

Mt. San Jacinto College CATALOĞ SUCCESS SUCCESS MSJC Here FUTURE CAREERS community Excellence DEGREES Mt. San Jacinto college MSJC students Charlie Sparks and Ashley Jimeñez Members of the Phi Theta Kappa chapter at MSJC

2014–2015 www.msjc.edu

San Jacinto Campus/Banning Area

Mt. San Jacinto College Catalog 2014-2015

www.msjc.edu

Effective Fall 2014-Summer 2015

San Jacinto Campus

1499 N. State Street, San Jacinto, CA 92583 (951) 487-MSJC (6752)

San Gorgonio Pass Campus

3144 W. Westward Avenue, Banning, CA 92220 (951) 922-1327

Menifee Valley Campus

28237 La Piedra Road, Menifee, CA 92584 (951) 672-MSJC (6752)

Temecula Education Complex 1 & 2

27447 Enterprise Circle West, Temecula, CA 92590 (951) 308-1059

43200 Business Park Drive, Temecula, CA 92590

Mt. San Jacinto College complies with all federal and state rules and regulations and does not discriminate on the basis of ethnic group identification, national origin, religion, age, sex, gender, gender identification, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics. Inquiries regarding compliance activity may be directed to the District's Title IX and Section 504 Coordinator, Fred Frontino at (951) 487- 3301.

A Message from the President...

Welcome to Mt. San Jacinto College! I am excited that you are taking the time to consider MSJC to begin or continue your journey in higher education.

This catalog contains all of the information you will need, from campus telephone numbers to student resources and from course descriptions to policies, to assist you as you work to achieve your individual goals.

In keeping with our mission, Mt. San Jacinto College provides an ever-growing number of educational opportunities for the diverse communities we serve. MSJC offers classes at five main locations: the San Jacinto Campus, the Menifee Valley Campus, the San Gorgonio Pass Campus, the Temecula Education Complex #1 and the Temecula Education Complex #2. In addition, MSJC offers a number of online classes to assist and provide students with even greater flexibility in accessing their education.

The student is the heart and focus of this institution. MSJC courses and programs are designed to meet the needs of the students. Courses and programs are continuously reviewed to

meet the criteria set forth by the Education Code, the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges and the California Community College Board of Governors.

MSJC offers the required undergraduate classes to prepare you for transfer to a four-year institution. The college also provides pathways for students to begin new careers, develop or upgrade occupational skills, improve basic skills and to seek opportunities for personal enrichment and lifelong learning.

To ensure that students have the opportunity to take advantage of these enriching educational experiences, MSJC has created an environment that promotes student success. That environment is built on a foundation of support services that will assist each undergraduate to achieve his or her individual goals and aspirations. On behalf of the Board of Trustees, the faculty and staff, I encourage you to visit us, talk with us and choose MSJC as your educational partner.

Sincerely,

Superintendent/President

WAYS THIS CATALOG CAN HELP YOU

- 1. While this catalog is designed to provide comprehensive information about the programs and services available at Mt. San Jacinto College, students are advised to consult a college counselor in developing their educational plans.
- 2. When developing your educational plan, carefully read the information given for each course you plan to take. Pay careful attention to the prerequisites. Student registration will be blocked from courses where a prerequisite or corequisite has not been met.
- 3. General requirements for the Associate of Arts and Associate of Science degrees and for transfer to California State Universities and Colleges can be found in the Degrees, Certificates & Curricula area of this catalog.
- 4. The front portions of the catalog contain listings of available student services and applicable college rules and regulations, including admissions procedures, matriculation information, services to students, veteran's information, student activities, and grading policies.
- 5. Use the Table of Contents or the Index at the back of the catalog to find things quickly.

Frequent	LY DIALED NUMBERS	
	San Jacinto Campus	MENIFEE VALLEY CAMPUS
College Switchboard	(951) 487-6752, Ext. 0	(951) 672-6752, Ext. 0
Campus Police/Security	(951) 639-5188	
Box Office/Theatre	(951) 487-3790	(951) 639-5790
Child Development	(951) 487-3605	(951) 639-5605
Continuing Education & Workplace Training	(951) 4	87-3707
Counseling	(951) 487-3255	(951) 639-5255
Disabled Students Programs & Services (DSPS)	(951) 487-3305	(951) 639-5305
Eagle Access Center	(951) 487-3311	(951) 639-5311
Enrollment Services	(951) 487-3215	(951) 639-5215
E.O.P.S./C.A.R.E.	(951) 487-3295	
Financial Aid	(951) 487-3245	(951) 639-5245
Human Resources	(951) 4	87-3150
Jobline	(951) 487-3165	
Learning Resource Center/Tutoring	(951) 487-3480	(951) 639-5480
Library	(951) 487-3455	(951) 639-5455
Bookstore: One Stop Eagle Shop	(951) 487-3130	(951) 639-5130
Outreach (Campus Tours, High School & Community Visits)	(951) 6.	39-5319
San Gorgonio Pass Campus	(951) 922-1327	
Student Government Association (SGA)	(951) 487-3380	(951) 639-5260
Student Success and Support Program (formerly Matriculation)	(951) 6	39-5321
Temecula Education Complex	(951) 50	06-6752

TELEPHONE **N**UMBERS

College Switchboard Campus Police/Security Academic Senate Art Gallery Assessment Center	(951) 48	MENIFEE VALLEY CAMPUS (951) 672-6752, Ext. 0 39-5188
Campus Police/Security Academic Senate Art Gallery	(951) 6 (951) 48	
Academic Senate Art Gallery	(951) 48	39-5188
Art Gallery		
	(951) 48	87-3500
Assessment Center	()))))	87-3586
	(951) 487-3310	(951) 639-5310
Athletic Department	(951) 43	87-3591
Bookstore (One Stop Eagle Shop)	(951) 487-3130	(951) 639-5130
Box Office	(951) 487-3790	(951) 639-5790
Cafeteria	(951) 487-3140	(951) 639-5140
Career/Transfer Center	(951) 487-3285	(951) 639-5285
Child Development & Education Center	(951) 487-3605	(951) 639-5605
Continuing Education and Workplace Training	· · · · ·	87-3707
Counseling	(951) 487-3255	(951) 639-5255
Disabled Students Programs & Services (DSPS)	(951) 487-3305	(951) 639-5305
Eagle Access Center	(951) 487-3311	(951) 639-5311
Enrollment Services	(951) 487-3215	(951) 639-5215
E.O.P.S./C.A.R.E.		87-3295
Facilities	(951) 487-3105	(951) 639-5105
Financial Aid	(951) 487-3245	(951) 639-5245
Foundation		87-3171
Human Resources		87-3150
Information Technology		39-5344
Instruction	(951) 487-3400	(951) 639-5400
Instructional Technology Support	. ,	87-3767
Job Connect		87-3471
Jobline	, ,	87-3165
Learning Resource Center/Tutoring	(951) 487-3480	(951) 639-5480
Learning Skills Program	(951) 487-3491	(951) 639-5485
Library	(951) 487-3455	(951) 639-5455
Math Center	(951) 487-3480	(951) 639-5480
Nursing & Allied Health		39-5577
Outreach (Campus Tours, High		39-5319
School & Community Visits)	(931) 6	59-5519
Phi Theta Kappa	(951) 49	87-3276
Public Information & Marketing		87-3060
President's Office		87-3001
Print Shop	(951) 487-3120	(951) 639-5122
San Gorgonio Pass Campus		22-1327
Student Government Association (SGA)	(951) 487-3380	1
Student Government Association (SGA) Student Success and Support Program		(951) 639-5260
(formerly Matriculation)	(951) 63)7-)321
Talent Search	(051) /0	87-3274
Technology Support Line		87-3411
Temecula Education Complex	· · · · ·	
Upward Bound)6-6752 87 3270
Upward Bound Veteran's Services		87-3270
Writing Center	(951) 487-3247 (951) 487-3480	(951) 639-5237 (951) 639-5488

CATALOG TABLE OF CONTENTS

Admissions Information 17-24

Admissions	17
Policy on Open Enrollment	17
Assessment Testing	17
Student Success and Support Program	
Matriculation Exemption	
Admission Application	18
Assessment	18
Special Needs	
Retesting	
Multiple Measures	
Registration Enrollment Priorities	
Priority Registration	
Registration Process	19
Wait List Option	19
Assessment/Placement	19
Assessments From Other Colleges	19
Residency Requirements	19
Determination of Residency	19
Establishing Residence	19

