC 4.00 LAB	LADM-115 CL-216 LADM-115	Adams,
Note: PE/I 16 320 02 M 322 04 T E/I 168X4 oga training	06:30p-09:20p 06:30p-09:20p Yoga suitable for inc	LAB 1.00 C	G-101E Ill ages ai	Schwimmer,H 1.00 Unit nd fitness lev-	T 0846 03 MWF	11:00a-01:50p			Adams, Sta Adams,
Note: PE/I 16 320 02 M 322 04 T PE/I 168X4 foga training Is. Basic prir nd mastery of Associate Do	06:30p-09:20p 06:30p-09:20p Yoga suitable for inc nciples of yoga of yoga posture egree Applicable	LAB 1.00 (dividuals of a a with an em es. /e	G-101E Ill ages ai	Schwimmer,H 1.00 Unit nd fitness lev-	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II	LEC 4.00 LAB LEC 4.00 LAB	CL-216 LADM-115 CL-216 LADM-115	Adams, Sta Adams, Adams, 6.00 Units
Note: PE/I 16 320 02 M 322 04 T PE/I 168X4 foga training Is. Basic prir nd mastery of Associate Do Course credi Contact a co	06:30p-09:20p 06:30p-09:20p Yoga suitable for inc nciples of yoga of yoga posture	LAB 1.00 (dividuals of a a with an em es. /e r CSU & UC. ails.	G-101E Ill ages ai	Schwimmer,H 1.00 Unit nd fitness lev-	T 0846 03 MWF T 0848 05 MWF TH	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study juations, relativity,	LEC 4.00 LAB LEC 4.00 LAB	CL-216 LADM-115 CL-216 LADM-115 cluding optics, e	Adams,I Sta Adams,I Adams,I 6.00 Units electricity, magn
Note: PE/I 16 820 02 M 822 04 T PE/I 168X4 Ye/I 168X4 Ye/I 168X4 Ye/I 168X4 Coga training Is. Basic prir nd mastery of Associate Dr Course credi Contact a co Note: PE/I 16 824 03 MW	06:30p-09:20p 06:30p-09:20p Yoga suitable for inc nciples of yoga of yoga posture egree Applicable t limited transfer punselor for deta	LAB 1.00 C dividuals of a a with an em es. le r CSU & UC. ails. ken 4 times LAB 1.00 C	G-101E Ill ages ai	Schwimmer,H 1.00 Unit nd fitness lev-	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201 A continuation of P tism, Maxwell's Ec atoms, nuclei, mol- Associate De Course credit	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study juations, relativity,	LEC 4.00 LAB LEC 4.00 LAB of physics, ind vector analys	CL-216 LADM-115 CL-216 LADM-115 cluding optics, e sis, quantum th	Adams,I Sta Adams,I Adams,I 6.00 Units electricity, magn eory, structure
Note: PE/I 16 820 02 M 822 04 T PE/I 168X4 Ye/I 168X4 Y	06:30p-09:20p 06:30p-09:20p Yoga suitable for inconciples of yoga of yoga posture egree Applicable t limited transfer punselor for deta 58X4 may be take 11:00a-12:20p	LAB 1.00 C dividuals of a a with an em es. le r CSU & UC. ails. ken 4 times LAB 1.00 C LAB 1.00 C	G-101E III ages ai nphasis o G-101E G-101E G-101E G-101E	Schwimmer,H 1.00 Unit nd fitness lev- n the practice Aniello,L	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201 A continuation of P tism, Maxwell's Ec atoms, nuclei, moli Associate De Course credit Limited transt CAN (Californ	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study juations, relativity, ecules and solids. gree Applicable transfers to CS	LEC 4.00 LAB LEC 4.00 LAB of physics, ind vector analys e SU. ct a counse Number) PH	CL-216 LADM-115 CL-216 LADM-115 cluding optics, e sis, quantum th lor for details VS SEQ B	eory, structure
Note: PE/I 10 320 02 M 322 04 T PE/I 168X4 YE/I 168X4 YE/I 168X4 YE/I 168X4 YE/I 168X4 Coga training Is. Basic prin nd mastery of Associate Du Course credit Contact a co Note: PE/I 10 324 03 MW 326 04 MW 328 01 TTH	06:30p-09:20p 06:30p-09:20p Yoga suitable for inconciples of yoga of yoga posture egree Applicable t limited transfer sunselor for deta 58X4 may be tak 11:00a-12:20p 03:30p-04:50p 11:00a-12:20p	LAB 1.00 C dividuals of a a with an em es. le r CSU & UC. ails. ken 4 times LAB 1.00 C LAB 1.00 C	G-101E III ages ai nphasis o G-101E G-101E G-101E G-101E	Schwimmer,H 1.00 Unit nd fitness lev- n the practice Aniello,L Aniello,L Aniello,L	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201 A continuation of P tism, Maxwell's Ec atoms, nuclei, moli Associate De Course credit Limited transt CAN (Californ	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study quations, relativity, ecules and solids. <i>Bigree Applicable</i> <i>transfers to CS</i> <i>fer to UC; conta</i> <i>nia Articulation d</i>	LEC 4.00 LAB LEC 4.00 LAB of physics, ind vector analys e SU. ct a counse Number) PH	CL-216 LADM-115 CL-216 LADM-115 cluding optics, e sis, quantum th lor for details VS SEQ B	Adams,I Sta Adams,I Adams,I 6.00 Unite electricity, magn eory, structure s.
Note: PE/I 10 320 02 M 322 04 T F/I 168X4 Yey I 168X4 Yey I 168X4 Yey I 168X4 Course creation Course creation Note: PE/I 10 324 03 MW 326 04 MW 328 01 TTH 330 02 TTH	06:30p-09:20p 06:30p-09:20p Yoga suitable for inconciples of yoga of yoga posture egree Applicable t limited transfer bunselor for deta 58X4 may be take 11:00a-12:20p 03:30p-04:50p 11:00a-12:20p 05:00p-06:20p	LAB 1.00 C dividuals of a a with an em es. le r CSU & UC. ails. ken 4 times LAB 1.00 C LAB 1.00 C LAB 1.00 C	G-101E III ages an hphasis o G-101E G-101E G-101E G-101E G-101E	Schwimmer,H 1.00 Unit Ind fitness lev- In the practice Aniello,L Aniello,L Aniello,L Aniello,L	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201 A continuation of P tism, Maxwell's Ec atoms, nuclei, mole Associate De Course credit Limited transt CAN (Califorr PREREQUISI 0850 01 MWF T M	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study juations, relativity, ecules and solids. Egree Applicable transfers to CS fer to UC; conta- nia Articulation II ITES: PHYSIC 2 11:00a-11:50a 11:00a-12:50p 01:00p-03:50p	LEC 4.00 LAB LEC 4.00 LAB of physics, ind vector analys e SU. ct a counse Number) PH 00 and MAT LEC 6.00 LEC LAB	CL-216 LADM-115 CL-216 LADM-115 Cluding optics, e is, quantum th lor for details IYS SEQ B TH 251 CL-216 LADM-217 LADM-115	Adams,I Sta Adams,I Adams,I electricity, magn eory, structure S. Adams,I Adams,I Adams,I
Note: PE/I 10 820 02 M 822 04 T PE/I 168X4 Ye/I 168X4 Ye/I 168X4 Ye/I 168X4 Ye/I 168X4 Ye/I 168X4 Ye/I 168X4 Coga training Is. Basic prim Associate Du Course credi Course credi Contact a co Note: PE/I 10 824 03 MW 826 04 MW 828 01 TTH 830 02 TTH Paym	06:30p-09:20p 06:30p-09:20p Yoga suitable for inconciples of yoga of yoga posture egree Applicable t limited transfer sunselor for deta 58X4 may be tak 11:00a-12:20p 03:30p-04:50p 11:00a-12:20p	LAB 1.00 C dividuals of a a with an em es. fr CSU & UC. ails. ken 4 times LAB 1.00 C LAB 1.00 C LAB 1.00 C LAB 1.00 C	G-101E III ages an hphasis o G-101E G-101E G-101E G-101E G-101E	Schwimmer,H 1.00 Unit Ind fitness lev- In the practice Aniello,L Aniello,L Aniello,L Aniello,L Aniello,L	T 0846 03 MWF T 0848 05 MWF TH PHYSIC 201 A continuation of P tism, Maxwell's Ec atoms, nuclei, mole Associate De Course credit Limited transf CAN (Califorr PREREQUISI 0850 01 MWF T	11:00a-01:50p 11:00a-11:50a 02:00p-04:50p 11:00a-11:50a 01:00p-03:50p Physics II HYSIC 200. Study juations, relativity, ecules and solids. Egree Applicable transfers to CS fer to UC; contania Articulation II ITES: PHYSIC 22 11:00a-11:50a 11:00a-12:50p	LEC 4.00 LAB LEC 4.00 LAB of physics, ind vector analys esc. ct a counse Number) PH 00 and MAT LEC 6.00 LEC	CL-216 LADM-115 CL-216 LADM-115 Cluding optics, e is, quantum th <i>lor for details</i> <i>YS SEQ B</i> <i>H 251</i> CL-216 LADM-217	Adams,I Sta Adams,I Adams,I 6.00 Units electricity, magn eory, structure s. Adams,I Adams,I

• (909) 794-2161

Schedule of Classes

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

0854 04 MWF 0856 02 TTH 0858 06 TTH	08:00a-08:50a 09:00a-10:20a 11:00a-12:20p	LEC 3.00 LEC 3.00 LEC 3.00	BC-101 PAC-309 CHS-122	Staff Staff Staff
0860 01 S	12:30p-02:20p 01/14/06	LEC 3.00	BC-101	Staff
S	12:30p-02:20p 03/04/06	LEC	BC-101	Staff
kvcr S	12:30p-02:20p 04/01/06	LEC	BC-101	Staff
s	12:30p-02:20p 04/22/06	LEC	BC-101	Staff
S	12:30p-02:20p 05/06/06	LEC	BC-101	Staff

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.

0862 05 M

07:00p-09:50p LEC 3.00 CHS-122

Staff

PSYCH 100 **General Psychology**

3.00 Units

Survey of the nature and scope of psychology neluding 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: Reading: Passing a standardized test of reading comprehension at or above the 12th grade level, MATH 090, eligibility for ENGL 101

0864 11	MW	07:30a-08:50a	LEC	3.00	CL-218	Pfahler,D
0866 05	MW	09:30a-10:50a	LEC	3.00	CL-218	Pfahler,D
0868 04	TTH	07:30a-08:50a	LEC	3.00	CL-218	Pfahler,D

Ref	Sec	Days	Time	Туре	/Units	Room	Instructor
	10 Note:		11:00a-12:50p 0870 - 13 week c	LEC lass: 0		CL-218 04/27	Moore,S
	08		01:00p-02:20p	LEC		CL-218	Moore,S
0874	07	Г	03:00p-04:50p 01/10/06	LEC	3.00	CL-218	Moore,S
		Г	03:00p-04:50p	LEC		CL-218	Moore,S
	l j	Г	02/07/06 03:00p-04:50p 03/07/06	LEC		CL-218	Moore,S
	-	Г	03:00p-04:50p	LEC		CL-218	Moore,S
	-	Г	04/04/06 03:00p-04:50p 05/02/06	LEC		CL-218	Moore,S

This is an online course with five on-campus meetings. The first meeting on January 10, is MANDATORY. 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.

0876 17	F	11:00a-12:50p	LEC	3.00	CL-218	Brink,T
	ARR	1 HR/WK	LEC		CL-218	Brink,T
Note:	This hybr	rid class meets on	ce a w	eek on	campus.	
	The arrar	nged hours require	that yo	ou have	e internet access an	id can
	"go online	e" on a regular bas	sis.			
0878 06	S	08:30a-10:20a	LEC	3.00	CL-218	Brink,T
		01/21/06				

		01/21/06			
S		08:30a-10:20a 01/28/06	LEC	CL-218	Brink,T
s 📃	5	08:30a-10:20a 02/25/06	LEC	CL-218	Brink,T
S	5	08:30a-10:20a 04/01/06	LEC	CL-218	Brink,T
S		08:30a-10:20a 05/13/06	LEC	CL-218	Brink,T

This is an online course with five on-campus meetings. The first meeting on Saturday, January 21 is MANDATORY. 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.

0880 03	Μ	07:00p-09:50p	LEC	3.00	CL-218	Pfahler,D
0882 12	TTH	05:00p-06:50p	LEC	3.00	CL-218	Brink,T
Not	e: Ref. No	. 0882 - 13 week	class: 0	1/31 -	05/04	

PSYCH 110 **Abnormal Psychology**

3.00 Units

Survey of the field of mental disturbances including symptoms, diagnosis, and treatment.

Associate Degree Applicable

Course credit transfers to both CSU and UC.

