

Online, Hybrid, and Television Courses

- Are you looking for alternatives to taking classes on campus?
- Do you have a schedule that needs flexibility?
- Do you want to avoid parking hassles and coming to class once or twice a week?
- Are you a self-motivated learner who can complete assignments without face-to-face interaction and constant reminders?

If you answered **YES**, then an online, hybrid, or television course may be right for you!

The beauty of a distance education course is the flexibility of time for you as the student while offering the same rigor and quality as an on-campus class. You can often set your class time around your other commitments and won't have to spend time driving to campus.

Is This Kind of Class Right for Me?

Taking an online or television course requires a different set of skills and abilities than an on-campus course. The following strategies are needed to be successful:

- Independence and High Motivation – You will need to be able to work on your own, create your own learning environment where you can study, and manage your time appropriately. You should be able to set goals for yourself and arrange a time in your weekly schedule to dedicate to the online or television course.
- Internet Competence – You need a variety of Internet related skills including the ability to navigate the web, send email, download and upload files, post messages, etc.
- Reading, Writing, and Typing Abilities – Your communication with others will be done via the Internet, so you will need to read materials and respond appropriately in writing.

What is an Online Course?

An online course is conducted wholly over the internet. Assignments are done and submitted via the Internet and may include discussion boards, research, written papers, exams, quizzes, and other activities.

What is a Hybrid Course?

A hybrid course combines some classroom instruction with online instruction. Hybrid courses have the benefit of being able to periodically see your instructor and classmates on a face-to-face basis.

What is a Telecourse?

Telecourses are professionally produced programs designed for broadcast in conjunction with classes that meet occasionally on campus. Each series is titled to reflect the subject matter of the course and may comprise up to 26 programs of 30-60 minutes in length.

Technical Requirements

Online and Hybrid Courses

- A computer system with Internet connection
- CD-ROM drive
- Speakers and headphone

Television Courses

- A television capable of receiving KVCR-TV via antenna, cable, or satellite
- VCR for recording programs (optional, but highly recommended)

Help and Resources

A two week, one unit, course covering how to succeed as an online student is offered as CIS 062. Students who are not comfortable with using a computer to take a course are encouraged to take CIS 062 before the start of their first online course.

For technical assistance, call (877)241-1756. This assistance is available 24 hours a day, 7 days a week.

The District website for distance education is

<http://dets.sbccd.org> and offers a variety of resources to help online students.

Blackboard

The Blackboard Learning Management System is used for online, hybrid, and traditional classes and is always a required part of online classes. The login can be accessed through the Crafton Hills College web site by clicking on the "Blackboard Login" button on the right side of the home page or directly at <http://blackboard.sbccd.cc.ca.us/webapps/login/>. On the login page use your student ID number as both username and password. Once you are logged in you SHOULD change your password by clicking on "Personal Information" under the tools menu. Your courses can be found under the "Courses" tab at the top of the page. There is a short list of frequently asked questions that can be found at <http://dets.sbccd.org/pages/183.asp>. In addition, you can learn Blackboard skills as a part of the course CIS 062, Introduction to Online Learning.