Physical Presence	20
Reclassification	20
One-Year Waiting Period	20
Exceptions to Residency Rule	20
Examples of some exceptions are:	21
Change of Address	21
Admission of High School Students	
Fall/Spring Terms	21
Summer Session	21
Process for All Students:	22
Special Students Below Grade 9	22
Fees	22
Admission of International Students	22
Evening Classes	23
Maximum Unit Load	23
Cross Enrollment	23
Qualification Requirements for Cross-Enrollment	
Programs	23
Schedule of Classes	23
Off-Campus Centers	23
Online and Short-Term Offerings	23

Student Fees & Records 25-30

Enrollment Fees	25
Resident Tuition	25
Enrollment Fee Waiver (BOGW)	25
Enrollment fees shall be waived for the following:	25
Other Fees*	25
Pay Fees	25
Non-Resident Tuition	25
California Non-Resident Tuition Exemption	25
For Eligible California High School Graduates	25
Refund Policy	26
Residents	26
Military Withdrawal	26
Non-Residents	26
Tuition will be refunded as follows:	26
Spring/Fall Sessions Refund	26
Drops processed:	26
Summer Session Refund	26
SGA Sticker	27
Outstanding Obligations	27
Books and Supplies	28
Textbook Refund Policy	28
HEOA Law – Effective July 1, 2010	28
Book Buy-Back Policy	28
Student Records and Privacy Act	28

Family Educational Rights and Privacy Act (FERPA)	28
Procedure to Inspect Records	29
Right to Refuse Access	29
Refusal to Provide Copies	29
Fees for Copies of Records	29
Directory Information	29
Types, Locations and Custodians of Education Records.	29
Disclosure of Education Records	29
Record of Request for Disclosure	30
Correction of Education Records	30

General Regulations......31-70

The Solomon Amendment	31
Knowing Your Responsibilities	31
Attendance Requirements	31
Attendance at First Class Meeting	31
Unit of Credit	31
Final Examinations	31
Grading Policy	32
Academic Records Symbols and Grade-Point Averag	
(GPA)	
Calculation of Grade-Point Average	32
GPA is determined by:	
Non-Evaluative Symbols Definitions	32
Petition to Withdraw	
Grade Change Policy	33
Pass/No Pass	33
Limitations of Basic Skills and ESL Credit	34
Documentation Notice	34
Standards for Probation	34
Academic Probation	34
Progress Probation	34
Removal from Probation	34
Standards for Dismissal	34
Academic Dismissal	34
Progress Dismissal	34
Dismissal Period	34
Appeal Option	
Exceptions	
Academic Renewal Regulations	
Course Repetition and Withdrawal	
Equivalent Courses to Alleviate Substandard Grades	
Repeatable Courses	
Procedures for Repetition –	
Significant Lapse of Time	36
Time Conflicts	
Multiple Enrollments	36

Advanced Placement (AP) Examinations for California State University General Education-Breadth Advanced Placement (AP) Examinations for the University of California System...... 40 Advanced Placement Examination Chart (AP) 42 Occupational Internship45 Foreign Country Units45 Standards of Conduct 46 Board Policy 5500 Standards of Conduct 46 Administrative Procedures 5500 Standards of Conduct 46 Administrative Procedures 552047 Student Rights and Grievance Process......53 Statement of Philosophy53 Part B: Complaint and Grievance Procedures54 Nondiscrimination Policy and Complaint Procedures Introduction and Scope61 Statement Regarding Formal and Informal Complaint Sexual Harassment Policy......62 Purpose and Philosophy......62

Mt. San Jacinto College 2014-2015 Catalog

Unacceptable Conduct	4
Complaint Procedures 6	4
Confidentiality6	5
Initial Investigation and (Informal) Resolution	
Procedures6	5
Formal Investigation	6
Right to Representation and Other Legal Rights	6
Retaliation Prohibited	6
Discipline	6
False Complaints6	7
Training6	7
Records	7
Policy Dissemination and Review6	7
Acquired Immune Deficiency Syndrome6	
Americans with Disabilities Act (ADA)6	8
Freedom of Speech6	
Campus Speaking Area6	8
Campus Posting/Distribution of Materials6	
Notice	
Alcohol and Drug Free School6	9
Children on Campus7	
Complaints7	
Crime Awareness	
Smoking Policy7	0
Revision of College Regulations7	

Student Services.....71-80

Student Services & Activities	71
Athletics	71
Learning Outcomes	71
Career/Transfer Center	71
Career Services	71
Transfer Services	71
Child Development and Education Centers	71
Cooperative Agencies Resources for Education (CARE).	72
Counseling	72
Cultural Events	72
Disabled Students Programs and Services (DSP&S)	72
Course Substitution Policy	73
Eagle Access Center	73
Enrollment Services	73
Extended Opportunity Programs & Services (EOPS)	73
Who is Eligible?	73
How can I apply for EOP&S?	74
Financial Aid	74
Application	74

Student Eligibility	74
MSJC Standards of Satisfactory Progress for Financial	
Aid Eligibility	75
Financial Aid Refund/Repayment Policy	75
Housing	75
Learning Center	75
Learning Skills Program (LSP)	75
Library Services	75
Puente Program	76
Scholarships	76
Student Equity	76
Student Life and Development Program	76
Study Abroad	77
Talent Search	77
Upward Bound	
Upward Bound Mission Statement	78
Veterans Educational Benefits	
Veterans Resource Center (VRC)	
Veterans Standards of Progress	
Web Services e a.msjc.edu	

Degrees, Certificates and Curricula....81–98

MSJC Majors Chart	81
Graduation Requirements	82
Evaluation Requirements for Associate Degree	82
Graduation	82
Continuous Enrollment Catalog Rights	82
Award of Multiple Degrees	83
Instructional Programs	83
First Degree from MSJC	83
First Degree from Another College	83
Degree Requirements	83
Associate Degrees For Transfer	83
The following is required for all A.AT or	
A.ST degrees:	84
Associate Degrees	84
Certificates	84
Mt. San Jacinto College offers two types of vocational	
certificates:	84
State Approved Certificates of Achievement	84
Locally Approved Employment Concentrations	
General Education	85
Explanation of General Education Options	85
Basic Skills Competency Requirements for Graduation-	
Option A	
Reading	
Mathematics	85

Scholarship Requirements for Graduation	85
Residence Requirements for Graduation	85
Application for Graduation	85
General Education Certification for Transfer- Option	в
or Option C	
Counseling	85
Transfer Programs	86
Transfer and Articulation	86
Public Universities	86
California State University, San Bernardino	86
California State University, San Marcos-Temecula	86
University of California, Los Angeles	86
University of California Transfer Admission	
Guarantee Program (2014-15)	
Private Universities	
Brandman University	
California Baptist University	
National University	
University of Redlands	
Out-of-State Universities	87
Arizona State University	87
Western Undergraduate Exchange (WUE)	87
Transferable Curriculum	87
General Education-Breadth Agreements for Transfer.	88
Non-Transferable Courses	88
Special Projects (299's)	88
Work Experience, Cooperative Education Program (CWEE) (149's)	88
Transferable Courses	
Course Identification Numbering System (C-ID)	
Understanding Program Planning	
Using the Guides	
Course Descriptions	
Course Numbering System	
Recommended Course Preparation	
Prerequisite	
Corequisite	92
Limitations on Enrollment	
Verifying Prerequisites and Corequisites	
Challenging Procedure	
Challenging Prerequisites	
General Education Requirements	
Option A - Local Non-Transfer Pattern	
Option B - CSU Pattern	
Option C - IGETC Pattern	
*	

Instructional Programs	.99–182
Honors Enrichment Program	99
Occupational Internship	
Administration of Justice	
Alcohol/Drug Studies	
Allied Health	
American Indian Studies	
American Sign Language	
Anthropology	
Art	
Audio & Video Technology	114
Automotive/Transportation Technology	115
Business	
Business Administration	117
Office Administration	120
Child Development and Education	122
Communication Studies	126
Computer Information Systems	128
Dance	
Diagnostic Medical Sonography	
Engineering: Technology	134
English	136
English as a Second Language	139
Environmental Studies	140
Fire Technology	142
Geography and Geographic Information Science	143
History	146
Humanities	148
Leadership	
Legal Assistant	
Liberal Arts	151
Management/Supervision	
Mathematics	155
Multimedia	158
Music	
Musical Theater	
Nursing: Registered Nursing	
Philosophy	
Photography	
Physical Education	
Political Science	
Psychology	
Real Estate	
Science	
Social/Behavioral Sciences	
Sociology	
Theater Arts	177