CAN (California Articulation Number) PHYS SEQ A

PREREQUISITE: PSYCH 100

DEPARTMENTAL RECOMMENDATIONS: ENGL 101, MATH 095; Reading: Pass a standardized test of reading comprehension at or above the 12th grade level

0884 01	TTH	09:30a-10:50a	LEC	3.00	CL-218	Pfahler,D

BOLD print on time pattern denotes evening classes

2			Sc	hedule of	Classes		Sprii	ng 2006 •
Ref Sec Day	s Time	Type/Units	Room	Instructor	Ref Sec Days	Time	Type/Units Room	Instructor
PSYCH 112	Child and	Adolescen	it Psychol	ogy 3.00 Units	READ 956X2		liate Reading e of courses that in	3.00 Units
fancy throug cal theories, applications Associate L Course crea PREREQUI	n adolescence	, emphasizi research m esearch to e le oth CSU and 00	ng influent nethods an everyday life UC.	iduals from in- ial psychologi- d trends, and e.	vocabulary d awareness an mediate level. Not Applicab Note: READ DEPARTMEN on the read	evelopment, d usage. Pra le to the Asso 956X2 may be VTAL RECOMM ding portion of	reading comprehe ictice in reading pas ciate Degree	ension, phoneti sages at an inte etween 35-64 test, or 7th,
0886 01 MW	01:00p-02:20p	LEC 3.00	CL-218	Moore,S	0926 01 MWF ARR	10:00a-10:49a 1.5 HRS/WK	LEC 3.00 LR-347 LAB LR-347	Lowe, Lowe,
0888 02 T	03:00p-04:50p 01/17/06	LEC 3.00	CL-218	Moore,S	READ 078X2		_	3.00 Units
Т	03:00p-04:50p 02/14/06	LEC	CL-218	Moore,S			udents' reading sk and doing in-class a	
	03:00p-04:50p 03/14/06	LEC	CL-218	Moore,S		•	e individualized lab oulary and compreh	•
T	03:00p-04:50p 04/11/06	LEC	CL-218	Moore,S		egree Applicat		
Т	03:00p-04:50p 05/09/06		CL-218	Moore,S	DEPARTMEN		taken 2 times IENDATION: A minim college placement te	
				eeting on Tuesday, d in the Classroom			lelson-Denny Reading	
0	218 at CRAFTON			see the Distributed	0928 03 MW 0930 01 TTH	11:00a-12:20p 01:00p-02:20p	LEC 3.00 LR-347	Sta Lowe
PSYCH 150	Gerontolo	gy		3.00 Units	0932 02 T	07:00p-09:50p	LEC 3.00 LR-347	Lowe,
This course Associate L Course crea DEPARTME Eligibility College a	of aging and th is also offered Degree Applicab lit transfers to C INTAL RECOMM for ENGL 101 a Issessment proc ading compreher	as SOC-150. De CSU. IENDATIONS as determined ress. Readin	: SOC 100, I through the g: Pass a s	e Crafton Hills standardized	and participati using the libra centration, me <i>Associate L</i>	on, organizing ıry. Provides	stening, note taking, g and analyzing text methods for the imp st-taking.	ook material, ar
0890 01 W	06:00p-08:50p	LEC 3.00	OE2-214A	Davis,J			k class: 01/30 - 05/03	Lowe
READ	PING & S	STUDY	(SKII	LLS	REALI	11:00a-12:20p		Lowe
The first in a lary develop and usage. level. <i>Not Applica</i> <i>Note: REAL</i>	ment, reading	ourses that i comprehens ading passa ciate Degree taken 2 times	ntroduce sl sion, phone ages at a o s	3.00 Units kills of vocabu- etic awareness developmental	of California re License. May License. <i>Associate De</i>	of real estateal estat		Real Estate Sal

• (909) 794-2161 Schedul	e of Classes 73
Ref Sec Days Time Type/Units Room Instructor	Ref Sec Days Time Type/Units Room Instructor
RELIG 100 Introduction to Religious Studies 3.00 Units	RELIG 110Primitive Religions3.00 Units Comparative study of supernaturalism in traditional societies, both past and present, including witchcraft, magic, totemism, mythology and ritual nativistic movements, and the religious con- text of drug usage. Prehistoric religion will be examined, as well
Study of the major components all religions have in common, exploring such elements as the holy, sacred stories, ritual, ico- nography, religious leaders, scripture, morality and ethics, indi- vidual 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 level0940 01 TH03:00p-05:50pLEC 3.00OE2-214AFranko,K	Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101 0946 01 MW 11:00a-12:50p LEC 3.00 CL-218 Sorensen,K Note: Ref. No. 0946 - 14 week class: 01/23 - 05/01 RELIG 176 Jesus and His Interpreters 3.00 Units Study of images and interpretations of Jesus. Associate Degree Applicable Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATION: ENGL 101; Reading:
RELIG 101 Introduction to World Religions	Pass a standardized test of reading comprehension at or above the 12th grade level
3.00 Units Survey of the major world religions with particular attention to Hindu, Daoist, Confucian, Judaic, Christian, Buddhist, and Is- lamic 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	0948 01 TH 06:00p-08:50p LEC 3.00 OE2-214A Franko,K
0942 01 F 01:00p-02:50p LEC 3.00 CL-218 Brink,T ARR 1 HR/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.	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.
0944 02 S 11:00a-12:50p LEC 3.00 CL-218 Brink,T 01/21/06 S 11:00a-12:50p LEC CL-218 Brink,T 01/28/06 S 11:00a-12:50p LEC CL-218 Brink,T 02/25/06	RESP 050 Introduction to Respiratory Care 2.00 Units Introduction and orientation to the field of respiratory care. Associate Degree Applicable
S 11:00a-12:50p LEC CL-218 Brink,T 04/01/06 S 11:00a-12:50p LEC CL-218 Brink,T	0950 02 TTH 09:00a-10:50a LEC 2.00 LADM-304 Franklin,B Note: Ref. No. 0950 - 8 week class: 03/07 - 05/04 0952 01 TTH 01:00p-02:50p LEC 2.00 LADM-304 Franklin,B
05/13/06 This is an online course with five on-campus meetings. The first meeting on Saturday, January 21 is MANDATORY. 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.	Note: Ref. No. 0952 - 8 week class: 01/10 - 03/02 RESP 105 Fundamentals of Respiratory Care II 4.00 Units Theoretical application of diagnostic techniques, equipment, medications, and procedures based on the national Clinical Prac- tice Guidelines as well as local standards of practice.
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.	Associate Degree Applicable PREREQUISITES: RESP 101, RESP 102, RESP 103, and RESP 104 COREQUISITES: RESP 106, RESP 108, and RESP 110X4 0954 01 TTH 08:00a-09:50a LEC 4.00 CHS-123 Bell,R

Call (909) 389-3286 for more information.

Time	Type/Units	Room	Instructor	Ref Sec Days	s Time	Type/Units Room	Instructor
						•••	
AIUK	<u>CAR</u>	E		cine.		ne practice of cardiop	1.50 Units pulmonary med
lication of o d procedures as well as lo ree Applicable ES: RESP 10	liagnostic based on t cal standar cal standar cal standar	techniques, the national C rds of practic , RESP 103, au	5.25 Units equipment, Clinical Prac- e. <i>nd RESP 104</i>	Note: RESP DEPARTME that a stu Respirato concurren Respirato 0962 01 TH Note: Ref. No.	110X4 may be NTAL RECOMM dent, upon ente ry Care Practitio titly enrolled in 0 ry Therapist Pro 04:30p-05:50p 0962 will be held	taken 4 times IENDATON: It is highl ring this class, be a Lic oner in the State of Cal Crafton Hills College's ogram. LEC 1.50 LLDA-VE at Veterans Hospital in Lom	censed lifornia or be Certified TS Brainard, na Linda.
			Bell,T	RESP 112	Care of the H	ligh Risk Neonate	4.00 Units
01:00p-04:50p	LAB	CHS-123	Bryson,K Bell,R Bell,T	Pediatric Inte	nsive Care un	its.	n Neonatal ar
		CHS-127	Bell,R Bell,T	0964 01 TTH	10:00a-11:50a	LEC 4.00 CHS-123	Bryson, Langdon,
			·	RESP 206	Advanced 1	Theory of Respirate	ory Care II 4.00 Units
cedures bas	ed on the	iques, equip national Clin	ment, medi-	renal function tion testing, a	n, electrolyte as and pulmonary	ssessment, nutrition, pathologies.	
ree Applicabl	e		and	PREREQUIS and RESF	SITES: RESP 2 P 205	01, RESP 202, RESP 2	
S: RESP 105,	RESP 106,	and RESP 110)X4			, , -	,
			Bell,R Bell R	0966 01 TTH	10:00a-11:50a	LEC 4.00 CHS-127	Bell
958 will be held	at Clinic in Off	f-Campus Clinic.		RESP 207	Physiologi	c Basis of Respirat	-
ng and Location	section in this	schedule for the	address).	Further pres	entation of a	oplied cardiopulmon	5.00 Units
tory Care Pro				neuropathoph diseases the	hysiology related therapist will	ed to the diagnosis a encounter in the clini	and treatment
				PREREQUIS and RESF	SITES: RESP 2 P 205	01, RESP 202, RESP 2	
Applicati	on II	2				6, RESP 208, RESP 21	1X4, and
ns, and proc delines as w	edures bas ell as loca	sed on the na	ational Clini-	0968 01 TTH	01:00p-03:20p	LEC 5.00 CHS-127	Brainard
ree Applicabl				Priority Web/			S, and CalWORK
7.875 HRS/WK 960 will be held a	CLINC at Area Hospita	OFFH-HOSP als in Off-Campu					on
		und check req				Felephone Registration ber 24 - January 3	n
a clear crimi	lidi Dackyro	VILUN ICU	uncu.				
	lication of of d procedures as well as lo ree Applicable ES: RESP 105, 08:00a-11:50a 01:00p-04:50p 0	lication of diagnostic d procedures based on t as well as local standar ree Applicable ES: RESP 101, RESP 102 S: RESP 105, RESP 108, 08:00a-11:50a LEC 5.25 01:00p-04:50p LAB Respiratory Care Clin ion of diagnostic techn beedures based on the ree Applicable ES: RESP 101, RESP 102 S: RESP 101, RESP 102 S: RESP 105, RESP 106, 2.125 HRS/WK LEC 5.25 14.875 HRS/WK CLINC 958 will be held at Clinic in Offing and Location section in this a clear criminal backgro tory Care Program at (90 mation. Clinical Refresher Application II cal application of diagr ns, and procedures bas delines as well as loca <i>dit/No Credit basis only.</i> ree Applicable E: RESP 108 1.125 HRS/WK LEC 2.50 7.875 HRS/WK LEC 2.50 7.875 HRS/WK CLINC 960 will be held at Area Hospit	Alication of diagnostic techniques, d procedures based on the national C as well as local standards of practic ree Applicable ES: RESP 101, RESP 102, RESP 103, and S: RESP 105, RESP 108, and RESP 11 08:00a-11:50a LEC 5.25 CHS-123 01:00p-04:50p LAB CHS-123 CHS-127 Respiratory Care Clinical Application of diagnostic techniques, equip breedures based on the national Clin rell as local standards of practice. ree Applicable ES: RESP 101, RESP 102, RESP 103, a S: RESP 105, RESP 106, and RESP 110 2.125 HRS/WK LEC 5.25 OFFC-CLNC 14.875 HRS/WK LEC 5.25 OFFC-CLNC 2.125 HRS/WK LEC 5.25 OFFC-CLNC 2.58 will be held at Clinic in Off-Campus Clinic. ing and Location section in this schedule for the a clear criminal background check regr atory Care Program at (909) 389-3286 for mation. Clinical Refresher: Clinical Application II cal application of diagnostic technic ns, and procedures based on the na delines as well as local standards of dit/No Credit basis only. ree Applicable E: RESP 108 1.125 HRS/WK LEC 2.50 OFFH-HOSP 7.875 HRS/WK CLINC OFFH-HOSP	ES: RESP 101, RESP 102, RESP 103, and RESP 104 S: RESP 105, RESP 108, and RESP 110X4 D8:00a-11:50a LEC 5.25 CHS-123 Bell,T Bryson,K 01:00p-04:50p LAB CHS-123 Bell,R Bell,T Bryson,K CHS-127 Bell,R S: RESP 101, RESP 102, RESP 103, and S: RESP 105, RESP 106, and RESP 110X4 2.125 HRS/WK LEC 5.25 OFFC-CLNC Bell,R 258 will be held at Clinic in Off-Campus Clinic. Ing and Location section in this schedule for the address). a clear criminal background check required. Application II 2.50 Units cal application of diagnostic techniques, equip- ns, and procedures based on the national Clini- delines as well as local standards of practice. <i>dit/No Credit basis only.</i> <i>ree Applicable</i> E: RESP 108 1.125 HRS/WK LEC 2.50 OFFH-HOSP Bell,R	Sundamentals of Respiratory Care Skills II 5.25 Units that a sturn Respirator Subscription 5.25 Units Idication of diagnostic techniques, equipment, dprocedures based on the national Clinical Prac- cas well as local standards of practice. <i>Tee Applicable</i> 0%2 01 TH Sort RESP 101, RESP 102, RESP 103, and RESP 104 S: RESP 105, RESP 108, and RESP 110X4 0%62 01 TH 08:00a-11:50a LEC 5.25 CHS-123 Bell,T Bryson,K Bell,T Bell,T Sc RESP 101, RESP 102, RESP 103, and Corecours S: RESP 105, RESP 106, and RESP 110X4 0%6 01 TTH 2.125 HRS/WK L	tundamentals of Respiratory Care Skills II 5.25 Units ication of diagnostic techniques, equipment, d procedures based on the national Clinical Practize cere Applicable ES: RESP 101, RESP 102, RESP 103, and RESP 104 S: RESP 105, RESP 108, and RESP 110X4 08:00a-11:50a LEC 5.25 CHS-123 Bell,T Bryson,K Bell,T Bell,T Bryson,K CHS-127 Bell,T Bryson,K Bell,T Bell,T Bell,T Bryson,K Bell,T Bell,T Bell,T Bryson,K Bell,T Bell,T Bell,T Bryson,K Bell,T Bell,T Bell,T Bryson,K Bell,T </td <td>5.25 Units Sization of diagnostic techniques, equipment, medians, and procedures based on the national Clinical Practice. ex Applicable ES: RESP 101, RESP 102, RESP 103, and RESP 104 D8:00a:11:50a LEC 5.25 LEC 5.25 CHS:123 Bityson, K OB:00a:11:50a LEC 5.25 CHS:127 Bell, T Bityson, K CHS:123 CHS:127 Bell, T Bityson, K CHS:127 Bell, T Bell, T Bryson, K CHS:127 Bell, T Bell, T Str RESP 106, and RESP 103, and CS:250</td>	5.25 Units Sization of diagnostic techniques, equipment, medians, and procedures based on the national Clinical Practice. ex Applicable ES: RESP 101, RESP 102, RESP 103, and RESP 104 D8:00a:11:50a LEC 5.25 LEC 5.25 CHS:123 Bityson, K OB:00a:11:50a LEC 5.25 CHS:127 Bell, T Bityson, K CHS:123 CHS:127 Bell, T Bityson, K CHS:127 Bell, T Bell, T Bryson, K CHS:127 Bell, T Bell, T Str RESP 106, and RESP 103, and CS:250