If you forget your student ID, call (909) 884-1441

Course	On-Campus Meeting Dates	Day/Time/Room	Instructor Information
ANTHRO 102 (60)	Jan 31, Feb 21, March 21, April 11, May 2	Saturdays 08:00am-9:50pm BC-101	Kathryn Sorensen Phone: (909) 389-2664 ksorensen@craftonhills.edu
ASTRON 150 (60)	Jan 28, Feb 18, March 18, April 08, April 29	Wednesdays 7:00-8:50pm LADM-121	Laurens Thurman Phone: (909) 389-3362 Office: LADM-300E lthurman@craftonhills.edu
BIOL 123 (60)	Jan 14, Feb 25, March 25, April 15, May 06	Wednesdays 7:00-8:50p LADM-224	Mark Jonasson Phone: (909) 389-3226 Office: LADM-226 mjonasson@craftonhills.edu
CD 105 (05)	Jan 16, Feb 20, March 20, April 17,	Fridays 4:00-5:50pm SBVC	Kellie Barnett Office: NH-305, SBVC Phone: (909) 384-8916 kbarnett@valleycollege.edu
GEOL 101 (60)	Jan 20, Feb 10, March 03, March 31, April 21	Tuesdays 5:00p-6:50pm Ladm -106	Richard Hughes Office:LADM-105 Phone: (909) 389-3237 rihughes@craftonhills.edu
HIST 100 (60)	Jan 14, Feb 25, March 25, April 15, May 06	Wednesdays 7:00-8:50pm LADM-121	Mario Perez Office: SSA-333 Phone: (909) 389-3352 maperez@craftonhills.edu
HIST 101 (60)	Jan 17, Feb 28, March 28, April 18, May 09	Saturdays 8:00-9:50am BC-101	Mario Perez Office: SSA-333 Phone: (909) 389-3352 maperez@craftonhills.edu
HIST 161 (60)	Jan 15, Feb 26, March 26 April 16, May 07	Thursdays 7:00p-8:50pm BC-101	Jane Beitscher Office: SSA-327 Phone: (909) 389-3346 jbeitscher@craftonhills.edu
OCEAN 101 (60)	Jan 20, Feb 10, March 03, March 31, April 21	Tuesdays 7:00p-8:50pm LADM-121	Richard Hughes Office:LADM-105 Phone: (909) 389-3237 rihughes@craftonhills.edu
PHIL 105 (60)	Jan 27, Feb 17, March 17, April 07, April 28, May 19	Tuesdays 7:00-8:50pm LADM-121	Christopher J. Biffle Office: SSA-319 Phone: (909) 389-3338 jcbiffle@craftonhills.edu
POLIT 100 (60)	Jan 17, Feb 28, March 28, April 18, May 09	Saturdays 10:00-11:50am BC-101	Steven Hellerman Office: SSA-309 Phone: (909) 389-3337 shellerman@craftonhills.edu
SOC 130 (60)	Jan 13, Feb 03, Feb 24, April 14, May 05	Tuesdays 7:00-8:50pm LADM-121	Patricia Shelby Phone: (909) 389-2610 pshelby@craftonhills.edu

Course	On-Campus Meeting Dates	Instructor Information
CHEM 123 (70)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones. When emailing instructor include "CHEM 123" in your subject line.	Kelly Boebinger Office: CHS-241 (909) 389-3291 kboebinger@craftonhills.edu
CD-105 (06)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Meridyth McLaren Office: CD-103 (909) 389-3576 mmclaren@craftonhills.edu
CIS 062 (01) (02) (03)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Catherine Pace-Pequeno Office: LADM-104 (909) 389-3430 cpequeno@craftonhills.edu
ECON 200 (70) ECON 201 (70)	his class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Farhad Mansourian Office: SSA-329 (909) 389-3348 fmansourian@craftonhills.edu
ENGL 101 (70) (71) (72) (73) ENGL 102 (70) (71)	This class is an online course with no on-campus meetings. Students can access Blackboard from the campus website. Instructor email address (to the right) Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Gwen DiPonio Office: SSA-313 Phone: (909) 389-3332 gdiponio@craftonhills.edu
ENGL 155 (70)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Langenfeld, Elizabeth Office: SSA-313 Phone: (909) 389-3340 elangfel@craftonhills.edu
MATH 117 (70)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	T.L. Brink Office: SSA-324 Phone: 909 389-3343 tlbrink@craftonhills.edu
MUSIC 103 (70) (71) MUSIC 120 (70) (71)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Mark McConnell Office: PAC-310 Phone: (909) 389-3293 mmconne@craftonhills.edu
PCD 111 (70)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	Arnold Kosmatka Office: SSB-326 Phone: (909) 389-3285 akosmatk@craftonhills.edu
PHIL 103 (70) (71)	This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones	T.L. Brink Office: SSA-324 Phone: (909) 389-3343 tlbrink@craftonhills.edu