Turf & Landscape Management	
Viticulture, Enology and Winery Technology	
Water Technology	
Course Descriptions	. 183–288
Administration of Justice	
Alcohol/Drug Studies	184
Allied Health	
American Sign Language	
Anatomy & Physiology	189
Anthropology	189
Art	
Astronomy	195
Audio & Video Technology	195
Automotive/Transportation Technology	196
Biological Sciences	198
Business	201
Chemistry	206
Child Development & Education	207
Communication Studies	
Computer Information Systems	213
Dance	
Diagnostic Medical Sonography	220
Economics	222
Engineering Technology	223
English	225
English As a Second Language	230
Environmental Studies	231
Fire Technology	232
Geography	233
Geology	236
Guidance	237
Health Science	
History	
Honors Enrichment Program	245
Humanities	245
Leadership	
Learning Skills	
Legal Assistant	247
Library Science	248
Management/Supervision	248
Mathematics	249
Multimedia	252
Music	253
Nursing	258
Nutrition	
Occupational Internship	
Philosophy	

Photography	
Physical Education	
Physical Education/Intercollegiate	
Physics	268
Political Science	
Psychology	
Public Administration	
Reading	
Real Estate	
Sociology	
Teaching Assistant	277
Theater Arts	277
Turf & Landscape Management	280
Viticulture, Enology & Winery	
Water Technology	
World Languages	
Non-Credit - Other	

Continuing Education289–290

Basic Skills	
Older Adult Program	290
Chorale Groups	290
Bands	290

District Personnel......291-300

District Personnel	291
Board of Trustees	291
Administrative Staff	291
Academic Titles at MSJC	292
2014-2015 Full-Time Faculty and Administrators	292
Classified Staff	299

Index3	01	-30)7
--------	----	-----	----

GUARANTEE OF **N**ONDISCRIMINATION

The Mt. San Jacinto Community College District does not discriminate in its admissions, education programs, activities or employment policies on the basis of race, age, sex, sexual orientation, religion, color, national origin, Vietnam era veteran's status or disability. The District is subject to Title IX of the Educational Amendments of 1972, Title VII of the Civil Rights Act of 1964 and 1972 and the Rehabilitation Act of 1973, Sections 503 and 504. Inquiries concerning the application of said regulations as they apply to employment should be referred to the Equal Employment Opportunity Officer, Vice President of Human Resources in the Human Resources Office, located in the Administration Building on the San Jacinto Campus. Inquiries regarding admissions, education programs, or student activities should be directed to the Title IX Officer, Fred Frontino, (951) 487-3301.

In compliance with Section 504 of the Rehabilitation Act, the District has developed a Disabled Students Program. The District encourages "mainstreaming" of disabled students into regular classes and the college offers support services to make education accessible. Inquiries concerning this program should be directed to the Director of the Disabled Students Programs and Services.

Mt. San Jacinto College is authorized, under federal law, to enroll nonimmigrant and alien students.

If you have questions, please contact the appropriate site.

GIRONDE DE NO DISCRIMINACIÓN

El Distrito del Colegio de la Comunidad Mt. San Jacinto no discrimina en sus inscripciones, programas educativos, actividades o reglamento de empleo, basándose en raza, edad, sexo, religion, color, nacionalidad, status como veterano de guerra en Vietnam, o discapacidad. El distrito está sujeto al Título IX de la Enmienda Educativa de 1972, Título VII del Dictamen de los Derechos Civiles de 1964 y 1972, y el Dictamen de Rahabilitación de 1973, secciones 503 y 504. Información concerniente a la aplicación de dichos reglamentos, en relacion al empleo, deberá ser dirigida al Oficial de Equidad de Oportunidades de Empleo, el Vicepresidente de Recursos Humanos en el Departamento de Recursos Humanos, ubicado en el edificio administrativo del Plantel San Jacinto. Información a sobre admisiones, programas educativos o actividades escolares deberan estar dirigidas al official del Título IX, Fred Frontino, (951)487-3301.

De acuendo con la Sección 504 del Dictamen de Rehabilitación, el distrito ha desarrollado un Programa para Estudiantes discapasitados. El distrito exorta a la integración de estudiantes discapacitados a clases regulares, y el colegio ofrece services de apoyo para hacer la educación accessible. Información concerniente a este programa puede ser requerida al Director(a) de Programas y Servicios para Estudiantes Discapacitados.

El Colegio Mt. San Jacinto está autorizado, bajo la ley federal, a admitir tanto estudiantes no immigrantes, así como extranjeros.

Si necesita ayuda en Español, por favor hable al numero (951) 487-3217.

DISCLAIMER

Mt. San Jacinto College has made every reasonable effort to determine that everything stated in the catalog is accurate. Catalog information, together with other matters contained herein, are subject to change without notice by the administration of Mt. San Jacinto College for reasons related to student enrollment, level of financial support, or for any other reason at the discretion of the college. The college further reserves the right to add, amend, or repeal any of the rules, regulations, policies and procedures, consistent with applicable laws.

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT

Vision

Our commitment to excellence is your gateway to the future.

Mission Statement

Mt. San Jacinto College, a California Community College, offers accessible, innovative, comprehensive and quality educational programs and services to diverse, dynamic and growing communities both within and beyond traditional geographic boundaries. We support life-long learning and student success by utilizing proven educational methodologies as determined by collaborative institutional planning and assessment. To meet economic and workforce development needs, MSJC provides students with basic skills, general and career education that lead to transfer, associate degrees and certificates. Our commitment to student learning empowers students with the skills and knowledge needed to effect positive change and enhance the world in which we live.

Values

We value our students and employees. We believe that the act of teaching and learning is vital to a thriving community that enriches, and at times, saves lives. It is for this reason that we value:

Excellence – We challenge students with high standards for learning and critical thinking, which we model with action.

Collaboration – We believe that the best results can be achieved through effective communication between employees, students, industry and the communities we serve.

Relationship – We nurture a caring community built on positive interactions and a genuine concern for the welfare of others.

Innovation – We cultivate a creative environment that promotes the development of new ideas for continuous quality improvement.

Relevance – We pursue educational experiences that have meaningful applications in a local and global context, today and tomorrow.

Access – We promote a network of support that improves learning opportunities, removes barriers to a quality education and ensures the rights of all students.

Leadership – We empower people throughout the college community to support and facilitate positive change.

Diversity – We respect and embrace the power of sharing our differences in thought, opinion, culture and background to optimize our collective strength.

Integrity – We believe in being true to our core values by acting honestly and consistently in ways that demonstrate our character and moral commitment to "doing the right thing".

We commit to create and respond to opportunities that inspire these values in ourselves.

Institutional Priorities

- Student Success
- Fiscally Sound Position
- Systematic Planning and Assessment
- Institutional Pride and Organizational Culture
- Community Partnerships and Service

Institutional Learning Outcomes

Mt. San Jacinto College is dedicated to the following six Institutional Learning Outcomes:

Communication: The student will communicate effectively, expressing thoughts, goals and needs through use of appropriate modes and technologies.

Critical Thinking: The student will reason and think critically.

Aesthetic Awareness: The student will possess aesthetic awareness.

Social Awareness: The student will demonstrate societal awareness.

Responsibility: The student will display personal and civic responsibility.

Scientific Awareness: The student will possess an awareness of the physical and biological principles related to science.

Location

The Mt. San Jacinto Community College District covers 1,700 square miles in central and southwestern Riverside County, one of California's fastest-growing and most dynamic regions.

Named for the majestic 10,000-foot peak that dominates the area's skyline, the Mt. San Jacinto Community College District stretches 45 miles from east to west and includes the communities of Banning, Beaumont, Idyllwild, San Jacinto, Hemet, Perris, Sun City, Lake Elsinore, Wildomar, Canyon Lake, Murrieta, Menifee, Temecula, Aguanga and Anza. Economic activity includes a varied agricultural industry, light manufacturing, tourism and a thriving service sector to meet the needs of the region's growing population. District geography is diverse, ranging from desert and valley grasslands to pineforested mountains.

The San Jacinto Campus is centrally located on State Highway 79 in the northern end of the San Jacinto Valley. It serves residents of the eastern portion of the college district. The Menifee Valley Campus, which opened in the fall of 1990, is located approximately 25 miles to the southwest. It is strategically located to serve the growing communities along the Interstate 215/Interstate 15 corridors. The Temecula Education Complex 1 & 2 provide a variety of services and an array of courses to serve residents the southern end of the district. The San Gorgonio Pass Campus is located in Banning and allows students in the northern region of the district to take a variety of classes and receive a host of services, including enrollment, placement testing and counseling.

Total enrollment in credit, non-credit and community-services classes exceeds 22,000 students a year.

History

The Mt. San Jacinto Community College District was formed in 1960 by a vote of the citizens in Banning, Beaumont, Hemet and San Jacinto.

The college enrolled its first students in the fall of 1963, holding classes in rented facilities. The San Jacinto Campus was opened in 1965 with two buildings and has grown into a comprehensive college campus serving the needs of students and the community.