Ref Sec Days Time Type/Units Room Instructor	Ref Sec Days Time Type/Units Room Instructor
RESP 208 Advanced Respiratory Care Clinical	RESP 218 Advanced Respiratory Care Skills
Application II 5.25 Units Continued clinical application of advanced-level skills learned in the laboratory and theory classes. Associate Degree Applicable PREREQUISITES: RESP 201, RESP 202, RESP 203, RESP 204, and RESP 205 COREQUISITES: RESP 206, RESP 207, RESP 211X4, and RESP 218 970 01 ARR 2.25 HRS/WK LEC 5.25 OFFC-CLNC Bell,	instruction to strengthen identified competencies as final preparation for professional practice, as well as Certification in Activanced Cardiac Life Support. Associate Degree Applicable PREREQUISITES: RESP 201, RESP 202, RESP 203, RESP 204, and RESP 205 CORECUISITES: RESP 206, RESP 207, RESP 208, and
ARR 15.75 HRS/WK CLINC OFFC-CLNC Bell, Note: Ref. No. 0970 will be held at Clinic in Off-Campus Clinic. (See Building and Location section in this schedule for the address).	R 0976 01 W 08:00a-11:50a LEC 5.25 CHS-127 Bell,I
Note: Proof of a clear criminal background check required. Call the Respiratory Care Program at (909) 389-3286 for the necessary information.	Franklin, McCarty,I W 01:00p-04:50p LAB CHS-127 Bell, Franklin, McCarty,I CHS-123 Bell,I Franklin,I
Graded on Credit/No Credit basis only. Associate Degree Applicable PREREQUISITE: RESP 208 972 01 ARR 1.125 HRS/WK LEC 2.50 OFFH-HOSP Bell, ARR 7.875 HRS/WK CLINC OFFH-HOSP Bell, Note: Ref. No. 0972 will be held at Area Hospitals in Off-Campus Hospital. (See Building and Location section in this schedule for the address).	Litered Respiratory (Car
Note: Proof of a clear criminal background check required. Call the Respiratory Care Program at (909) 389-3286 for the	Not Applicable to the Associate Degree Note: RESP 927X4 may be taken 4 times
Note: Proof of a clear criminal background check required. Call the Respiratory Care Program at (909) 389-3286 for the necessary information. RESP 211X4 Clinical Medicine II 1.50 United	Not Applicable to the Associate Degree Note: RESP 927X4 may be taken 4 times PREREQUISITE: RESP 201, RESP 206 0978 01 TTH 08:00a-09:50a LEC 3.00 CHS-127 Bryson,I ARR 4 HRS/WK LAB CHS-127 Bryson,I
Call the Respiratory Care Program at (909) 389-3286 for the necessary information. EESP 211X4 Clinical Medicine II 1.50 Units continued study of clinical pulmonary medicine, using local physicians to present respiratory-related disease processes. Associate Degree Applicable Note: RESP 211X4 may be taken 4 times DEPARTMENTAL RECOMMENDATION: It is highly recommended that a student, upon entering this class, be a licensed Respiratory Care Practitioner in the State of California or be concurrently enrolled in Crafton Hills College's Registered Respiratory Therapist Program. P74 01 TH 04:30p-05:50p LEC 1.50 LLDA-VETS Brainard, Commended the schedule for the address).	Not Applicable to the Associate Degree Note: RESP 927X4 may be taken 4 times PREREQUISITE: RESP 201, RESP 206 0978 01 TTH 08:00a-09:50a LEC 3.00 CHS-127 Bryson,I ARR 4 HRS/WK LAB CHS-127 Bryson,I Note: Ref. No. 0978 - 9 week class: 02/28 - 05/04 02/28 - 05/04 05/04 Soc 100 Introduction to Sociology 3.00 Units Survey of the concepts and theories of society and culture, social organization, social stratification, everyday life, social change, an social policy; the study of the structure and function, and the patterns and processes of human social life. Associate Degree Applicable Course credit transfers to both CSU and UC. CAN (California Articulation Number) SOC 2 DEPARTMENTAL RECOMMENDATIONS: Reading: Passing
Call the Respiratory Care Program at (909) 389-3286 for the necessary information. RESP 211X4 Clinical Medicine II 1.50 Units continued study of clinical pulmonary medicine, using local phylicians to present respiratory-related disease processes. Associate Degree Applicable Note: RESP 211X4 may be taken 4 times DEPARTMENTAL RECOMMENDATION: It is highly recommended that a student, upon entering this class, be a licensed Respiratory Care Practitioner in the State of California or be concurrently enrolled in Crafton Hills College's Registered Respiratory Therapist Program. 874 01 TH 04:30p-05:50p LEC 1.50 LLDA-VETS Brainard, U Note: Ref. No. 0974 will be held at Veterans Hospital in Loma Linda.	Not Applicable to the Associate Degree Note: RESP 927X4 may be taken 4 times PREREQUISITE: RESP 201, RESP 206 0978 01 TTH 08:00a-09:50a LEC 3.00 CHS-127 Bryson,I ARR 4 HRS/WK LAB CHS-127 Bryson,I Note: Ref. No. 0978 - 9 week class: 02/28 - 05/04 02/28 - 05/04 05/04 Soc 100 Introduction to Sociology 3.00 Units Survey of the concepts and theories of society and culture, social organization, social stratification, everyday life, social change, an social policy; the study of the structure and function, and the patterns and processes of human social life. Associate Degree Applicable Course credit transfers to both CSU and UC. CAN (California Articulation Number) SOC 2 02

01:00p-02:20p

07:00p-09:50p

0986 04 TTH

0988 03 M

LEC 3.00 LADM-121

LEC 3.00 PAC-309

Davis,J

Davis,J

Schedule of Classes 76 Spring 2006 Ref Sec Davs Time Type/Units Room Ref Sec Days Time Type/Units Room Instructor Instructor SOC 150 3.00 Units Gerontology IOLOGY 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; **SOC 105** Social Problems 3.00 Units Eligibility for ENGL 101 as determined through the Crafton Hills Sociological study of significant structural problems in the con-College assessment process. Reading: Pass a standardized test of reading comprehension at or above the 12th grade level temporary United States such as poverty, family issues, minority relations, criminality, substance abuse, health care, sexual ori-0996 01 W 06:00p-08:50p LEC 3.00 OE2-214A Davis,J entation, environmental degradation, warfare, their interrelationships and global implications. Associate Degree Applicable Course credit transfers to both CSU and UC. NISH CAN (California Articulation Number) SOC 4 DEPARTMENTAL RECOMMENDATIONS: Reading: Passing Nelson-Denny or comparable test at or above the 30th percentile (12th grade), MATH 952 and ENGL 101. **SPAN 015 Conversational Spanish I** 3.00 Units Introductory conversation course, designed to meet the need of 0990 01 MW 11:00a-12:20p LEC 3.00 LADM-121 Shelby, P students who wish to communicate orally in the Spanish language for purposes of travel, business, employment and per-SOC 130 **Marriage, Family and Intimate** sonal pleasure. **Relationships** 3.00 Units Associate Degree Applicable Analytical and functional study of the structure and process of the family, with special emphasis on contemporary marriages and 0998 02 TTH 11:00a-12:20p LEC 3.00 CL-108 Morrill.A families, as well as alternative forms of intimate relationships, in 1000 03 MW 07:00p-08:20p LEC 3.00 OE1-127 Gonzalez,R the U.S. Associate Degree Applicable **SPAN 101 College Spanish I** 5.00 Units Course credit transfers to both CSU and UC. Introductory course beginning the development of the student's DEPARTMENTAL RECOMMENDATIONS: Reading: Passing listening, speaking, reading and writing skills in Spanish. Nelson-Denny or comparable test at or above the 30th percentile Associate Degree Applicable (12th grade), ENGL 101. Course credit limited transfer CSU & UC. Contact a counselor for details. 0992 02 T 07:00p-08:50p LEC 3.00 LADM-121 Shelby,P CAN (California Articulation Number) SPAN 2 01/10/06 CAN (California Articulation Number) SPAN SEQ A Shelby,P Т 07:00p-08:50p LEC LADM-121 02/14/06 1002 02 MWF 09:00a-10:45a LEC 5.00 CL-106 Schmidt,J Shelby,P 07:00p-08:50p LEC LADM-121 1004 07 MWF 11:00a-12:45p LEC 5.00 CL-106 Schmidt,J 03/07/06 1006 01 TTH 11:00a-01:20p LEC 5.00 CL-106 Kozanova.M 07:00p-08:50p LEC LADM-121 Shelby,P LEC 5.00 CL-106 1008 05 MW 04:00p-06:20p Staff 04/04/06 1010 04 MW LEC 5.00 CL-106 Schmidt,J 07:00p-09:20p Т 07:00p-08:50p LEC LADM-121 Shelby,P 1012 03 TTH 04:00p-06:20p LEC 5.00 CL-106 Staff 05/09/06 1014 06 TTH 07:00p-09:20p LEC 5.00 CL-106 Brasil-Laurenzo,H 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 **SPAN 102 College Spanish II** 5.00 Units by the instructor at the first class meeting. ALL on-campus meetings will be held in the A continuation of SPAN 101. Further development of the student's Lab/Administration Building, Room 121 at CRAFTON HILLS COLLEGE. Please see listening, speaking, reading and writing skills in Spanish. the Distributed Education section of this schedule for more detailed information. Associate Degree Applicable Course credit limited transfer CSU & UC. SOC 141 **Minority Relations** 3.00 Units Contact a counselor for details. Sociological study of multiculturalism and diversity in the United CAN (California Articulation Number) SPAN 4 CAN (California Articulation Number) SPAN SEQ A States, social stratification, ethnic and other minorities, intergroup PREREQUISITE: SPAN 101 relations and their global dimensions. Associate Degree Applicable 1016 01 MWF 09:00a-10:45a LEC 5.00 CL-107 Kozanova,M Course credit transfers to both CSU and UC. 1018 02 MWF LEC 5.00 CL-107 11:00a-12:45p Kozanova,M DEPARTMENTAL RECOMMENDATIONS: Reading: Passing Nelson-Denny or comparable test at or above the 30th percentile 1020 03 MW 04:00p-06:20p LEC 5.00 CL-215 Gonzalez, R (12 grade) and ENGL 101. 1022 05 MW 07:00p-09:20p LEC 5.00 CL-217 Herrera,V 11:00a-12:20p LEC 3.00 OE2-214A 0994 01 TTH Davis, J

• (909) 794-2161 Schedu	ale of Classes
Ref Sec Days Time Type/Units Room Instructor	Ref Sec Days Time Type/Units Room Instructor
SPAN 103 College Spanish III 4.00 Units	SPEECH 111 Interpersonal Communication
A continuation of SPAN 102. Further development of the student'	s 3.00 Units
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	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 mes- sages. Development of skills including assertiveness, conflict management, self disclosure and emotional expression to im- prove personal and professional interactions with others. <i>Associate Degree Applicable</i>
1024 02 TTH 09:00a-10:50a LEC 4.00 CL-107 Kozanova,M	Course credit transfers to both CSU and UC. CAN (California Articulation Number) SPCH 8 DEPARTMENTAL RECOMMENDATION: Eligibility for ENGL 101
PEECH COMMUNICATION	1046 04 MW 09:30a-10:50a LEC 3.00 BC-106 Hogrefe,R

1046 04	1 MW	09:30a-10:50a	LEC	3.00	BC-106	Hogrefe,R
1048 03	3 MW	01:00p-02:20p	LEC	3.00	BC-106	Drake-Green,P
1050 01	I TTH	11:00a-12:20p	LEC	3.00	BC-106	Hogrefe,R
1052 05	5 TTH	05:00p-06:50p	LEC	3.00	BC-106	Carter,D
Not	te:	Ref. No. 1052 - 13 week class: 01/31 - 05/04				
1054 02	2 T	07:00p-09:50p	LEC	3.00	BC-106	Dizmon,K

SPEECH 120 **Oral Interpretation of Literature**

3.00 Units

Basic principles of oral communication are explored through analysis and interpretative performance of prose, poetry and dramatic literature. Introduction to and practice in the art of reading aloud for effective use of voice and movement according to the style, mood, meaning and emotion of literature. Improvement of minor vocal problems.

Associate Degree Applicable Course credit transfers to both CSU and UC. DEPARTMENTAL RECOMMENDATION: SPEECH 100

1056 01 M	07:00p-09:50p	LEC	3 00	BC-106	Hogrefe,R
1030 01 10	07.00p-07.30p	LLC	3.00	DC-100	nogrete, K

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

1058 01 MW 11:00a-12:20p LEC 3.00 BC-105 O'Shaughnessy,V

SPEECH 145 Business Communication 4.00 Units

Principles and techniques of effective oral and written communication in business environments.

This course is also offered as BUSAD-145.

Associate Degree Applicable

Course credit transfers to CSU.

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

1060 01 TTH	07:00p-08:50p	LEC 4.00	CL-107	Carter,D

SPEECH 050 Fundamentals of Oral Communication 3.00 Units

Study of the basic skills necessary for communicating in our world. Focuses on the most essential parts of the communication process including language, noverbal communication, voice and articulation and listening in interpersonal, small group and public situations. Addresses the specific needs of non-native speakers of English, non-transfer students and students needing additional preparation before taking SPEECH 100.