Course	On-Campus Information	Instructor Meeting Dates
<p>PSYCH 100 (70) (71) (72)</p>	<p>This class is an online course with no on-campus meetings. Students will be contacted with information on how to access the class at their SBCCD student email accounts. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones</p>	<p>T.L. Brink tlbrink@craftonhills.edu Sandra Moore Office: SSA-322 Phone: (909) 389-3341 smoore@craftonhills.edu</p>
<p>PSYCH 111 (70) PSYCH 112 (70) PSYCH 116 (70)</p>	<p>This class is an online course with no on-campus meetings. Students will be contacted with information on how to access the class at their SBCCD student email accounts. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones</p>	<p>Sandra Moore Office: SSA-322 Phone: (909) 389-3341 smoore@craftonhills.edu</p>
<p>PSYCH 117 (70)</p>	<p>This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones</p>	<p>T.L. Brink Office: SSA-324 Phone: 909 389-3343 tlbrink@craftonhills.edu</p>
<p>RELIG 101 (70)</p>	<p>This class is an online course with no on-campus meetings. Participation in this online class requires that students have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones</p>	<p>T.L. Brink Office: SSA-324 Phone: 909 389-3343 tlbrink@craftonhills.edu</p>
<p>SPEECH 100 (70) (71) SPEECH 125 (70)</p>	<p>This hybrid course includes four on campus meetings and online components which require students to have access to a computer that is connected to the Internet and has a CD-ROM drive and sound output (speakers or headphones). Participating in this course requires that students attend all on campus meetings to deliver speeches and participate regularly online. Students should log into the course through the Blackboard course management system (blackboard.sbccd.cc.ca.us) during the first week of classes and must attend the first session or be dropped from the course. For assistance with the Blackboard course management system, please call 877-241-1756. For more information, contact the instructor, jurbanov@craftonhills.edu</p>	<p>Jim Urbanovich Office: SSA-316 Phone: (909) 389-3377 jurbanov@craftonhills.edu</p>

Hybrid courses has on-campus class meetings and online components that requires students to have access to a computer that is connected to the Internet and has a CD-ROM and speakers or headphones.

Course	Day/Dates	Time/Room	Instructor Information
CIS 140x2 (01)	Tuesdays LEC (01/13-03/03) Tuesdays LAB	5:30p - 8:20pm & 3 HRS/WK Arranged 8:30p - 9:50pm & 3 HRS/WK Arranged	Denise Hoyt Office: LADM-219 Phone: (909) 389-3603 dhoyt@craftonhills.edu
CIS 141x2 (01)	Tuesdays LEC (03/17-05/05) Tuesdays LAB	5:30p - 8:20pm & 3 HRS/WK Arranged 8:30p - 9:50p & 3 HRS/WK Arranged	
CIS 142x2 (01)	Tuesdays/Thursdays LEC (1/13- 03/05) LAB	11:00a - 12:50pm & 2 HRS/WK Arranged (LADM-220) 4.5 HRS/WK Arranged	
CIS 143x2 (01)	Tuesdays LEC (03/17-05/07) LAB	11:00a - 12:50pm & 2 HRS/WK Arranged (LADM-220) 4.5 HRS/WK Arranged	
SPEECH 100 (70)	Fridays (01/16, 02/20, 03/20, 04/24)	8:00a - 11:50am & 3 HRS/WK Arranged (BC-106)	Jim Urbanovich Office: SSA-316 Phone: (909) 389-3377 jurbanov@craftonhills.edu (see complete note details on online course page (23) of this schedule)
(71)	Wednesdays (01/14, 02/18, 03/18, 04/22)	6:30p - 09:50pm & 3 HRS/WK Arranged (BC-106)	

Alpha Gamma Sigma

HONOR SOCIETY OF California jr.COLLEGES

Member Benefits Include

- Graduate with Nationally Honor
- Campus and Community Leadership position
- Embossed Seal on your diploma
- Wear a GOLD CORD at graduation

Member Opportunities Include

- 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!