In 1975, the residents of Temecula, Lake Elsinore, Perris and adjacent areas voted to join the Mt. San Jacinto Community College District, increasing the college's area to the present 1,700 square miles. Although the boundaries have remained stable since 1975, the District has changed dramatically, especially since the 1980s. In recent years, unprecedented population growth has fostered the highest rate of enrollment increase of all 112 community colleges.

In response to this intense growth, Mt. San Jacinto College opened its Menifee Valley Campus in October 1990. By the end of its first year, there were 2,100 students attending classes at the Menifee Valley Campus. Today the campus serves 11,000+ students each semester.

With the rapid growth in enrollments being experienced at both campuses, the District has engaged in extensive planning and development to ensure state-of-the-art learning environments for Mt. San Jacinto College students.

In the fall of 1993, the Alice P. Cutting Business & Technology Center on the San Jacinto Campus opened to students with new laboratories for Business, Computer Information Systems, Engineering Technologies, Electronics and Photography.

In the fall of 1995, a state-of-the-art music building opened on the San Jacinto Campus. The 1995-96 year saw a vast increase in classroom space on the Menifee Valley Campus with the opening of the Allied Health and Fine Arts buildings.

The construction of two new childcare centers in 2002 paved the way for a major expansion of the Child Development and Education Centers at MSJC. A new learning resource center on this campus opened during the Spring of 2006.

In 2006, Mt. San Jacinto College opened its new Learning Resource Center on the Menifee Valley Campus. The state-ofthe-art-building provides a library, tutoring services and more for students.

Mt. San Jacinto College experienced rapid expansion in 2008. The Business & Technology Center opened on the Menifee Valley Campus, providing state-of-the-art instruction in Geographic Information Systems, Multimedia, Photography and more.

The college also opened the Temecula Education Complex, giving residents of the Temecula and Murrieta areas one location to register, receive counseling and placement testing and also take classes.

And that same year, the college opened its San Gorgonio Pass Service Center to provide counseling, registration and other services to residents of the Banning and Beaumont areas. The college also expanded its course offerings in the San Gorgonio Pass. By November of 2010, counseling and enrollment services offered at the former San Gorgonio Pass Service Center were moved to the new San Gorgonio Pass Campus located south of Interstate 10. In January 2011, students began attending classes at the new site. The campus is built on two of 50 acres the college owns.

The college opened the new Humanities & Social Sciences building on the Menifee Valley Campus in 2012. The two-story building provides state-of-the-art equipment for student learning.

The college's master plan calls for ultimately providing for between 15,000 and 20,000 students on the Menifee Valley Campus and up to 15,000 on the San Jacinto Campus. Classrooms are being added or renovated on both campuses to meet the educational demands of the area. The master plan also includes serving about 3,600 students in the Pass area and nearly 4,000 students in the I-15 corridor over the next several years.

In 2014, the college opened its second site in Temecula: Temecula Education Complex 2.

Academic Freedom

- 1. Faculty members are entitled to full freedom in research and in the publication of the results, subject to the adequate performance of their other academic duties; but research for pecuniary return should be based upon an understanding with the authorities of the institution.
- 2. Faculty members are entitled to freedom in the classroom in discussing their subject, but they should be careful not to introduce into their teaching controversial matter which has no relation to their subject. Limitations of academic freedom because of religious or other aims of the institution should be clearly stated in writing at the time of the appointment.
- 3. College and university faculty members are citizens, members of a learned profession, and officers of an educational institution. When they speak or write as citizens, they should be free from institutional censorship or discipline, but their special position in the community imposes special obligations. As scholars and educational officers, they should remember that the public may judge their profession and their institution by their utterances. Hence they should at all times be accurate, should exercise appropriate restraint, should show respect for the opinions of others, and should make every effort to indicate that they are not speaking for the institution.
- 4. Faculty members in non-teaching fields have the same claim to freedom of inquiry and expression of professional opinion as teaching faculty, and they have parallel obligations as well.

Statement on Professional Ethics

1. Faculty members, guided by a deep conviction of the worth and dignity of the advancement of knowledge, recognize the special responsibilities placed upon them. Their primary responsibility to their subject is to seek and to state the truth as they see it. To this end faculty members devote their energies to developing and improving their scholarly competence. They accept the obligation to exercise critical self-discipline and judgment in using, extending, and transmitting knowledge. They practice intellectual honesty. Although faculty members may follow subsidiary interests, these interests must never seriously hamper or compromise their freedom of inquiry.

- 2. Faculty members encourage the free pursuit of learning in their students. They hold before them the best scholarly and ethical standards of their discipline. Faculty members demonstrate respect for students as individuals and adhere to their proper roles as intellectual guides and counselors. Faculty members make every reasonable effort to foster honest academic conduct and to ensure that their evaluations of students reflect each student's true merit. They respect the confidential nature of the relationship between faculty member and student. They avoid any exploitation, harassment, or discriminatory treatment of students. They acknowledge significant academic or scholarly assistance from them. They protect their academic freedom.
- 3. As colleagues, faculty members have obligations that derive from common membership in the community of scholars. Faculty members do not discriminate against or harass colleagues. They respect and defend the free inquiry of associates. In the exchange of criticism and ideas faculty members show due respect for the opinions of others. Faculty members acknowledge academic debt and strive to be objective in their professional judgment of colleagues. Faculty members accept their share of faculty responsibilities for the governance of their institution.
- 4. As members of an academic institution, faculty members seek above all to be effective faculty members and scholars. Although faculty members observe the stated regulations of the institution, provided the regulations do not contravene academic freedom, they maintain their right to criticize and seek revision. Faculty members give due regard to their paramount responsibilities within their institution in determining the amount and character of work done outside it. When considering the interruption or termination of their service, faculty members recognize the effect of their decision upon the program of the institution and give due notice of their intentions.
- 5. As members of their community, faculty members have the rights and obligations of other citizens. Faculty members measure the urgency of these obligations in light of their responsibilities to their subject, to their students, to their profession, and to their institution. When they speak or act as private persons, they avoid creating the impression of speaking or acting for their college or university. As citizens engaged in a profession that depends upon freedom for its health and integrity, faculty members have a particular obligation to promote conditions of free inquiry and to further public understanding of academic freedom.

Commitment to Quality

As part of a single college, multi-campus district, Mt. San Jacinto College faculty and staff from both campuses and all sites work together to provide the highest quality curriculum and student services possible. The Board of Trustees, the Superintendent/President, and all of the faculty and staff of Mt. San Jacinto College have made the commitment to provide the highest quality transfer and occupational education programs and services in a supportive teaching and learning environment. As the college continues to grow in the years ahead, the tradition of building for the future, which began in 1963, will continue to guide Mt. San Jacinto College in its quest for excellence, both now and throughout the 21st century.

Accreditation and Affiliations

Mt. San Jacinto College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, (10 Commercial Blvd., Suite #204, Novato, CA 94949, (415) 506-0234 [fax: (415) 506-0238], E-mail: accjc1@pacbell.net, <u>www.accjc.</u> org), a regional accrediting body recognized by the Council for Higher Education Association and the U. S. Department of Education, Board of Registered Nursing and the Board of Vocational Nursing and Psychiatric Technician Examiners.

The college has been approved to offer veterans educational benefits under the Department of Veterans Affairs Veterans Educational Improvement Assistance Act and various United States public laws and California veteran enactments.

The Bureau of Citizenship and Immigration Services has approved Mt. San Jacinto College for international students under educational visas. Mt. San Jacinto College is authorized under federal law to enroll non-immigrant and alien students.

Catalog Authority Advisement

The materials and information found in this catalog are intended to provide the most recent information about programs, services, policies and regulations. Individuals with questions related to current programs, courses, policies and procedures should contact the Office of Student Services or the Office of Instructional Affairs.

The Importance of Education

The nation's vitality depends upon a well-educated citizenry. The goal of the college staff is to provide students with the knowledge, skills, and attitudes essential to living in and contributing to an ever-changing democratic society. The college's programs and services are designed to assist students in developing personal autonomy, social competence, social conscience, and creative capacity.

Recognizing that education is a personal achievement gained through opportunity and an individual's aim to succeed, Mt. San Jacinto College is committed to providing the resources such achievement requires including:

- 1. General education: To provide opportunities for students to develop skills in learning, critical thinking, leadership, organization, and techniques for making intelligent choices.
- 2. Transfer education: To provide the first two years of college-level courses for those students who plan to transfer to a four-year college or university.
- 3. Career education: To offer courses and programs in varied vocational/technical fields for students to gain entry-level occupational skills, enhance career changes, or upgrade skills for career advancement.