Associate Degree Applicable

1026 01 TTH	09:00a-10:50a LEC 3.00 CL-215	Hogrefe,R
Note: Ref. No.	1026 - 13 week class: 01/31 - 05/04	

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

1028	01	MWF	08:00a-08:50a	LEC	3.00	BC-106	Tufano,A
1030	03	MW	09:30a-10:50a	LEC	3.00	BC-105	O'Shaughnessy,V
1032	08	MW	11:00a-12:20p	LEC	3.00	BC-106	Hogrefe,R
1034	07	TTH	09:30a-10:50a	LEC	3.00	BC-106	Floerke,J
1036	02	TTH	11:00a-12:20p	LEC	3.00	BC-105	Floerke,J
1038	04	TTH	01:00p-02:20p	LEC	3.00	BC-106	Drake-Green,P
1030	01		0110000 021200		0.00		
1038	09	MW	05:00p-06:50p	-	3.00	BC-106	Dizmon,K
1040	09	MW	1 1	LEC	3.00	BC-106	
1040	09	MW	05:00p-06:50p	LEC	3.00	BC-106	
1040	09 Note	MW :: Ref. No.	05:00p-06:50p 1040 - 12 week	LEC class: 0	3.00 1/30 -	BC-106 05/03	Dizmon,K

Payment must be received no later than midnight of the third business day after you have registered.

	Schedule of				ing 2006 •
ef Sec Days Time Type/Units F	Room Instructor	Ref Sec Days	Time	Type/Units Room	n Instructor
HEATRE ARTS		Basic principle This course is Associate De Course credit Contact a cou	s of Ballroor also offered gree Applicab limited transfe unselor for det	er CSU & UC.	1.00 Uni nce.
Course designed to develop an appreci majors and non-majors. Introduction to play production including playwriting, pr ing, set design, costume design and ligh Associate Degree Applicable	the basic elements of oducing, acting, direct-	1072 01 M 1074 02 T	06:30p-09:20p 06:30p-09:20p	LAB 1.00 G-101	E Schwimmer
Course credit transfers to both CSU and U CAN (California Articulation Number) DRA	-			entals of Stagec	3.00 Unit
1062 01 MWF 10:00a-10:50a LEC 3.00 1 1064 02 W 07:00p-09:50p LEC 3.00 0	j · · ·	areas including Associate De Course credit	g lighting, so gree Applicab transfers to be	und and scene de	
THART 120 Acting Fundamentals ntroductory instruction in acting technique	3.00 Units Jes.			IENDATION: THAR	RT 176X4
Associate Degree Applicable Course credit transfers to both CSU and U	IC.	1076 01 MW MW Note: Ref. No	10:15a-11:30a 11:31a-01:50p 1076 - 15 weel	LEC 3.00 PAC-1 LAB PAC-1 k class: 01/23 - 05/08	
1066 01 MW 11:00a-12:20p LEC 3.00 I	PAC-219 Bryant,T		Advanced		3.00 Unit
or plays, and the use of make-up. Associate Degree Applicable Course credit transfers to both CSU and U			transfers to be 11:00a-12:20p	oth CSU and UC.	
Note: THART 140X4 may be taken 4 times	;	1078 01 TTH	11.00d-12.20p	LEC 3.00 PAC-2	219 Bryan
Note: THART 140X4 may be taken 4 times 1068 01 ARR 2.07 HRS/WK LEC 3.00 I	PAC-101 Bryant,T PAC-101 Bryant,T McConnell,M	THART 221 Associate Degra Course credit tra	Advanced	Acting II	5
Note: THART 140X4 may be taken 4 times 1068 01 ARR 2.07 HRS/WK LEC 3.00 I	PAC-101 Bryant,T PAC-101 Bryant,T McConnell,M Schwimmer,H /05 for an audition two weeks prior	THART 221 Associate Degra Course credit tra	Advanced A ee Applicable ansfers to both C	Acting II	3.00 Unit
Note: THART 140X4 may be taken 4 times 1068 01 ARR 2.07 HRS/WK LEC 3.00 H ARR 5.19 HRS/WK LAB H Note: Ref. No. 1068 - 13 week class: 01/30 - 05. NOTE: Students in THART 140X4 need to prepare to the class start date. Contact Tom Bryan	PAC-101 Bryant,T PAC-101 Bryant,T McConnell,M Schwimmer,H /05 for an audition two weeks prior t (909) 389-3296 for date and orkshop 3.00 Units a professionally mounted roles in dramatic litera- s for plays.	THART 221 Associate Degre Course credit tra DEPARTMENTA 1080 01 TTH	Advanced a ee Applicable ansfers to both C AL ADVISORY: 1 11:00a-12:20p During the we (December 2	Acting II SU and UC. THART 220 LEC 3.00 PAC-2 ek the campus is c 24 through January	3.00 Unit 219 Bryan 210sed 7 2)
Note: THART 140X4 may be taken 4 times 1068 01 ARR 2.07 HRS/WK LEC 3.00 HRS/WK ARR 5.19 HRS/WK LAB Note: Ref. No. 1068 - 13 week class: 01/30 - 05/ NOTE: Students in THART 140X4 need to prepare to the class start date. Contact Tom Bryan guidelines for the audition. THART 145X4 Advanced Theatre W Advanced practice in the development of a production, the interpretation of varied reture, designing of costumes and settings Associate Degree Applicable Course credit transfers to both CSU and U Note: THART 145X4 may be taken 4 times DEPARTMENTAL RECOMMENDATION: T 1070 01 ARR 2.07 HRS/WK	PAC-101 Bryant,T PAC-101 Bryant,T McConnell,M Schwimmer,H /05 for an audition two weeks prior t (909) 389-3296 for date and orkshop 3.00 Units a professionally mounted roles in dramatic litera- s for plays.	THART 221 Associate Degra Course credit tra DEPARTMENTA 1080 01 TTH	Advanced ansfers to both C AL ADVISORY: 11:00a-12:20p Ouring the we (December a registration w the Wel rever, Operato	Acting II SU and UC. THART 220 LEC 3.00 PAC-2	3.00 Unit 219 Bryan Slosed 7 2) ough

• (909) 79<u>4-2161</u>

Schedule of Classes

Ref Sec Days

Type/Units Room

Instructor

Ref Sec Days

Instructor

ORK EXPERIENCE

Time

WKEXP 099 General Work Experience

2.00 - 3.00 Units Supervised general work experience education to assist students in acquiring desirable work habits, career awareness, and job attitudesconsonant with contemporary

community standards.

Associate Degree Applicable COREQUISITE: Enrolled in at least 7 units, including this

- work experience course.
- WRKEX 2.00 OE2-205 McCormick,K 1084 01 ARR 10 HRS/WK Note: Students must attend ONE class meeting. Choose ONE class from the following: Monday, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.
- WRKEX 3.00 OE2-205 McCormick,K 1086 02 ARR 15 HRS/WK Note: Students must attend ONE class meeting. Choose ONE class from the following: Monday, January 9, 1-3 p.m. or 5-7 p.m. OR Thursday, January 12 or 19, 1-3 p.m. or 5-7 p.m.

ORK EXPERIENCE CCUPATIONAL

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.

All Fees are currrent at press time, however, all fees are subject to change pending legislative action.

Many hundreds of our students are missing out on the Board of Governor's Waiver (BOG) by not completing the Free Applicatio

n for Federal Student Aid (FAFSA). Even if you do not qualify for any Federal Grant programs, you could receive a Board of Governor's Waiver from the State of California. The Waiver covers the \$26.00* per unit tuition. You could use the cost savings for books!

In addition to the Waiver, there are Pell grants, Supplemental Educational Opportunity grants, a Federal Work-Study program, and scholarships.

To learn more about scholarships, grants, loans and the work-study program, drop by the Financial Aid Office on campus and ask for the Free Application for Federal Student Aid (FAFSA) and The Student Guide from the U.S. Department of Education or go to:

> www.fafsa.ed.gov Our school code is: 009272

For more information, call Financial Aid.

> (909) 389-3242 (909) 389-3223

* Accurate at the time of printing.

Crafton Hills College Timeline for Financial Aid Application

DECEMBER	JANUARY	FEBRUARY	MARCH	APRIL MA	Y JUNE	JULY	AUGUST	
Last Fall 2005 Disbursement for Pell Checks Third Week of December Last day to apply for a BOG refund 12/9/05 *Appropriate Dates	2006-2007		March 2nd Cal Grant deadline March 1st Summer Pell Grant aplications available in Financial Aid Office	April 2006 Financial Aid begins processing 2006-2007 2nd Major Pell Disbursement for Spring 2006	1 1	Summer 2006 Semester begins BOG Fee Waiver applications available for Fall 2006 June 1st Summer applications are due June 15th Fall 2006 priority deadline	Registration	Fall 2006 Semester begins Fall 2006 Pell checks will be mailed

If you need help with the cost of attending college, the Financial Aid Office may be able to help. The Financial Aid Philosophy is "No Student should be denied access to an educational experience because of a lack of funds." The distribution of these state and federal funds is closely regulated by laws & regulations designed to direct support to those who need them most.

Determining Need

The process starts with the Free Application for Federal Student Aid. Based on the information you provide, the Department of Education established a contribution from you and/or your family toward your educational expenses. Your financial need is the difference between the cost of attendance and the contribution from you and/or your family.

Refund Policy

Students receiving Federal Aid Title IV funds who withdraw or drop without notice from all classes prior to or during the 10th week of the semester (60%), will be subject to Federal refund policies. Students who receive federal financial aid and do not attend any classes will be required to repay all the funds they received. Students who withdraw from all classes prior to completing more than 60% of the semester will have their financial aid eligibility recalculated based on the percentage of the semester completed, and will be required to repay any unearned financial aid they received. Examples of refunds are available from the Financial Aid Office. The college will bill the student and holds will be placed on records until the funds are repaid by the student.

Satisfactory Academic Progress

Satisfactory Academic Progress is required of all Financial Aid students. If the college places you on probation you are automatically on probation with the Financial Aid Office. Satisfactory progress will be monitored at the end of each spring semester for all Financial Aid students who apply for Aid for the next school year. Detailed information on standards required are available in the Financial Aid Office.

Financial Aid Staff

John Muskavitch	Financial Aid Director	389-3269
Juanita Sousa	Financial Aid Coordinator	389-3224
Sandra L. Roberts	Financial Aid Specialist	389-3242
Diedre Sharpe	Clerical Assistant	389-3223

ALL CHECKS WILL BE MAILED

APPLICATIONS AVAILABLE IN THE FINANCIAL AID OFFICE

California resident student fees can be WAIVED. There are three types of eligibility. You only need to be eligible for one:

METHOD A: Please provide proof of AFDC/TANF, SSI, or General Relief benefits being received. (If you are considered dependent, you must provide proof of the benefits your parents are receiving.) Acceptable documentation: Copy of current check, current month's or last month's eligibility letter or untaxed income verification form (available in the Financial Aid Office). Please note: Proof of food stamps or medical card is not acceptable documentation.

METHOD B: Please provide information regarding your household size and all sources of income by completing section B on the back of the form. If awarded a BOG B, your enrollment and health fees will be waived.

METHOD C: If you don't qualify for Method A or B, you may qualify under Method C. To be evaluated under Method C you must complete a FAFSA. Once you receive your pink SAR (Student Aid Report) in the mail, attach it to a completed BOG application and turn it in to the Financial Aid Office. This process can take up to six weeks.

FEE-WAIVERS DO NOT COVER BOOKS

Financial Aid Programs For You

The Financial Aid Office has detailed information on the following financial aid programs:

- Pell Grant
- Federal Work Study (FWS)
- Stafford Loan Program (FFELP)
- Board of Governors Grant Waiver (BOG)
- Supplemental Educational Opportunity Grant (SEOG)

OFFICE:	Classroom Building, R	oom 214 (CL-214)
Hours:	Monday-Thursday	9:00 am - 6:00 pm
	Friday	9:00 am - 1:00 pm

There is a new federal law this year about paying back money if you leave school

If you get a GRANT and then WITHDRAW from all your classes, you will OWE money back to the federal program. Here's how it works:

According to the day you withdraw, the Financial Aid Office will calculate the part of the grant that you have "earned". NOTE: If you withdraw after you have earned 60% of your grant, you do not owe any repayment.

(Don't worry if you don't understand, the financial aid office will calculate the amount for you.)

Example: Say you get a \$1000 grant. If there are 100 days in the term and you drop out on the 26th day, then you earned 26% of your grant The Financial Aid Office will multiply your grant money and figure out what you earned, and did not earn.

\$1000 grant x 26% = \$260 earned; \$1000 x 74% = \$740 unearned.The college will owe some of the money back depending on the number of units you took:

You took 12 units at \$26 each = $312 \times 74\%$ (unearned) = 231 the college has to pay. You will have to pay back the unearned amount, minus the college share, times 50%. $740 - 231 = 509 \times 50\% = 255$ you have to pay the federal program.

If you receive Federal Work Study (FWS) money and withdraw, you do not owe any FWS money back. You always get to keep the salary you have earned.

If you are thinking of withdrawing or Just leaving... Please think again!

Immediately see a counselor or advisor and discuss your academic or personal reasons for leaving. Perhaps you can stay but take fewer courses. Maybe there are services (like tutoring or personal support) that will help you stay. Talk to your instructors, see what advice they can offer.

Don't leave unless you must But if you must, take care of business before you go.

Begin the withdrawal process at the Admissions and Records Office. This office will tell you the process and the rules.

Immediately go to the Financial Aid Office in the Classroom Building, Room 214. Learn how much you will owe and how you will have to repay it.

Please work with the Financial Aid Office. You can arrange for regular payments with the federal government without losing your student aid eligibility, so it's important to take care of the details before you go. If you leave without taking care of this business and you owe money, the Financial Aid Office will have to put a <u>national HOLD</u> on your student aid eligibility.