- 4. Transitional education: To offer courses in developmental or remedial education for students who need to improve English and mathematics proficiency in preparation for college-level courses.
- 5. Counseling and guidance: To encourage student growth and development through specialized counseling in the areas of academic planning, career planning and personal development.
- 6. Special programs and services: To extend special programs and services to students who are disadvantaged and/or disabled.
- 7. Community education: To provide an enriched environment throughout the community by offering vocational, recreational and cultural programs.

Degree Granting Programs and Certificates

Under the laws of the State of California, the locally elected Board of Trustees, on the recommendation of the superintendent/ president and faculty of the college, is authorized to confer the Associate in Arts, Associate in Science and Associate in Science —Nursing degrees and vocational certificates in several specific occupational fields.

Continuing Education & Workplace Training

Mt. San Jacinto College's Continuing Education and Workplace Training office includes three unique programs:

- **1. FOCUS:** Continuing Education fee-based classes, seminars and Short Term Career Training Certificates;
- **2. Contract Training:** training employees in the workplace; and
- 3. Non-Credit: Basic Skills or Older Adult classes.

MSJC's FOCUS classes provide opportunities for personal and professional development, skill improvement and upgrading, cultural enrichment, recreational enjoyment and the joy of learning. The Short Term Career Training Certificates are designed to rapidly prepare people for their first step in a career and are always developed or revised in response to current labor market trends. FOCUS classes are supported by registration fees and are not funded by taxpayer dollars.

Contract training for businesses and government agencies allows the opportunity to customize training solutions in response to specific business needs. This program can include credit classes that are not open to the public. Contract training also receives no taxpayer funds.

Non-Credit Basic Skills and Older Adult courses that are offered have been approved for funding by the State of California. Non-Credit education offers citizens of every age and educational level continuing opportunities for lifelong learning. Because of the state's financial support, students do not pay a fee to take non-credit courses. GED preparation, Citizenship, English as a Second Language and classes designed for older adults are some of the courses offered through this program.

College credit is not given for any FOCUS or non-credit classes.

Mt. San Jacinto College Foundation

The Mt. San Jacinto College Foundation was founded in 1983 with the mission of raising funds to assist the College in purchasing equipment and to enhance its services and programs.

The Foundation offers the community the opportunity to support the College through financial donations, and gifts of time and expertise. More facilities and expanded programs are required as the population in the College District's 1,700 square mile area, which stretches from the San Gorgonio Pass to the Temecula Valley, continues to rapidly grow. Cutbacks in the state budget, which means reduced funding to the College, makes the Foundation's fundraising efforts even more important to help pay for the needed facilities and programs.

Since the Foundation was formed, more than \$1,000,000 in scholarships and book loans have been given to many deserving students. Donations for instructional equipment and facility improvements have been provided through wills, estates and the annual giving programs such as The President's Club.

The Foundation continues to actively solicit support for each of the College's two campuses, its Temecula Education Complex and the San Gorgonio Pass Campus from donors throughout the college district. Individuals interested in learning more about the Foundation or making a donation may call the Foundation Office at the San Jacinto Campus at (951) 487-3171 or visit <u>www.msjc.edu/foundation</u> on the web.

ADMISSIONS

The following groups of people may attend Mt. San Jacinto College:

- Residents and non-residents of California who have graduated from high school, passed the California High School Proficiency Exam or General Education Development Exam (GED), or are 18 years or older and can benefit from instruction;
- International students who have satisfied specific admission • requirements; or
- Eligible high school students who have satisfied specific • admissions requirements.

Policy on Open Enrollment

Unless specifically exempted by statute, every course, course section or class which is to be reported for state apportionment, is open for enrollment and participation by any person who has been admitted to the college and who meets the prerequisite of such course as defined in Title 5, section 58106 of the California Administrative Code.

Assessment lesting		
Course Placement	Range of Scores	Type of Assessment
English 61 (Basic Grammar and Usage)	1 – 57	Accuplacer Reading and Accuplacer Sentence Skills
English 62 (Basic Writing Skills)	58 – 79	Accuplacer Reading and Accuplacer Sentence Skills
English 92 (Accelerated English Fundamentals and Skills)	65 – 99	Accuplacer Reading and Accuplacer Sentence Skills
English 98 (English Fundamentals)	80 – 99	Accuplacer Reading and Accuplacer Sentence Skills
English 101 (Freshman Composition)	100 - 120	Accuplacer Reading and Accuplacer Sentence Skills
Math 50 (Mind Over Math)	1 - 44	Accuplacer Arithmetic
Math 51 (Foundations of Mathematics (Pre-Algebra) or Math 51LL (Foundations of Mathematics + Lab (Pre-Algebra)	45 – 75	Accuplacer Arithmetic
	76 – 120	Accuplacer Arithmetic
Math 90 (Elementary Algebra) or Math 90A (Elementary Algebra Part A)	or	or
	44 - 62	Accuplacer Algebra
Math 96 (Intermediate Algebra)	63 – 103	Accuplacer Algebra
	104 - 120	Accuplacer Algebra
Math 105 (College Algebra); Math 115 (Ideas of Mathematics) or Math 140 (Introduction to Statistics)	or	or
mathematics, or math 140 (introduction to Statistics)	62 – 76	Accuplacer College Level Math (CLM)
Math 110 (Precalculus); Math 135 (Calculus for Social Science and Business)	77 – 103	Accuplacer College Level Math (CLM)
Math 211 (Analytic Geometry & Calculus I)	104 - 120	Accuplacer College Level Math (CLM)

Assessment Testing

NOTE: To ensure students the most accurate placement, placement scores are subject to change based upon continuing validation studies. Please consult the Assessment Centers for modifications.

STUDENT SUCCESS AND SUPPORT PROGRAM

The Seymour-Campbell Student Success Act of 2012 requires California Community Colleges to provide students with the following core matriculation services to assist them in achieving their educational goals in their program of study.

- Orientation;
- Assessment;
- Counseling and other educational planning services;
- Referrals to specialized support services; and
- Evaluation of the student's academic progress for intervention.

It is the student's responsibility to participate in these activities by:

- Identifying an education and/or career goal;
- Participating in orientation;
- Completing the assessment for placement into English and mathematics;
- Participating in counseling services and completing an abbreviated student education plan on entry into Mt. San Jacinto College; and
- Completing a comprehensive student education plan on completion of 15 units or within two semesters.

Students who do not complete the above activities may be considered a Priority 10—non-matriculated student when registering for courses.

Matriculation Exemption

A student may qualify for exemption from assessment based on the following criteria:

- Completion of an associate degree or higher from a regionally accredited college;
- Enrollment in coursework to pursue personal enrichment or maintain a certificate/license;
- All students are required to participate in orientation and counseling services including the development of a student educational plan.

Admission Application

New and returning students who have not attended MSJC for more than one calendar year must complete an application for admission. Federal and state law, and college policy requires this information. It is highly recommended that students provide the college with official transcripts from high school and previous college work at the time of admission. All transcripts and other documentation submitted become the property of Mt. San Jacinto College.

Complete the application for Admission on the Web at <u>www.msjc.edu</u>. Click on the Admission tab and then click on "Apply for Admission." After you have completed the application,

click on the submit button. Print a copy of your confirmation page. Remember the login and password used should you need to review your application information.

Assessment

Assessment (a component of the matriculation process) assists students with making sound decisions about their courses by evaluating their reading, writing and mathematics skills. Assessment (in conjunction with orientation) is REQUIRED for all new students unless they qualify for an exemption.

Assessment tests can be taken anytime during the center's hours of operation. After you have completed your computerized assessment, the scores will be uploaded into your student account. Once you have completed your assessment and orientation, you may go to <u>my.msjc.edu</u> for your registration appointment. It is highly recommended that all new students meet with a counselor.

Special Needs

The Assessment Centers on the Menifee Valley and San Jacinto Campuses will provide appropriate assistance to students with special needs (e.g. hearing impaired may require interpreters or visually impaired may need print enlargement). Please contact the Assessment Center nearest to you.

Retesting

Retesting will be permitted if 3 years have lapsed since taking the last placement, or if assessment was taken while in high school.

Students who have received college credit for math, English or reading classes will not be permitted to retest.

Multiple Measures

In addition to assessment scores, evaluating a student's background (e.g. highest level of education, hours of employment, etc.) is used to place students at the appropriate course levels.

Registration Enrollment Priorities

Mt. San Jacinto College has adopted the following enrollment priorities that are used for registration appointments for fall and spring terms and summer sessions.

Priority Registration

Section is currently under review to incorporate recent statutory and regulatory changes effective fall 2014; information to be included in the addendum of the 2014/2015 college catalog.