Financial Aid Information

REGULATION	REQUIREMENTS	OPTIONS	ІМРАСТ
 All students receiving federal financial aid who completely withdraw within the first 60% of a term, payment period, or period of enrollment are subject to the new refund provision. Effective Fall, 2000 The responsibility to repay unearned aid is shared by the institution and the student in proportion to the aid each is assumed to process. During the first 60% of the enrollment period the student "earns" Title IV aid in direct proportion to the length of time he or she remains enrolled. Percentage is calculated di- 	 Student: Shares in repayment of Title IV Funds awarded that are un- earned. The student's share is the dif- ference between the total un- earned amount and the institution's share of unearned aid. The student must repay their share of the unearned funds within 45 days after being billed by the District or set up a repayment schedule with the institution or the Department of Education. 	Student repays the funds in full within 45 days of notification. Student is referred to the De- partment of Education for col- lection after the District notifies the student of overpayment and affords the student 45 days to repay overpayment in full or sets up a repayment schedule.	 The District must bill and collect the overpayment within 45 days. The District must set up, monitor and collect overpayment. If the schedule does not adhere to repayment plan the Financial Aid Office must be notified and the student must be referred to the Department of Education for collection. The District must bill and attempt to collect the overpayment from student within 45 days of notification. The District has no further collection obligation after 45 days have expired.
viding the number of days completed in the term by the number of calendars days in the term.Percentage is applied to the amount of disburseable aid to the student for that period of enrollment.	 Institution: Shares in the repayment of Title IV funds for the unearned portion of tuition and fees. Institutional share is the lesser of: 	The District must return its share of unearned Title IV funds no later than 30 days after it determines that the student withdrew.	• The District is refunding Gen- eral Funds monies <u>to the Title</u> <u>IV Programs.</u>
	 The total amount of unearned aid; or Institutional charges multiplied by the percentage of aid that was unearned. Must make post-withdrawal disbursements to eligible students who earned more aid than was disbursed prior to withdrawal. The institution must define and publicize its withdrawal process. 	The District has the option to bill the student for the institution's share of Title IV overpayment.	 Students will incur an additional liability if they are billed for the institutional share of Title IV overpayments. Students will have an institutional liability that will prevent them from enrolling, per Board Policy, until the funds are repaid.

California Community College 2005-2006 Board Of Governors Fee Waiver Application

This is an application to have your enrollment fees waived. This FEE WAIVER is for California residents only. If you need money to help with books, supplies, food, rent, transportation and other costs, please complete a FREE APPLICATION FOR FEDERAL STUDENT AID (FAFSA) right away. Contact the Financial Aid Office for more information. The FAFSA is available at { HYPERLINK "http://www.fafsa.ed.gov" } or at the Financial Aid Office.

Name:			SSN#	
Lasi	t	First	Middle Initial	
Email (if available)				Telephone Number: ()
Home Address:				Date of Birth://
	Street	City	Zip Code	

Has the Admissions or the Registrar's Office determined that you are a California resident?

Note: Students who are exempted from paying nonresident tuition under Education Code Section 68130.5 (AB 540) are not California residents. If you are not a California resident you are not eligible for this fee waiver. Do not complete this application.

IMPLEMENTATION OF THE CALIFORNIA DOMESTIC PARTNER RIGHTS AND RESPONSIBILITIES ACT

Recent legislation (Assembly Bill 205) extends new rights, benefits, responsibilities and obligations to individuals in domestic partnerships registered with the California Secretary of State under Section 297 of the Family Code. If you are in a Registered Domestic Partnership (RDP), you will be treated as an Independent married student to determine eligibility for this Fee Waiver and will need to provide income and household information for your domestic partners. If you are a dependent student and your parent is in a Registered Domestic Partnership, you will be treated the same as a student with married parents and income and household information will be required for the parent's domestic partner. **These new provisions apply to state funded student financial aid ONLY, and not to federal student financial aid.

Are you or your parent in a Registered Domestic Partnership with the California Secretary of State under Section 297 of the Family Code? (Answer "Yes" if you or your parent are separated from a Registered Domestic Partner but have NOT FILED a Notice of Termination of Domestic Partnership with the California Secretary of State's Office.)

If you answered "Yes" to the question above treat the Registered Domestic Partner as a spouse. You are required to include your domestic partner's income and household information in Questions 3, 6, 7, 8, 9, 10, 11, 12.

Student Marital Status:	Single 🗖	Married 🗖	Divorced 🗖	Separated	Widowed 🗖	Registered Domestic Partnership

DEPENDENCY STATUS

- 1. Were you born before January 1, 1982?
- 2. As of today, are you married or in a Registered Domestic Partnership? (Answer "Yes" if you are separated but not divorced or have not filed a termination notice to dissolve partnership.)
- 3. Do you have children who receive more than half of their support from you, or other dependents who live with you (other than your children and spouse) who receive more than half of their support from you, now and through June 30, 2006?
- 4. Are you an orphan or a ward of the court, or were you a ward of the court until your 18th birthday?
- 5. Are you a veteran of the U.S. Armed Forces?
- If you answered "Yes" to any of the questions 1 5, you are considered an INDEPENDENT student and must provide income and household information about yourself (and your spouse or RDP if applicable). Skip to Question #8.
- If you answered "No" to all questions 1 5, complete the following questions:

6. If your parent(s) or his/her RDP filed or will file a 2004 U.S. Income Tax Return, were you, or will you be claimed on their tax return as an exemption by either or both of your parents?

- 7. Do you live with one or both of your parent(s) and/or his/her RDP?
- If you answered "No" to questions 1 5 and "Yes" to either question 6 or 7, you must provide income and household information about your PARENT(S)/RDP. Please answer questions for a DEPENDENT student in the sections that follow.
- If you answered "No" or "Parent(s) won't file" to question 6, and "No" to question 7, you are a dependent student for all student aid except this fee waiver. You may answer questions as an INDEPENDENT student on the rest of this application, but please try to get your PARENT information and file a FAFSA so you may be considered for other student aid. You cannot get other student aid without your parent(s) information.

METHOD A

8.	Are you (the student ONLY) currently receiving monthly cash assistance from:			
	TANF/CalWORKs?	Y	es 🗖 No	
	SSI/SSP (Supplemental Security Income/State Supplemental Program)?	I Y	es 🗖 No	
	General Assistance?	Y	es 🗖 No	
-				

- If you are a dependent student, are your parent(s)/RDP receiving monthly cash assistance from TANF/CalWORKs or SSI/SSP as a primary source of income?
 Yes I No
- If you answered "Yes" to question 8 or 9 you are eligible for a FEE WAIVER. Sign the Certification at the end of this form. You are required to show
 current proof of benefits. Ask the Financial Aid Office for the FAFSA to be eligible for other financial aid opportunities.

□ Yes □ No

Yes No

Yes 🗖

Yes No

Yes

No

No

METHOD B

- 10. **DEPENDENT STUDENT:** How many persons are in your parent(s) household? (Include yourself, your parent(s), and anyone who lives with your parent(s) and receives more than 50% of their support from your parents, now and through June 30, 2006.)
- 11. **INDEPENDENT STUDENT:** How many persons are in your household? (Include yourself, your spouse, and anyone who lives with you and receives more than 50% of their support from you, now and through June 30, 2006.)

12.	2004	Income Information	DEPENDENT STUDENT: PARENT(S)/ RDP INCOME	INDEPENDENT STUDENT: STUDENT (& SPOUSE'S/ RDP) INCOME
	а.	Adjusted Gross Income (If 2004 U.S. Income Tax Return was filed, enter the amount from Form 1040, line 34; 1040A, line 21; 1040EZ, line 4 or Telefile, line I).	\$	\$
	b.	All other income (Include ALL money earned in 2004 that is not included in line (a) above. Include TANF benefits, disability, Social Security, child support.	\$	\$
		TOTAL Income for 2004 (Sum of a + b)	\$	\$

The Financial Aid Office will review your income and let you know if you qualify for a FEE WAIVER under Method B. If you do not qualify using this simple method, you should file a FAFSA.

SPECIAL CLASSIFICATIONS

- 13. Do you have certification from the California Department of Veterans Affairs or the National Guard Adjutant General that you are eligible for a dependent's fee waiver? Submit certification.
- 14. Are you eligible as a recipient of the Congressional Medal of Honor or as a child of a recipient, or a dependent of a victim of the September 11, 2001 terrorist attack? Submit documentation from the Department of Veterans Affairs or the CA Victim Compensation and Government Claims Board.
 Pes
- 15. Are you eligible as a dependent of a deceased law enforcement/fire suppression personnel killed in the line of duty? Submit documentation from the public agency employer of record and income information.
- If you answered "Yes" to question 13, 14, or 15, you are eligible for a FEE WAIVER. Sign the Certification at the end of this form.

CERTIFICATION FOR ALL APPLICANTS: READ THIS STATEMENT AND SIGN BELOW

I hereby swear or affirm, under penalty of perjury, that all information on this form is true and complete to the best of my knowledge. If asked by an authorized official, I agree to provide proof of this information, which may include a copy of my and my spouse/registered domestic partner and/or my parent's/registered domestic partner's 2004 U.S. Income Tax Return(s). I also realize that any false statement or failure to give proof when asked may be cause for the denial, reduction, withdrawal, and/or repayment of my waiver. I authorize release of information regarding this application between the college, the college district, and the Chancellor's Office of the California Community Colleges.

Applicant's Signature

Date

Parent Signature (Dependent Students Only)

Date

BOG DOES NOT INCLUDE BOOKS

		FOR OFFICE USE ONLY			
 BOGFW-A TANF/CalWORKs GA SSI/SSP 	B BOGFW- B BOGFW- C	 Special Classification Vet/National Guard Dep Medal of Honor/or 9/11 Dependent Dep. of deceased law enforcement/fire personnel 	RDP	Student Parent	Student is not eligible
Notes:					
Certified by:		Date:			

Semester in LONDON - FALL 2006 -

85

Crafton Hills College's Semester in London for Fall 2006 provides a very enriching experience. You will enjoy the historical surroundings, grow intellectually, and enhance your overall knowledge of the world while making normal progress toward your degree objectives. You will earn 12 units in courses taught by faculty from Citrus College or one of the other community colleges in the Southern California Foothills Consortium.

Theatres, major symphony orchestras, world-class operatic performances, concerts, recitals, ballet performances and an unparalleled range of live rock and ethnic music are just some of the cultural opportunities available. Many of the world's artistic masterpieces can be viewed in London.

- Earn collegre credit transferable for a bachelor's degree.
- Most courses fulfill general education requirements.
- Participate in the British Life and Culture class with exciting guest speakers and field trips.
- Take advantage of low-cost flights, living accommodations, and a central London travel pass.
- Consider optional tours to explore the great cities and historic sites of Europe.

For more information call Lynn Jamison at the Citrus College Study Abroad Office, (626) 914-8560, visit our website at http://info.citruscollege.com/studyabroad, or pick up materials outside Room-328 in the SSA Building at CHC. CHC Professor Kris Acquistapace, Advisor: (909) 389-3347.

Financial Aid is available to eligible students. Early application is essential. Contact the Citrus College Financial Aid Office.

ASK ABOUT OUR SPRING 2006 SEMESTER IN SALAMANCA, SPAIN

86

Contract Education 2005-2006 California Department of

Forestry and Fire Protection

For more information regarding these classes, call (909) 881-6960

DECEMBER December 5-9, 12-16, 2005	Basic Wildland Firefighter Academy #18
JANUARY January 3-4, 2006 January 5 January 7-8, 14-15, 21-22, 28-29 January 9-13 January 16-19 January 19	S-248 Check-In/Status Recorder S-270 Basic Air Operations Basic Wildland Firefighter Academy #19 S-290 Intermediate Fire Behavior S-359 Medical Unit Leader S-236 Staging Area Manager
JANUARY-FEBRUARY January 30-February 2	Fireline E.M.T.
FEBRUARY February 6-8 February 9-10 February 11-12 February 18-19 February 20 February 21 February 20-24 February 22-24	S-255 Equipment Manager S-355 Ground Support Unit Leader Haz-Mat First Responder Operational (FRO) I-200 Basic ICS S-252 Ordering Manager S-253 Receiving and Distribution Manager S-356 Supply Unit Leader I-300 Intermediate ICS
FEBRUARY-MARCH February 27-March 2 February 28-March 2	S-404 Safety Officer - All Risk E.M.T. Refresher (Recertification)
MARCH March 1-2 March 13-17 March 20-24 March 21-22 March 21-23 March 27-31 March 27-31	1st Responder Recertification S-354 Facilities Unit Leader S-244/S-245 Field Observer/Display Processor 1st Responder Recertification E.M.T. Refresher (Recertification) S-346 Situation Unit Leader S-357 Food Unit Leader
APRIL April 3-7 April 11-13 April 18-21 April 25-27 April 26-28	S-347/S-348 Resource/Demobilizaton Unit Leader I-400 Advance ICS S-330 Strike Team/Task Force Leader Hazardous Materials Incident Commander S-234 Firing Methods and Procedures
MAY May 1-3 May 4-6 May 22-26	S-339 Division/Group Supervisor S-234 Firing Methods and Procedures Command IC

Contract Education 2005-2006 San Bernardino County

Fire Department

For more information regarding these classes, call Marie McDow at (909) 382-5405

OCTOBER-NOVEMBER October 31-November 2 and November 14-15	Fire Command 1A
DECEMBER	NOTE: First Responder Operations-Decontamination is an eight-hour class taught on a shift schedule, four hours the first day and four hours the second day. A class consists of sections (A) and (B). Contact Marie McDow at the number provided above for more information.
JANUARY-FEBRUARY January 9-11, 16-17 January 16-20 January 17-20 January 24-25 January 30-February 2	Fire Command 1B Driver Operator 1A S-234 Firing Ignition and Devices I-200 Basic Incident Command System S-130 Firefighter Training-Wildland
FEBRUARY February 6-9 February 13-14 February 20-24	S-290 Intermediate Wildland Fire Behavior I-339 Division Group Supervisor Driver Operator 1B
MARCH March 6-7 March 6-8 March 16-17 March 20-22 and 28-29 March 27-30	S-390 Fire Behavior Calculations ICS 300 RIC Tactics Command 1C - I-Zone Firefighting S-330 Strike Team/Task Force Leader - All Risk
APRIL April 3-7 April 10-12 April 17-21 April 24-26	Rescue Systems I S-404 Safety Officer - All Risk Rescue Systems II ICS 400
MIAY May 1-5 May 8 May 16-18 May 24-25	Confined Space Rescue Operations S-190 Introduction to Wildland Fire Behavior River and Floodwater Rescue Trench Rescue

Career and Technical Education

is online at Crafton Hills College with the following Services through the Career Center.

Call (909) 389-3361

- Career Information
- Career Interest Self-Evaluation
- Occupational Aptitude Assessment
- Pre-Employment Assistance (How to write a resume; interview techniques)

For additional information, consult the CHC College catalog or contact an office listed below:

Counseling Center

Telephone: (909) 389-3366 Room: SSB-204 E-mail: counselingcenter@craftonhills.edu

Career Center Telephone: (909) 389-3361 Room: SSB-202 E-mail: careercenter@craftonhills.edu

Plus

Degree and Certificate Programs in the Occupation fields noted below:

Administration of Justice

Contact Mario Perez at (909) 389-3352 for more information.

- **Business and Information Technologies**
 - Accounting
 - Business Administration
 - Business Management
 - Retail Management
 - Marketing

Contact Bob O'Toole at (909) 389-3304 for more information.

 Computer Information Systems
 Cisco Certified Network Associate Contact Catherine Pace-Pequeno at (909) 389-3430 for more information.

Child Development

Contact Jean Searle-Grassick at (909) 389-3401 for more information.

Fire Technology

Contact Sue Brazile at (909) 389-3408 for more information.

- Health Occupations:
 - Emergency Medical Services Contact Aimee Marshall at (909) 389-3252 for more information.
 - Radiologic Technology Contact Morris Hunter at (909) 580-3540 for more information.
 - Respiratory Care Contact Cynthia Bidney at (909) 389-3286 for more information.
 - Work Experience

Contact Kim McCormick at (909) 389-3212 for more information.

Did you know you can participate in the Graduation Ceremony if you have earned a Certificate? To request a certificate, contact the Admissions and Records Office at (909) 389-3372. If you wish to participate in this year's Graduation, please file a petition to do so with that office by March 1, 2006.

Radiologic Technology RADIOLOGIC TECHNOLOGY

NOTE: Prior to starting this program, students must show proof of a clear criminal background check. Call the Director of the Radiologic Technology Program at the number indicated below for the necessary information.

Program Director: Morris Hunter (909) 580-3540

Applications to apply into the Radiologic Technology Program

are available October through March.

The completed application and a \$50.00 non-refundable application fee are due by April 1.

MINIMUM QUALIFICATIONS:

To be considered for a personal interview, the applicant must:

- 1. Submit a completed application package and fee
- 2. Provide a copy of their High School Diploma or GED
- 3. Complete the college courses listed below prior to interview:
 - English Composition: ENGL 101 or equivalent
 - Computer Literacy: CIS 101 or equivalent
 - Elementary Algebra: MATH 090 or equivalent
 - General Anatomy and Physiology: ANAT 101 or equivalent
 - Medical Terminology: AH 101 or equivalent
 - Survey of Radiologic Technology: AH 090 or equivalent (only offered at Crafton Hills College)

Courses available for students currently in the

	FIRST SEMESTER		THIRD SEMESTER
RADIOL 100	Introduction to Radiologic Technology	RADIOL 200	Radiation Protection II1.50
RADIOL 101	Medical Ethics for the Radiographer	RADIOL 201	Radiographic Exposure II1.50
RADIOL 103	Radiographic Positioning I1.50	RADIOL 202	Radiographic Film Critique II1.50
RADIOL 104	Radiographic Physics I 1.50	RADIOL 203	Radiographic Positioning III1.50
RADIOL 105	Radiographic Anatomy/Physiology I1.50	RADIOL 204	Radiographic Anatomy/Physiology III1.50
RADIOL 106	Radiographic Positioning Lab I	RADIOL 205	Radiographic Exposure Lab
RADIOL 115A	Radiographic Clinic I 11.25	RADIOL 213A	Radiographic Clinic III 10.75
	SECOND SEMESTER		FOURTH SEMESTER
RADIOL 107	Basic Radiologic Medical Techniques 1.25	RADIOL 207	Radiographic Imaging1.25
RADIOL 108	Radiation Protection I 1.25	RADIOL 208	Registry Review Test in Radiology 2.75
RADIOL 109	Radiologic Physics II 1.25	RADIOL 209	Radiographic Film Critique III-Pathology 1.25
RADIOL 110	Radiographic Exposure I1.25	RADIOL 210	Radiographic Positioning IV 1.25
RADIOL 111	Radiographic Film Critique I1.25	RADIOL 211	Radiographic Anatomy/Physiology IV1.25
RADIOL 112	Radiographic Positioning II 1.25	RADIOL 212	Special Procedures in Radiology1.25
RADIOL 11Z			
RADIOL 113	Radiographic Anatomy/Physiology II1.25	RADIOL 213B	Radiographic Clinic IV 11.00
RADIOL 112 RADIOL 113 RADIOL 114 RADIOL 115B	Radiographic Anatomy/Physiology II	RADIOL 213B	Radiographic Clinic IV 11.00 TOTAL UNITS 76.00

General Work Experience

Do you work 10 or 15 or 20 hours per week? Use those hours toward your degree.

Attend the class that fits your schedule: Monday, January 9 or Thursday, January 12 or 19 1:00 - 3:00 p.m. or 5:00 - 7:00 p.m. • OE2 - 205

Occupational Work Experience

Earn up to 16 units (4 units per semester) toward an Associate's Degree

ACCOUNTING ADMINISTRATION OF JUSTICE ALLIED HEALTH BUSINESS ADMINISTRATION CHILD DEVELOPMENT COMPUTER INFORMATION SYSTEMS EMERGENCY MEDICAL SERVICES FIRE TECHNOLOGY MARKETING

Advantages of Work Experience

- Practical on the Job Experience
- Connect Classroom Learning to the Job
- College Credit
- Build Self-Confidence
- Add Education/Experience to Resumes

Ask about internships available in your major. Call (909) 389-3212 for information.

During the week the campus is closed (December 24 through January 2) registration will be available through the Web and Telephone. However, Operator and Technical Assistance will not be available.

Registration fees are due no later than midnight of the third business day after you have registered. Parking is at a premium the first few weeks

General Work Experience

Designed for those who are not yet working in the field

Offers up to 6 units toward an Associate's Degree

of their major

Please Carpool !

Visit the Child Development Center on campus! Owned and operated by Crafton Hills College, serving the College and the Community 91

Enjoy the comfort of knowing that your child is in a safe, nurturing and educational environment

CONTACT THE CHILD CARE CENTER FOR INFORMATION ON ENROLLMENT AND REGISTRATION

(909) 389-3400

Alpha Gamma Sigma / Arts League

ALPHA GAMMA SIGMA

HONOR SOCIETY OF CALIFORNIA JR.COLLEGES

Attending college justifies your talent for securing a future. At A.G.S, we Honor that talent by providing you the opportunity to apply it, and rewarding you the official recognition you deserve.

Member Benefits Include	Member Opportunities Include:	

- Graduate with Nationally recognized Honors
 - Campus and Community Leadership positions
 - Embossed Seal on your diploma
 - Wear a GOLD CORD at graduation

- Building a Network with College Administrators
- Running for Officer and Committee positions
- Developing Cultural & Community Programs
- Meeting Student Body and Maintaining Relationships

To learn more about Alpha Gamma Sigma or how to join, CONTACT the Student Senate Office at (909) 389-3410

We look forward to Honoring you!

A group of Crafton Hills College students established the Arts League as a means to support the arts on campus. The Arts League is the largest service club on campus. We not only promote music concerts, theatre productions, art exhibits, and individual student projects, we also raise funds for the arts at Crafton.

Benefits:

- Increased eligibility for CHC and Private Scholarships
- The latest transfer strategies and acceptance criteria to major universities
- · Assistance with financial aid forms, processes, and scholarship applications
- · Retail discounts on supplies and services for all artistic disciplines
- · Eligibility to run for officer positions and Arts League Scholarships
- Opportunity to have fun while learning at Crafton Hills College

Connect yourself to the largest creative resource on campus: Fill out an application at the Student Senate Office (next to the cafeteria) or call (909) 389-3410 for more information.

Order Transcripts Online! with Transcripts **Plus** Easy to Use!

Go to Our Homepage

www.craftonhills.edu

A service brought to you by Crafton Hills College and Credentials, Inc. You must have a valid credit card, E-mail or fax and access to the Internet.

It's just that Easy !!!

STUDENTS RIGHT TO KNOW CRIME REPORTING/CRIME STATISTICS

REPORTING CRIMES AND EMERGENCIES

The San Bernardino Community College District maintains a Police and Safety Services Department with personnel available 24 hours a day. You may report any criminal action or any other emergency at Crafton Hills College anytime - day or night - by calling (909) 389-3275 or by coming in person to the Communications Office located in the Lab/Admin. Bldg., Room 221.

Crime Statistics

Annual crime statistics can be found on the SBCCD website at www.sbccd.org under "About the District."

In addition, the full "Jeanne Clery Disclosure of Campus Security Policy and Crime Statistics Act" handbook is available at the following locations:

- SBCCD Chancellor's Office
- Vice President of Student Services, CHC
- CHC College Police

day. Illegally parked vehicles (red zone, handicapped parking, staff parking) are ticketed at all times. Purchase permits in the Communications Office (LADM-221).

Daily parking permits are dispensed by vending machines in Parking Lot D.

Parking Permits

Are Required For ALL LOTS AND STREETS

at Crafton Hills College

Vehicles without displayed parking permits are ticketed between 8 am and 10 pm, Monday through Thursday, and between 8 am and 4:30 pm, Fri-

(Fee - Based Instruction)

Workforce Development Programs at Crafton Hills College provide an opportunity for individuals to develop occupational skills in preparation for employment or to improve or upgrade job skills to enhance performance in current employment. The program is a fee-based alternative to Crafton Hills College's regular occupational programs. Courses are provided on a contract basis and are not academic equivalents to regular credit classes.

Do you have a skill, talent, or area of expertise you could teach to others?

Crafton Hills College Workforce Development is always interested in providing quality classes and workshops for the community. For further information, call: (909) 389-3208 or email: workforce@craftonhills.edu

We don't like to cancel programs . . .

but sometimes it is necessary to cancel when registrations are low. Your registration might be one that enables us to present a program, so register early! If the class cancels, we make every effort to notify registered participants by phone. For this reason, we need telephone numbers.

PARKING PERMITS

Parking Permits are required FOR ALL LOTS and STREETS at Crafton Hills College. Daily parking permits are dispensed by vending machines in

Parking Lot D. Daily parking permits are to be displayed on the vehicle's dashboard. Vehicles without displayed parking permits are ticketed between 8:00 a.m. and 10:00 p.m., Monday through Thursday, and between 8:00 a.m. and 4:00 p.m. on Fridays. Vehicles are not ticketed from 4:00p.m. Friday to 8:00 a.m.

Monday unless otherwise illegally parked (red zone, handicapped parking, staff parking).

Table of Contents

CLASS

PAGE

Registration Information and Application96

Computer Skills

Online Training	97
Microsoft Excel Workshop	97

Career Training

Establishing Your Business Core Values for Success	.98
Discovering the Vision and Mission of your Business	.98
Have Your Employer Pay for Your Classes	.98
California State Notary Public	.99
The Notary Public-Loan Signing Specialist	.99
Legal Assistant/Paralegal Careers1	00
Family Law 1	00
Wills, Trusts and Probate 1	00
Criminal Law and Procedures for Paralegals1	00
Japanese Conversation I 1	
Japanese Conversation II 1	01
Japanese Conversation III1	01
Spanish in the Workplace 1	01
Real Estate Appraisal 1	02
Screenwriting Workshop1	02
Basic HVAC 1	03
Commercial and Industrial Lighting1	03
Energy 101 1	03
Controlling Cash Flow 1	
E-Commerce for Small Business1	

Food Worker Certifications

Food Worker Certificate Course	104
Food Safety Management Certification Class	104

Spring 2006 •

REGISTRATION MAY BE DONE BY:

PRE-REGISTRATION is required for all classes. MAIL-IN: Send the registration along with your particular by check or credit Crafton Hills Con Workforce Develor 11711 Sand Canyon Yucaipa, CA Second	on form ayment card to: ollege opment on Road	WALK-IN: Office Hours: Monday - Friday 8:00 a.m 4:30 p.m. LADM - 300A Some evenings until 6:00 p.m. Call for extended day hours.	24 Ho Credit C	FAX-IN: our Service for Card Registration (909) 389-1609	PHONE-IN: Visa or Mastercard Call (909) 389-3208
 FULL refunds are issued for all classes cancelled by the college. Participants will be notified by telephone if a class is can- celled. Refund requests received three or more working days before the start of a class will receive a refund minus a \$10 service charge. (Board Policy 5033) 	 If you you w No ref a class No ref S. No ref Senior 	do not cancel and do not atten vill be charged the entire amour funds will be issued after the sta s or a class series. fund issued for less than \$15. r citizens over 55 receive a 10%	nt. art of	 Checks or to: Craftor Credit Car 	nent Options money orders payable Hills College ds IASTERCARD only
3. Refund requests received less than three working days before the start of a class will receive transfer credit for the cost of the class less \$10. Credit must be used within one year. Refunds requested by telephone must have a follow-up written request.	time c discou Food S classe offerir	unt. This must be requested at t of registration. There are no seni unts for Food Worker classes, Safety Management Certificatic is, or programs already ing a discount.	ior on	3. Cash paya Please do	ble in person only not mail cash
Print Name: Last					
Address: Phone: Home					
Date of Birth :					
Email Address:ACTIVITY TITLE					
FOR CREDIT CARD USE:		MasterCard		TOTAL \$	
Name on card Card #				Ex	o. Date
HOLD HARMLESS STATEMENT: I agree to hold Workforce Deve legal action which may result from my and/or my child's atten requiring medical treatment, I may not be available, and that su ing a Workforce Development activity, I authorize any licensed Parent Guardian Participant Signature	idance in the a uch treatment d physician, nu	activities of Workforce Development. t may be withheld without my prior co urse, or hospital to render such medica	EMERGENCY Insent. Theref al treatment t	YMEDICAL RELEASE: 1 u fore, in case of any injury to me and/or my child a	nderstand that in case of emergency y to me and/or my child while attend-
[FOR OFFICE USE ONI	v		
Receipt #	Capture			Date	

Instructor-Facilitated Online Learning from Education To Go

Our instructor-facilitated online courses are informative, fun, convenient, and highly interactive. Our instructors are famous for their ability to create warm and supportive communities of learners. It's no wonder that many long-lasting friendships have formed in our lively and intelligent discussion areas.