The purpose of priority registration is to enable students to enter and be able to complete their educational goals at the college in a reasonable time frame by providing priority registration to groups of students with special needs and to maintain that priority as long as they continue to make good progress. The following is a breakdown of registration priorities as approved by the Local Governing Board and in accordance with Title 5, section 58108:

- Priority 1 DSP&S (Disabled Students Programs and Services);
- Priority 2 EOP&S (Extended Opportunity Programs and Services);
- Priority 3 Current and former Foster Youth;
- Priority 4 Veteran Students;
- Priority 5 Student Representatives under External/Internal Mandates;
- Priority 6 Continuing students with less than 90 units (descending order);
- Priority 7 Continuing students with 90+ units (ascending order);
- Priority 8 Continuing students with higher degree (Bachelor's Master's and Doctorate);
- Priority 9 Returning and matriculated students;
- Priority 10 Exempt non-matriculated students based on unit load and educational goal;
- Priority 11 Concurrent enrollment students.

Registration Process

All students will be issued a registration appointment based on the priority listed above. Students may register at or after the date and time of their appointment. Appointments are generally issued two weeks prior to registration and may be viewed online via Student EagleAdvisor <u>ea.msjc.edu</u>.

Wait List Option

Once a class fills, you may have the option to add your name to the waitlist (a prioritized list of students seeking enrollment) via Student EagleAdvisor <u>ea.msjc.edu</u>. If space becomes available in the class, you will automatically be enrolled, and have four (4) days to pay the enrollment fee or be dropped. Notification of auto-enrollment is sent to college issued student e-mail account. For spring and fall full-term classes, waitlists close seven (7) days prior to the start of the term. For all spring and fall classes which are not full term (and all summer classes) the waitlist closes seven (7) days prior to the start of the class. Students are responsible for meeting prerequisite/corequisite requirements for waitlisted courses. In addition, it is the student's responsibility to ensure necessary petitions are submitted and the waitlisted class does not pose any scheduling time conflicts.

Assessment/Placement

Mt. San Jacinto College utilizes the Accuplacer – Computer Placement Test and Accuplacer Companion (paper and pencil). The Accuplacer assessment, coupled with multiple measures (see "Multiple Measures"), provides accurate course placement that enhances a student's potential for success in their courses. Students will only be permitted to enroll in courses with the appropriate course placement scores or completion of the required prerequisite/corequisite (see "Prerequisites, Corequisites and Other Limitations on Enrollment").

Assessments From Other Colleges

The following assessments from other colleges may be used for placement at MSJC if taken within the last 3 years:

- ASSET;
- Compass;
- Accuplacer;
- MDTP;
- CLEP; or
- CELSA (for ESL Students).

To use assessments from other colleges, students must provide a copy of the placement results and scores from the previous college. A counselor will be able to interpret the appropriateness of the placement for Mt. San Jacinto College curriculum.

Residency Requirements

This section of the catalog provides a general summary of the principal rules on residency and their exceptions. For the detailed rules used by admission officers for residency determination, reference should be made to regulations of the Board of Governors of the California Community Colleges in Sub-Chapter 1 (commencing with Section 54000) of Division 6 of Chapter V, of Title 5 of the California Administrative Code, and the regulations and guidelines available at the Enrollment Services Office. These regulations are subject to change without notice by the state Legislature.

Determination of Residency

Each person enrolled or applying for admission to a California community college is, for purposes of admission and/or tuition, classified as a "California resident" or as a "non-resident." If students are classified as California residents, they will be admitted to the college without paying non-resident tuition. Students classified as non-residents will be required to pay non-resident tuition and capital outlay fee, in addition to the California Enrollment fee, in an amount set by the governing board of the district.

A "California resident" is a person who has resided within California for at least one year and one day prior to the first day of the term of enrollment and can provide documentation of his/her intent to make California their permanent residence.

A "non-resident" student is one who does not have residence in the state for more than one year prior to the residence determination date and cannot provide documentation of intent to make California their permanent residence.

Establishing Residence

To establish residence, a person capable of establishing residence in California must couple his or her physical presence in California with objective evidence that the physical presence is with the intent to make California the permanent home. The burden is on the student to demonstrate clearly both physical presence in California and intent to establish California residence. The following explanations will assist in determining physical presence and intent.

Physical Presence

- A person capable of establishing residence in California must be physically present in California for one year prior to the residence determination date to be classified as a resident student;
- A temporary absence for business, education or pleasure will not result in loss of California residence if, during the absence, the person always intended to return to California and did nothing inconsistent with that intent;
- Physical presence within the state solely for educational purposes does not constitute establishing California residence regardless of the length of that presence.

Intent

- a) Intent to make California the home for other than a temporary purpose may be manifested in many ways. No one factor is controlling;
- b) A student who is 19 years of age or over and who has maintained a home in California continuously for the last two years shall be presumed to have the intent to make California the home for other than a temporary purpose unless the student has evidenced a contrary intent by having engaged in any of the activities listed in subsection (f) of this section;
- c) A student who is under 19 years of age shall be presumed to have the intent to make California the home for other than a temporary purpose if both the student and his parent(s) have maintained a home in California continuously for the last two years unless the student has evidenced a contrary intent by having engaged in any of the activities listed in subsection (f) of this section;
- d) A student who does not meet the requirements of subsection
 (b) or subsection (c) of this section shall be required to provide evidence of intent to make California the home for other than a temporary purpose as specified in subsection
 (e) of this section;
- 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.
- f) Conduct inconsistent with a claim of California residence includes but is not limited to:

- 1. Maintaining voter registration and voting in another state;
- 2. Being the petitioner for a divorce in another state;
- 3. Attending an out-of-state institution as a resident of that state;
- 4. Declaring non-residence for state income tax purposes.

Reclassification

Students who have been classified as non-residents are not automatically reclassified as residents. It is the responsibility of the student to request reclassification to residency status. The petition for reclassification to residency status must be submitted to the Enrollment Services Office no later than the first day of registration for the term in which the student is seeking reclassification. The petition 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 applicant or student.

- A student seeking reclassification as a resident, who was classified a non-resident in the preceding term, shall be determined to be financially independent or dependent;
- A student who has established financial independence may be classified as a resident if the student has demonstrated clearly physical presence and intent to be a California resident for one year prior to the residence determination date;
- In determining whether the student has objectively manifested intent to establish California residence, financial independence shall weigh in favor of finding California residence, and financial dependence shall weigh against finding California residence;
- Financial dependence in the current or preceding calendar year shall weigh more heavily against finding California residence than shall financial dependence in earlier calendar years. Financial dependence in the current or preceding calendar year shall be overcome only if (1) the parent on whom the student is dependent is a California resident, or (2) there is no evidence of continuing residence in another state.

One-Year Waiting Period

The one-year residency period that a student must meet to be classified as a resident does not begin to run until the student both is present in California and has manifested clear intent to become a California resident.

Exceptions to Residency Rule

Exceptions to the residency determination as set forth above will be applied to certain factual situations. If the student would otherwise be classified a non-resident, but fits within one of the following exceptions, he or she will be granted resident classification until he or she obtains such classification.

Examples of some exceptions are:

- A minor whose parents moved from California prior to the residency determination date will retain resident classification if he or she remains in California and continues full-time attendance at Mt. San Jacinto College;
- A student who is a minor and who has been self-supporting and in California for one year preceding the day before the term will be granted resident classification;
- A child or a spouse of a member of the armed forces stationed in California will be granted resident classification. A student who is a member of the armed forces not assigned to California for purposes of education will be entitled to resident classification;
- Adult aliens lawfully admitted for permanent residence and present for one year will be given resident classification. Minor aliens may use their parent's durational presence to satisfy the one-year requirement as long as they are not precluded from establishing residence in the United States;
- A student holding a valid credential authorizing service in a public school and employed in a certificated position by a community college district will be given resident classification;
- Certain refugees may claim exception from non-resident tuition with documentation from the Immigration and Naturalization Service evidencing that the student is a refugee and establishing that he or she has been a California resident for one year;
- A student who is a full-time employee of a California school enrolling in courses necessary for credential qualifications will be given resident classification.

Change of Address

Following is a step-by-step process for changing your address on the Web:

- Go to <u>ea.msjc.edu;</u>
- Log in using your username and password;
- Select "Student EagleAdvisor" from the menu;
- Under the heading "User Account", select "Verify/Update My Address".

Admission of High School Students

The California Education Code has provided a special program for high school students who are able to benefit from **advanced** scholastic or vocational studies. To that end, upon the written recommendation of the high school principal, students in grades 11 and 12 may enroll in 8 units of instruction or 2 courses that are not remedial courses. Some highly qualified ninth and tenth grade students may be admitted based upon demonstrated ability to handle advanced study. Official transcripts are required. For purposes of this program, remedial courses are defined as any course numbered under 070, such as English 062. In addition, students MUST meet all established course prerequisites in order to be admitted to college courses. Please note that completion of high school courses does not always meet college course prerequisites. Consult a college counselor for details on specific courses.