All courses run for six weeks (with a two-week grace period at the end). Courses are project-oriented and include lessons, quizzes, hands-on assignments, discussion areas, supplementary links, and more. You can complete any of these courses entirely from your home or office and at any time of the day or night.

Courses	Available:
Business Courses	 Introduction to Non-Profit
Basic Computer Literacy	Language
Career Development	 Law & Legal Careers
Career Ideas	 Personal Enrichment
 Certification Prep 	 Personal Finance
Computer Applications	Start Your Own Business
 Entertainment 	Teaching
Grant Writing/Nonprofits	Test-Prep
Healthcare	Web Design

Requirements

All courses require Internet access, e-mail, the Netscape Navigator, or the Microsoft Internet Explorer. Every course we offer has been carefully engineered to provide you with quick and easy access to all your course materials—no matter what type of computer you use or what type of Internet connection you have. Some courses may require additional software or have other requirements that are NOT listed in this publication. Before registering for any course, go to our Online Instruction Center and read the complete course requirements for that course.

At the end of each course, we can provide you with a completion letter. You can show this letter to an existing or potential employer as evidence of having completed all course requirements.

Questions

Visit our Online Instruction Center or call (909) 389-3208.

How to Get Started (in three easy steps)

1. Visit our Online Instruction Center at:

www.ed2go.com/crafton

- 2. Click the *Orientation* link and follow the instructions to enroll and pay for your course. During orientation, you will learn important information about your course. You will also be provided an opportunity to choose the name and password you will use to access your course. *This step is critical!* You cannot access your course until you complete orientation.
- 3. When your course starts, return to our Online Instruction Center and click the *Classroom* link. To begin your studies, simply log in with the name and password you provided during orientation.

Online Instruction Center

To learn more about our online courses, visit our Online Instruction Center at: www.ed2go.com/crafton

At our Online Instruction Center, you'll find complete course descriptions, lesson outlines, evaluations from former students, course requirements, instructor credentials, and a demo course.

CHC-3069

Microsoft Excel Workshop

Excel is an electronic spreadsheet application that performs mathematical calculations and facilitates "**what if**" analysis. This course will cover designing and creating simple spreadsheets and workbooks; learning the use of formulas and functions; formatting cells; adding graphs to the spreadsheet; linking multiple spreadsheets and integrating Word and Excel documents. This class is designed for those new to Excel, but with previous experience using a personal computer. Certificates will be issued.

Facilitator:	Edie Cole
Date:	Saturday, April 22
Time:	9:00 a.m. to 3:00 p.m.
	(with a one-hour lunch break)
Place:	CHC, LADM-217
Fee:	\$49

Visit: <u>www.ed2go.com/crafton</u> to learn more.

Several new courses launch every month!

CHC-3063

Establishing Your Business Core Values for Success

Where the vision or mission has been a priority for most businesses in the past, Core values must become the launching pad for the vision, mission and strategy for your business. Visionary companies and organizations have found it is much more important to understand who they are rather than where they are going -- for where you are going will almost certainly change. We will look at the importance of identifying why your company or organization exists and how this important step can possibly put your business in an elite category with visionary companies who use this information to build their organizations to last. Participation in this workshop assumes you have already decided that you should start or have started your business. It is also for those who have had a business for a while and are doing an assessment to determine if their current Core Values are serving them well, also for those who never took the time to identify Core Values and realize they are critical to success.

Facilitator:	Debra Williams
Date:	Purpose: Wednesday, Jan. 25
	Core Values: Wednesday, Feb. 1
Time:	6:00 p.m. until 9:00 p.m.
Place:	CHC, OE2-216
Fee:	\$79

Crafton Hills College Legend On-Campus (See Map on Inside Back Cover)

вс	Bookstore Complex
CL	Classroom Building
CC	College Center
LADM	Laboratory/Administration Bldg.
OE1, OE2	Bookstore Complex Classroom Building College Center Laboratory/Administration Bldg. Occupational Education

CHC-3065

Discovering the Vision and Mission of Your Business

It is important to have clearly articulated vision and mission statements because business owners need to have a clear, compelling direction for your business. While the vision describes the picture of the future you wish to create; the mission tells you exactly what you are supposed to do to reach the vision. Together they answer the question of what you have been called to accomplish through your business. If successfully implemented, the vision and mission predetermine your company's preferred future. They show you what success looks like.

This workshop will focus on helping participants develop a vision and mission for their business.

Facilitator:	Debra Williams
Date:	Vision: Wednesday, March 1
	Mission: Wednesday, March 8
Time:	6:00 p.m. until 9:00 p.m.
Place:	CHC, OE2-216
Fee:	\$79

Have your employer Pay for Your Classes Ask your employer to send you to class!

Here's how:

- 1. Ask! A simple verbal request followed by a written memo.
- 2. Show this schedule of classes to your employer or attach it to your memo.
- Point out the benefits: Additional skill training makes you a more valuable, productive employee, ready to meet new job challenges.
- 4. Point out the affordable, tax-deductible fees your employer will be pleased that the price is low and the rewards are high.
- 5. If your supervisor thinks a group of you should take a class, call us about bringing the class to your work site.

Become a California State **Notary Public**

California needs additional professional Notaries! This class will provide the new or previously commissioned Notary Public with the education and skills to pass the state proctored examination, detect fraud, and be successful in a new career. There is a growing need for notaries in the expanding financial, real estate, business and law professions. Become a more valuable employee or own your own business. This class exceeds the qualifications for new applicants and Notaries that are renewing their commissions for the 6-hour class requirements mandated by the new law that went into effect on July 1, 2005. The student will receive a Certificate of Completion for the course in order to take the State proctored notary examination in their area.

The State Examination will be given from 4:30 p.m. to 6:00 p.m. To take the State-proctored examination, you must bring: two #2 The examination will be given from 3:00 p.m. to 4:00 p.m. pencils, a photo identification card, passport or active military ID and \$40 check or money order payable to the Secretary of State.

Van Spencer is a currently Commissioned Notary Public for the State of California and the Vice President for the California School

The Notary Public -Loan Signing Specialist

California's Real Estate Industry is in need of Notaries and others that are familiar with the processing of Loan Documents!

The instructor will present information on the duties and responsibilities of the Notary Public entering the loan industry as a Loan Signing Specialist.

Upon completion of the class, the student will be eligible to take the open book certification examination and receive a Certificate of Completion for the course, with a passing score.

Christyne Byron is currently a Commissioned Notary Public for the State of California and a Certified Loan Signing Specialist.

of Notary Put	blic.		<u>SESSION I</u>		CHC-3019
SESSION I Facilitator: Date: Time: Place: Fee:	Van Spencer Saturday, January 21, 2006 8:00 a.m 6:00 p.m. BC-106 \$69	CHC-3011	Facilitator: Date: Time: Place: Fee:	Christyne Byron Saturday, January 7, 2006 8:00 a.m4:00 p.m. BC-101 \$69	;
SESSION II CHC-3013 Facilitator: Date: Time: Place:	Van Spencer Saturday, February 25, 2006 8:00 a.m 6:00 p.m. BC-101		SESSION II Facilitator: Date: Time: Place: Fee:	Christyne Byron Saturday, March 4, 2006 8:00 a.m4:00 p.m. BC-106 \$69	CHC-3021
Fee: <u>SESSION III</u> CHC-3015 Facilitator: Date: Time: Place:	\$69 Van Spencer Saturday, April 29, 2006 8:00 a.m 6:00 p.m. BC-101		SESSION III Facilitator: Date: Time: Place: Fee:	Christyne Byron Saturday, May 13, 2006 8:00 a.m4:00 p.m. BC-101 \$69	CHC-3023
Fee: \$69 SESSION IV CHC-3017 Note: Material Fee \$40, payable at the class, includ Signing Specialist Study and workbook. Facilitator: Van Spencer Date: Saturday, May 6, 2006 Time: 8:00 a.m 6:00 p.m. Place: BC-106 Fee: \$69 Note: There is a \$30 fee for the proctored certification exatin class.		in 40 counties is \$25 .			

includes the Notary Public Study-Guide + Workbook. The following Notary supplies are optional and available in class

Notary Public Sequential Journal	\$25
Inkless thumb printer	\$15
3 1/2" disk of certificates	\$10
Questions to ask principals	\$5

CHC-3025

Legal Assistant/Paralegal Careers Sessions I, II, III and **Distance Learning**

Sessions I, II, III and Distance Learning coursework will prepare participants with entry level skills necessary for Legal Assistant/Paralegal positions, including drafting legal documents, legal research, and an overview of laws, rules, regulations, and ethics. Topics will include Legal Assistant/Paralegal Fundamentals, Contract Law, Tort Law, and Legal Research and Writing.

January 28 in CL-217 9:00 a.m. - 1:00 p.m. Time: \$95 Fee: Note: There is a required \$155 for law books/materials and \$200 for legal software, payable to the instructor

in class.

This course discusses the law relating to the creation of wills and trusts, creation of the trust relationship, charitable trusts, resulting trusts and constructive trusts, the power and duties of the trustee, alteration and termination of the trust, probate of wills and administration of estates. Certificate of Completion will be issued.

Facilitator: **Theresa Thompson-Snow** Date: Saturday, February 4 9:00 a.m. - 1:00 p.m. Time: Place: **BC-106** Fee: \$60

Note: There is a \$20 materials fee payable to the instructor at the time of class.

of legal practice. The course will provide an overview of the world of prosecutors, defense attorneys and paralegals in criminal law. Actual examples of criminal cases are investigated and explained. In addition, defenses are explored, and appellate processes are examined.

Facilitator:	Theresa Thompson-Snow
Date:	Saturday, March 18
Time:	9:00 a.m. – 1:00 p.m.
Place:	BC-105
Fee:	\$60

Note: There is a \$20 materials fee payable to the instructor at the time of class.

Family Law This course presents the law related to marriage, the creation of a family, and separation and the dissolution of marriage. Certificate of Completion will be issued. **Facilitator: Theresa Thompson-Snow** Saturday, March 11 Date: 9:00 a.m. - 1:00 p.m. Time: **Theresa Thompson-Snow** Facilitator: Place: **BC-105** Saturdays, (3 Meetings) Fee: \$60 January 14 in BC-105 January 21 in CL-217 Note: There is a \$20 materials fee payable to the instructor at the time of class. CHC-3027 CHC-3031 Criminal Law and **Procedures for Paralegals** The course will explore the role of paralegals in criminal law delving into one of the most fascinating areas

100

Day:

Date:

CHC-3029

CHC-3035

Japanese Conversation I

In this course, taught by a Japanese banker, now a certified language teacher, you will learn some elementary Japanese conversation and culture. It will not only be useful for your business career, but also for a vacation in Japan or hosting Japanese students.

Facilitator:	Aki Nakamura
Day:	Wednesdays (4 meetings)
Date:	February 1, 8, 15 and 22
Time:	6:00 p.m 8:00 p.m.
Place:	OE2-219
Fee:	\$60 or \$55 (discount if sign up for two or three Japanese Conversation classes)

Japanese Conversation III

Put the pieces together! With the vocabulary and grammar learned in Japanese I and II, we try now to do more than speak Japanese, we start to CONVERSE in Japanese. Keep the adventure going!

Facilitator:	Aki Nakamura
Day:	Wednesdays (4 meetings)
Date:	April 5, 12, 19 and 26
Time:	6:00 p.m 8:00 p.m.
Place:	OE2-219
Fee:	\$60 or \$55 (discount if sign up for two or
	three Japanese Conversation classes)

CHC-3037

Explore more Japanese! If you've tasted Japanese and want more, this is the class for you! We'll build on what we learned in Japanese Conversation I and explore more cultural issues. As usual, the emphasis is on SPEAKING! High School students welcome, along with those who didn't take Japanese Conversation I, but have had some previous exposure to Japanese.

Facilitator:	Aki Nakamura
Day:	Wednesdays (4 meetings)
Date:	March 1, 8, 15 and 29
Time:	6:00 p.m 8:00 p.m.
Place:	OE2-219
Fee:	\$60 or \$55 (discount if sign up for two or
three	Japanese Conversation classes)

CHC-3041

Real Estate Appraisal: A New Career/A New Business

Spanish in the Workplace

Have your employees learn Spanish phrases (work related) in a

stress-free environment that requires no prior knowledge of Spanish. This method of language training uses English phonics for pronounciation and you will be speaking Spanish in just a few hours! This is not a conversational program and no grammar will be taught. All materials, including tapes, CDs, are provided to help you continue your practice and use of Spanish. Real Estate sales may boom and bust, but appraisals are done everyday. Here's an opportunity that can lead to a high paying job or an independent profession. Skilled, experienced appraisers are always in demand and may earn \$100,000 or more each year. Spend a fast-paced evening learning about this exciting career, how to enter the field and advance to the higher professional levels.

Facilitator:	William Mansfield
Date:	Thursday, January 26
Time:	6:30 p.m 9:30 p.m.
Place:	BC-101
Fee:	\$40


```
CHC-3067
```


Screenwriting Workshop

Description of Activity:

Students will learn the basics of how to write a screenplay for film or television. The format of scripts, as well as the outline and treatment, will be discussed. Actual recent Oscar-nominated scripts will be examined as well as scripts by the instructor. Students are encouraged to write scenes and outlines.

Objective of Activity:

Students will learn how to sell or option a story, screenplay, treatment or outline. Students will be instructed in the business of film, the Writers Guild rules and how to obtain agents and sell work in the industry.