FALL/SPRING TERMS

- Students in grades 11 or 12 may enroll in any scholastic or vocational course(s)* numbered 070 or above for which they meet the course prerequisite(s), and where they can benefit;
- Students in the second semester of grade 9 or who are in grade 10 must have a letter of recommendation attesting to the student's ability to benefit from enrollment in the college course or program. The letter of recommendation must come from the student's high school teacher in the same discipline for which the student is requesting permission to enroll. If an appropriate, matching discipline is not available at the student's high school guidance counselor;
- In general, students who are not currently enrolled in the second semester of grade 9 or above are not eligible to enroll in college courses;
- Concurrently enrolled students are limited by statute to 8 units or 2 courses;
- In addition to materials required for special part-time students, concurrently enrolled students desiring to enroll in 12 units must also present written authorization from the K-12 or high school district governing board;
- Because college courses are taught at a much faster pace and require significantly more independent learning, high school students will not be permitted to enroll in courses where they have failed the same course in high school.

*Scholastic or vocational courses are non-performance courses that may be counted toward an Associate degree or certificate, or for transfer to a four-year institution. History and theory courses such as music or art history, music fundamentals, American Red Cross Lifeguard Training, etc. are considered to be scholastic or vocational, and may be taken by high school students who meet the prerequisites.

These courses have both lecture and lab components to the curriculum. Specifically excluded during the academic year are courses involving activity in physical education and lab courses emphasizing physical skill building that is not needed to reinforce the theory of a lecture course.

SUMMER SESSION

- Student must have completed grade 9;
- Course must not be available through local high school during the summer;
- Student must meet all prerequisites; and
- Up to 5% of any high school students enrolled in a particular grade (as determined by the high school) may be admitted.

Process for All Students:

- Submit an MSJC Application for Admission (first semester only).
- Submit a School/Parent Agreement Form (every semester).
- Submit official high school transcript (every semester).
- All students must take the assessment test and go through the orientation process (first semester only).

High School students in grades 9 through 12 wishing to participate in this program must submit a "School/Parent Agreement Form," available at high school counseling offices and at the college's Enrollment Services offices. The form MUST be signed by the high school principal and by the parent or legal guardian. The high school principal, by signing this form, assures the college that the high school student is able to benefit from advanced instruction.

The student is responsible for completing the college registration process, which includes completion of an application for admission, submitting official transcripts, taking the assessment placement test, attending an orientation session, and officially registering for classes. This process must be completed before the course begins. No late requests will be considered.

Special Students Below Grade 9

In extraordinary cases where a student demonstrates superior ability and capacity to succeed in college level work in a particular discipline, the college may consider admission of students who have not completed the first semester of 9th grade. Such consideration will be on a case-by-case basis, will be limited, and will include completion of the college assessment or other significant documentation of exceptional abilities. Students in this age group who are capable of college level work will usually have already begun high school. Under normal conditions, students still in grade 9 or below will be considered to have not demonstrated college level abilities. MSJC reserves the right to deny admission to courses.

Parents should be aware that college work requires more than an ability to understand material. The college-learning environment requires a level of emotional and intellectual ability, which is significantly above that of an 8th grader. Even straight A's in 8th grade do not necessarily mean a student is ready for college work. Eighth grade students who request admission will be given individual attention to determine their ability to benefit from college instruction.

Parents are not permitted to attend classes with their children unless they are registered for the course or authorized to attend class to assist a student with an identified disability.

Parents should be aware that they **do not** have access to their children's records without a signed release from the child.

Fees

Pursuant to Education Code Section 76300 (f), all special part-time students enrolled in up to and including 11 units per semester at Mt. San Jacinto College while concurrently enrolled in grade 12 or lower are exempt from enrollment fees. When appropriate, students are required to pay non-resident, SGA, student representation, transportation, parking and/or materials fees. Special full-time students enrolled in more than 11 units per semester are required to pay California Enrollment fees.

NOTE: While most high schools accept college courses as satisfying high school graduation requirements, it is the high schools' exclusive right to determine what will be accepted, and how it will be counted. Be certain to consult with the high school counselor before assuming how a **college course** will be counted. In addition, the college can generate official transcripts only after all instructor grades have been submitted. Therefore, semester grades may not be posted on transcripts in time for high school graduations. Where high school districts will accept it, the college will provide an advance letter indicating course completion to assist the student in going through commencement exercises at the high school.

Grades are not automatically sent to the high school. It is the student's responsibility to sign and submit a transcript request form in time for the college to provide a transcript to the high school. All of the regulations regarding transcript requests apply to high school students as well, including fees. You may now order your official MSJC transcripts online at <u>ea.msjc.edu</u>. Login and go to the "Student EagleAdvisor" menu.

College courses completed by high school students carry the full weight of college credit, and will count toward college degrees and/or certificates as outlined in this catalog. *These courses become a part of the student's permanent college transcript.*

NOTE: It is expected that all high school students enrolling in college courses have the maturity to function effectively on a college campus. No special arrangements for additional supervision of underage students are available. College courses are designed for adult students. In a very small number of disciplines, course content may be unusually frank in order to deal with scholarly discussion of behavior, artistic, human or other issues. Unlike K-12 schools, colleges do not contact parents in advance to inform them of these issues. Parents are hereby notified that it is their responsibility to assure that their student is able to handle the college environment, as well as the content of the courses in which the student enrolls. Parents may wish to investigate the curriculum prior to enrolling their student if they have any questions or concerns.

Admission of International Students

Students from outside the United States will be admitted to Mt. San Jacinto College if they meet the general admission requirements and the additional requirements for admission of international students.

Full information on admission of international students is available from the Enrollment Services Office. There is a non-refundable application processing fee of \$90, which will be applied toward the non-resident tuition upon acceptance of the international student.

International students will be required to pay the prevailing non-resident tuition fee, California enrollment fees and any other appropriate fees. Please visit the website for further information at <u>http://www.msjc.edu/enroll</u> and click on "International Students."

Evening Classes

Evening classes are parallel to daytime classes in title and number, prerequisites, course content, outside work required and in examinations. Students may qualify for the Associate in Arts degree or the Associate in Science degree through participation in evening classes. The evening program offers many possibilities: preparation for a vocation, preparation for transfer to the upper division of a four-year college or university or a chance to gain a better general education. Counseling services are available to help students in their educational planning.

Maximum Unit Load

During the fall and spring semesters, students may not enroll in more than 20 units. During the summer session, students may not enroll in more than 8 units. Unit load is subject to change without notice.

If you would like to enroll in more than the allowed units, please meet with a counselor.

CROSS ENROLLMENT

Mt. San Jacinto College participates in a cross-enrollment program with the California State University (CSU) and University of California (UC) campuses. Mt. San Jacinto College students may enroll in one course per term (limited to two courses per year) at any CSU or UC on a space available basis without formal admission and without payment of university tuition fees.

Qualification Requirements for Cross-Enrollment Programs

You are eligible for Cross Enrollment if you have met all of the following requirements at MSJC:

- a. Have earned California resident status;
- b. Completed at least one regular semester at MSJC;
- c. Earned a grade point average of 2.0 for college work completed;
- d. Enrolled at MSJC for a minimum of six units for the current term (fall or spring);
- e. Paid appropriate enrollment fees at home campus;
- f. Completed appropriate academic preparation for the course you intend to take as determined by the host campus. The host campus is where you will take the additional class (example: CSUSB, CSUSM, UCR, UCSD, etc.).

For further information, see the Counseling Office.

SCHEDULE OF CLASSES

Mt. San Jacinto College publishes class schedules for the regular academic program and continuing education for each semester. Class schedules are available on the Web at <u>www.msjc.edu</u>. Printed schedules for Continuing Education & Workplace Training (non-credit) are available in the Enrollment Services Office on the San Jacinto and Menifee Valley campuses, the Temecula Education Complex, and the San Gorgonio Pass Campus. **Due to budget constraints, class schedules for academic (credit) programs are available online only.**

OFF-CAMPUS CENTERS

Courses are offered at a variety of high school campuses and other off-campus sites. Check the current schedule of classes for information about course offerings and locations.

Courses taken on either campus or at any off-campus center of Mt. San Jacinto College are all reported on the same transcript and are counted cumulatively toward the student's educational goal.

Online and Short-Term Offerings

The college provides a wide variety of specially scheduled courses such as Online, Short-term, and courses that are not contained within one of the regular academic terms. All credit courses offered, regardless of scheduling option, meet the requirements and standards established by the college, and result in the award of full college credit.