About the Instructor:

Richard Boyle, who won an Oscar nomination for his screenplay, Salvador, has been a writer and film maker for thirty years. He has been an adjunct professor at University of Southern California's famed Film Writing School, where one of his students, John Singleton, sold his class project script, Boyz in the Hood, for several million dollars. He has worked with Oliver Stone, Richard Gere and James Woods. Mr Boyle has taught at Stanford and San Francisco State, is a member of the Academy of the Motion Pictures Arts and Sciences, and is a judge for its acclaimed Nichol Committee, as well as the Writers Guild.

Facilitator:	Richard Boyle
Date:	Saturday, April 22
Time:	10:00 a.m. to 3:00 p.m.
	(with a one-hour lunch break)
Place:	BC-105
Fee:	\$59

The following energy efficient workshops are being cosponsored by Edison Customer Technology Application Center (CTAC) Energy Efficiency Education Partnership and Crafton Hills College. Participants may register at Crafton Hills College, Workforce at (909) 389-3208 or with Southern California Edison CTAC at (800) 336-2822 or (626) 812-7537.	The following popular business seminars are a collabo- ration among Crafton Hills College, the Inland Empire Small Business Development Center (SBDC) and local Chambers of Commerce. All classes are being sponsored by CitiBank. CHC-3059		
CHC-3053Basic HVACBasic heating, ventilation & air conditioning (HVAC). Learn the basics of HVAC systems in homes as well as in small-to- medium-sized commercial and industrial facilities. Explore the inner workings of an energy-efficient HVAC system, including air distribution, controls and air quality.Date:Tuesday, February 7Time:5:30 p.m 9:30 p.m.Place:OE2-216Fee:FREE - no charge but participants must register	Controlling Cash FlowCash flow is critical for survival of a business! Knowing how it works and how to improve it will provide you with the framework to make more timely and accurate business decisions. Topics that will be covered include: how cash flow affects your business, creating a cash flow budget, creating a break even analysis and controlling receipts and reimbursements.Date:Wednesday, March 29 Time:Time:1:00 p.m. to 4:00 p.m.Place:Yucaipa Valley Chamber of Commerce, 35139 Yucaipa Blvd., Yucaipa Fee:FREE – no charge but participants must register		
CHC-3055			
Commercial and Industrial Lighting	CHC-3061		
Basic lighting for commercial & industrial facilities. Explore ways to decrease energy consumption and costs in your business facility through the proper selection of incan- descent, fluorescent and high-intensity discharge lighting systems. Enhance your understanding of light source technologies and performance characteristics, as well as their appropriate applications. Date: Tuesday, March 14 Time: 5:30 p.m 9:30 p.m. Place: OE2-216 Fee: FREE - no charge but participants must	E-Commerce for Small Business Don't be intimidated by the Internet! This comprehensive seminar is specially designed for small business owners who desire websites that truly benefit the company and provide a return on investment. Digital marketing techniques are the simplest form of targeted marketing. During this semi- nar many topics will be discussed such as website design, search engine registration, creative advertising using email, e-commerce, and electronic shopping cart systems.		
register CHC-3057 Energy 101 This class provides the foundation for small business owners to understand energy usage and learn ways to save energy dollars whether you own or rent your facility. Learn easy ways to save energy on lighting, air conditioning, office equipment, refrigeration and shop equipment. Also learn helpful hints for low-or-no-cost maintenance measures, and retrofit opportunities. Learn about applicable rebates, programs and more! Date: Thursday, April 6 Time: 5:30 p.m 9:30 p.m. Place: OE2-216 Fee: FREE - no charge but participants must	Date: Wednesday, June 14 Time: 9:00 a.m 12:00 p.m. Place: Highland Chamber of Commerce, 7750 Palm Avenue, Highland Fee: FREE - no charge but participants must register		

register

Food Worker Certificate Course

Crafton Hills College 11711 Sand Canyon Road Yucaipa, CA 92399

Workforce Development Programs (909) 389-3208

Food Worker Certificate Course

San Bernardino County Department of Environmental Health Food Worker Certification Course

San Bernardino County Code requires that all foodworkers employed in San Bernardino County MUST possess a valid, unexpired Food Worker's Certification. This includes (but is not limited to) cooks, dishwashers, hosts, hostesses, managers, meat cutters, deli persons, caterers, etc. Students will receive the required certificate upon successful completion of this class. Certificates are valid for three years.

COURSES AVAILABLE

1st Tuesday each month 6:00-8:00 p.m.

1st Thursday each month 2:00-4:30 p.m. at Redlands EDD

Segundo Lunes de cada mes 3:30-5:30 de la tarde (en Espanol)

2nd Wednesday each month 6:00-8:00 p.m.

3rd Tuesday each month 2:00-4:30 p.m. at Redlands EDD

4th Saturday each month 9:30-11:30 a.m.

4th Thursday each month 3:30-5:30 p.m.

4th Monday each month 6:00-8:00 p.m.

- Room number will be provided at time of registration.

- Pre-registration is required.

- Entry into class is on a first-come, first-served basis by paid registration.

- On-Campus weekday classes must be paid no later than 5:00 p.m. on the day of the class.

- Saturday Classes must be paid no later than 3:00 p.m. on the Friday before class.

- For more information, call 389-3510

FEE: \$20.00

On-site classes at vour facility can be arranged for large groups of 20 or more people.

Call us at 389-3208

If you have 12 or more employees who need a Chinese or Spanish speaking class. call us at 389-3208

Food Safety Management Certification Class

AB 1978- California Uniform Retail Food Facilities Law and California Health and Safety Code, Division 104, Part 7, Chapter 4 now requires all food facilities shall have at least one certified owner or employee who has passed an approved and accredited food safety certification examination.

- The training materials are from the National Environmental Health Association
- Certification examination is given at the end of the class Participants must register 1 week in advance. The textbook must be read prior to class
- On-site classes are available for groups of 15 or more people
- Certification is valid for three years

Facilitator: Susana Ramirez

i domator.	
Dates:	Saturday: January 14 (CHC-3043), February 25 (CHC-3045), March 11 (CHC-3047),
	April 8 (CHC-3049), May 6 (CHC-3051)
Time:	7:45 a.m. – 5:00 p.m.
Place:	BC-104
Fee:	\$132 (includes class, exam, textbook, and certification upon passing the exam)
Note:	Registration must be received 1 week prior to the class. Re-test fee is \$30.

CRAFTON HILLS COLLEGE ADMINISTRATION

President	Gloria M. Harrison, M.A.
Vice President, Instruction	
Vice President, Student Services	Alex E. Contreras, M.S.
Vice President, Administrative Services	Charlie Ng, Jr., M.B.A.
Dean, Program Development	Donna Ferracone, M.A.
Dean, Instruction and Economic Development	June Yamamoto, M.A.
Dean, Student Services/Counseling and Matriculation	Kirsten Colvey, M.A.
Director, Marketing and Public Relations	Patrick Fite, B.A.
Director, Financial Aid	John Muskavitch, B.A.
Director, Research and Planning	Virginia Moran, M.A.
Director, Admissions and Records	Joe Cabrales, M.A.
Director, EOPS/CARE/CalWORKs	Rejoice Chavira, M.A.
Director, Disabled Student Programs & Services	2 · · ·

DISTRICT ADMINISTRATION

Chancellor	Donald F. Averill, Ed.D
Vice Chancellor, Fiscal Services	Robert J. Temple, M.A.
Vice Chancellor, Human Resources and Employee Relations	Trudy Largent, J.D.
Interim Executive Director, Facilities and Planning	Laurens K. Thurman, M.A.
Executive Director, Governmental Affairs	Frank Reyes, M.A.
Director of Distributed Education and Technology Services	Glen Kuck, Ed.D.
Director/Manager, Radio and TV Stations	Larry Ciecalone, M.A.
Director of Human Resources	Mary Nemnich, M.A.
Chief Information Officer, Computing Services	Gary Van Voorhis, M.A.
District Director, Marketing & Public Relations	Donna Hoffmann, M.A.
Director, Fiscal Services	Crispina Ongoco, B.S.
Manager, Business Services	Ron Gerhard, M.B.A.
Director, Professional Development Center/Center for Business Excellence	Matthew Isaac, Ph.D.

SBCCD BOARD OF TRUSTEES

President	Mary E. Sampson
Vice President	
Clerk	Dr. Charles S. Terrell, Jr.
Trustees	Charles H. Beeman, Allen B. Gresham,
	Carleton W. Lockwood, Jr., Robert Percy
CHC Student Trustee	Michael C. Pasillas

Do You and/or Your Family Need Health Insurance?

You may be eligible for free or low cost health insurance and not know it. Information and Counseling is available in the Health & Wellness Center, SSB-101

- There may be help if you are 21 years of age and younger, over 65 years of age, have children under 21 years of age, pregnant, disabled, low-income working, diagnosed with a chronic health condition lasting for more than one year and documented by your doctor, and more.
- Some services available are Medi-Cal; Healthy Families; California Kids; County Services Medical Plan (MIA); Access for Infants and Mothers (AIM); Kaiser Permanente Cares; STEPS; Health Insurance Premium Payment (HIPP); Breast and Cervical Treatment Program; Women, Infant and Children (WIC); Child Health and Disability Prevention (CHDP); Public Health Department; Social Action Corp Clinic (SAC); Redlands Community Family Clinics; San Bernardino County Family Planning; Planned Parenthood; Inland Empire Community Clinic; and Low-Cost Insurances: Student Insurance & Somerton Insurance.

NOTES

HIGH SCHOOL CODES

Code School	Code School	Code	School
(363022) Alta Loma	(363300) Eisenhower	(363059)	Rialto
(363042) Apple Valley	(363037) Etiwanda	(363526)	Rim of the World
(363052) Ayala	(363330) Fontana	(363030)	San Andreas/Highland
(333021) Banning	(363055) Fontana A. B. Miller	(363584)	San Bernardino
(363132) Bloomington	(363040) Hesperia	(363608)	San Gorgonio
(363080) Barstow	(363390) Montclair	(363023)	Serrano
(333047) Beaumont	(333377) Moreno Valley	(363074)	Sultana
(363106) Big Bear	(363499) Orangewood	(363674)	Twenty-nine Palms
(363222) Cajon	(363448) Ontario	(363758)	Upland
(363220) Chaffey	(363468) Pacific	(363765)	Valley View
(363036) Chaparral	(363057) Rancho Cucamonga	(363801)	Victor Valley
(363250) Chino	(363504) Redlands	(363850)	Yucaipa Senior
(363274) Colton	(363077) Redlands East Valley	(363861)	Yucca Valley
(800000) Other foreign	(600000) Other out of state	(900000)	Other California
	(000000) No High School		

COLLEGE CODES

****DO NOT USE THESE CODES FOR FINANCIAL AID PURPOSES****

Code College

(196140) California State Polytechnic University, Pomona
(366184) California State University, San Bernardino
(365210) Chaffey College
(335125) College of the Desert
(365211) Crafton Hills College
(335403) Mount San Jacinto College

(335687) Riverside Community College

Code College

(365594) San Bernardino Valley College
(337797) University of California, Riverside
(368700) University of Redlands
(365790) Victor Valley College
(600000) Out of State College
(800000) Foreign College

FINANCIAL AID INFORMATION - FEE WAIVERS

If you are a California resident, you may be eligible for a California Community College Board of Governors fee waiver. Check with the Financial Aid Office. Federal financial aid applications are also available from the Financial Aid Office or in most district high school counseling offices. Applications should be submitted at least 10 weeks prior to the beginning of the semester to allow adequate processing time.

NOTE: No person subject to the federal Military Service Act shall be eligible to receive federal financial aid if they have not registered for Selective Service in accordance with the act.

ACADEMIC PROGRAM CODES

	Prodram Codo	
	Program Code	
Accounting	C.AA.PHIL	Philosophy
Administration of Justice	C.AA.POLIT	Political Science
Anthropology	C.AA.PSYCH	Psychology
		Religious Studies
		Sociology
	C.AA.SPAN	Spanish
Economics	C.AA.SPEECH	Speech
	C.AA.THART	Theatre Arts
3	C.AA.UNDECIDED	Undecided
Liberal Arts - CSU	C.AA.UNDECLARED	Undeclared (Personal Growth, Recert, etc)
Liberal Arts - IGETC		
Marketing		
Music		
Description	Associate of Science Program Code	Description
Astronomy	C.AS.FIRET	Fire Technology
Biology	C.AS.GEOG	Geography
Chemistry	C.AS.GEOL	Geology
Computer Information Systems	C.AS.MATH	Mathematics
Emergency Medical Services	C.AS.PHYSIC	Physics
Speech-Language Pathology Assistant	C.AS.RADIOL	Radiologic Technology
	C.AS.RESP	Respiratory Care
	Coutificante Dreaman	
Description	•	Description
		Firefighter I Basic Training Academy
5		Mobile Intensive Care Nurse
		Marketing Management
		Master Teacher
2		Programming
0		Radiologic Technology
5		Registered Respiratory Therapist
		Retail Management
		Site Supervisor
		Teacher
		Webmaster
		พรมแลวเล
5		
Emergency Medical Technician - Paramedic Fire Inspection Academy		
	Marketing Music Music Music Music Music Music Music Music Music Music Music Music Music Music Music Music Music Music Astronomy Astronomy Biology Chemistry Computer Information Systems Emergency Medical Services Speech-Language Pathology Assistant Speech-Language Pathology Assistant Music Speech-Language Pathology Assistant Music Speech-Language Pathology Assistant Music Computer Information of Justice Associate Teacher Business Management California Fire Officer Training Child Home Day Care Provider Computer Information Systems Certified Respiratory Therapist Cisco Certified Network Associate Cisco Certified Network Professional Computer Hardware Technician - I Emergency Medical Technician - Paramedic	Business AdministrationC.AA.SOCChild DevelopmentC.AA.SOEEconomicsC.AA.SPEECHEnglishC.AA.SPEECHInistoryC.AA.UNDECIDEDLiberal Arts - CSUC.AA.UNDECLAREDLiberal Arts - IGETCImage: Construct of the second of the

Revised 11/05