ENROLLMENT FEES

Resident Tuition

(Each semester) Each unit\$46

Enrollment Fee Waiver (BOGW)

The Board of Governor's Waiver (BOGW) ensures that no student who is eligible and who wants to attend Mt. San Jacinto College is denied entrance because of the enrollment fee. To receive a BOGW, a student must be a California resident or be eligible for AB 540, California Non-resident Tuition Exemption, must be either receiving Temporary Assistance to Needy Families (TANF) or Supplemental Social Security or General Assistance, or meet the past year's income criterion. Complete information is available in the Financial Aid Office.

Enrollment fees shall be waived for the following:

- 1. Dependents of certain deceased or disabled veterans and California National Guard members upon certification of fee waiver eligibility by the California Department of Veterans Affairs or the National Guard Adjutant General;
- 2. The surviving spouse or the child, natural or adopted, of a deceased person who met all the requirements of Education Code section 68120 regarding active law enforcement service or active fire suppression and prevention;
- 3. A dependent of any individual killed in the September 11, 2001, terrorist attacks on the World Trade Center in New York City, the Pentagon building in Washington, D.C., or the crash of United Airlines Flight 93 in southwestern Pennsylvania, if he or she meets the financial need requirements for the Cal Grant A Program, pursuant to Education Code section 69432.7 and either the dependent was a resident of California on September 11, 2001, or the individual killed in the attacks was a resident of California on September 11, 2001, or the individual killed in the attacks was a resident of California on September 11, 2001. The waiver continues until January 1, 2013, for a surviving spouse, and for a surviving child, the exemption continues until the dependent child reaches the age of 30.

Other Fees*

Student Activity/Student Government Association Discour	ıt
Card (optional)\$7	
**RTA/Transportation Fee\$6	
***Parking Fee fall/spring\$34	
***Board of Governor's Waiver Parking Fee\$20	
***Motorcycle Parking Fee\$20	
***Parking Fee summer\$15	
or \$2 a day from the meter at San Jacinto, Menifee Valley an	
San Gorgonio Pass	
Student Representation Fee (optional)\$1	
Help-A-Student Fund (optional)\$2	
Material fees as listed in the current schedule	

*All fees are subject to change. See current class schedule.

**Less than 6 units, \$5.50 + \$.50; 6 units or more \$5.00 + \$1.00 (Total \$6 reflects RTA and Transportation Service fees

***Only students displaying a current state issued disabled parking placard may park in designated disabled parking spaces. A current, valid MSJC parking permit is also required.

Pay Fees

You may pay your fees using a credit card (MasterCard, Visa or Discover) by logging on atea.msjc.edu. In person using a credit card, personal check or cash, you may pay your fees at the Cashier's Office on the San Jacinto Campus or Menifee Valley Campus. Payments are also accepted at the Temecula Education Complex and the San Gorgonio Pass Campus during office hours.

Non-Resident Tuition

Each unit	3
California Enrollment Fee\$4	6
Capital Outlay Fee per unit\$1	6
Total Non-Resident Tuition per unit \$25	5

A non-resident tuition fee will be charged those students 18 years of age or older at the time of registration, who have not been living in the State of California for a period of one year prior to the date of enrollment. Students under 18 will be charged non-resident tuition if the student's parents or legal guardian are a resident of another state.

A student who does not qualify for California residency is classified as a non-resident student and is required to pay a non-resident tuition fee. The fee for non-resident tuition is \$193 per unit. This fee is in addition to the \$46 per unit enrollment fee mandated by the State of California. Non-resident students must also pay an additional \$16 per unit capital outlay fee pursuant to Education Code Section 76141.

Students who qualify for California Non-Resident Tuition Exemption (AB 540) are not required to pay the non-resident tuition and capital outlay fees. See AB 540 eligibility below.

California Non-Resident Tuition Exemption

For Eligible California High School Graduates

(The law passed by the Legislature in 2001 as AB 540: Education Code Section 68130.5)

Any student, other than a nonimmigrant alien, who meets all of the following requirements, shall be exempt from paying non-resident tuition at the California Community Colleges, the California State University and the University of California (all public colleges and universities in California).

Requirements

1. The student must have attended a high school (public or private) in California for three (3) or more years;

Student Fees

- 2. The student must have graduated from a California high school or attained the equivalent prior to the start of the term (for example, passing the GED or California High School Proficiency exam);
- 3. An alien student who is without lawful immigration status must file an affidavit with the college or university stating that he or she has filed an application to legalize his or her immigration status, or will file an application as soon as he or she is eligible to do so;
- 4. Students who are nonimmigrants (for example, those who hold F [student] visas, B [visitor] visas, etc.) are not eligible for this exemption; and
- 5. The student must file an exemption request including a signed affidavit with the college that indicates the student has met all applicable conditions described above. Student information obtained in this process is strictly confidential unless disclosure is required under law.

Students eligible for this exemption who are transferring to another California public college or university must submit a new request (and documentation, if required) to each college under consideration.

Non-resident students meeting the criteria will be exempted from the payment of non-resident tuition, but they will not be classified as California residents. They continue to be "non-residents."

California Dream Act of 2011

The California Dream Act of 2011 is the result of two bills, Assembly Bill 130 (AB 130) and Assembly Bill 131 (AB 131). Together, these bills allow undocumented and documented students who meet certain provisions of AB 540 law (see above) to apply for and receive non-state funded scholarships for public colleges and universities (AB 130),state-funded financial aid such as institutional grants, community college fee waivers, Cal Grant and Chafee Grant (AB 131).

If you are an undocumented AB 540 student, complete the CA Dream Application at <u>https://dream.csac.ca.gov/</u> or if you are a U.S. citizen or permanent resident, complete the FAFSA (Free Application for Federal Student Aid) at <u>https://fafsa.gov/</u> to determine your eligibility for financial aid programs.

Refund Policy

RESIDENTS

Your enrollment fee, **less a \$10 processing charge**, is returned automatically if you drop by a specific date depending on each course or full refund if the college cancels classes. For short-term classes (less than two weeks), **you must drop before the first class meeting.** For short-term classes (greater than two weeks) including summer session classes, you must drop prior to 10% of the length of the course. Please refer to your registration statement for specific dates including the refund date, drop without a "W" and drop with a "W" date.

Refunds for your parking fee must be requested through the Enrollment Services Office and a processing fee may be assessed. The processing fee is assessed once per semester. You must submit a "Request for Refund" form and attach your parking permit. **No refunds will be made after the second** week of instruction.

The processing time for refunds is approximately four weeks. The Student Government Association discount sticker and student representative fee are non-refundable. Keep receipts for reference. Student transcripts, diplomas and registration privileges will be withheld pending settlement of outstanding financial obligations due the college.

If you do not appear in class, do not drop the course and the instructor does not drop you, you will be held responsible for fees. In addition, you may also receive a failing grade.

Military Withdrawal

Students who have withdrawn from classes due to military orders may request a refund of enrollment fees.

Non-Residents

The amount of your tuition that will be refunded depends upon when you drop.

Tuition will be refunded as follows:

Spring/Fall Sessions Refund

Fees collected in error	.100%
Cancelled classes initiated by MSJC	.100%
Drops prior to the end of the second week	
of instruction	.100%

Drops processed:

During the third week of instruction	80%
During the fourth week of instruction	60%
During the fifth week of instruction	40%
During the sixth week of instruction	20%

After the sixth week of instruction, no refunds will be made. Non-resident students enrolling in short-term classes starting after the beginning of the ninth week of instruction will be charged for the additional units of short-term credit regardless of any reduction at that time.

Summer Session Refund

Drops processed by second class meeting	100%
Third class meeting	
Fourth class meeting	
Fifth class meeting	
Sixth class meeting	
6	

Mt. San Jacinto College complies with all refund requirements established by the Federal Title 4 Financial Aid Regulations. These refund regulations may differ from the college's regular refund policy. The college's current financial aid tuition refund policy may be obtained from the Financial Aid Office.

SGA Sticker

The Student Government Association (SGA) sticker fee helps students by providing:

- 5% discounts on purchases in the bookstore and cafeteria
- Free admissions to home game athletic events (excluding playoffs)
- Discounts for on campus performing arts events
- Discounts to local area vendors (the list is available on the SGA website under the Vendor Discount Program)
- While supplies last, free academic supplies such as scantrons, blue books, pencils, etc.
- Free admission to SGA events

In addition, the SGA fee helps fund a variety of important activities and programs on campus. They are:

- Campus BBQ events
- Athletics Program
- Leadership Training
- Club activities
- Local concerts
- SGA programs and events

Outstanding Obligations

If you have outstanding fees/obligations owed to the district, the college will withhold your transcripts, diplomas and registration privileges in the current term and subsequent terms until all fees are paid pursuant to California Education Code, section 72237 and Title 5, section 59410.

BOOKS AND SUPPLIES

Textbooks and some supplies are available for purchase in the One Stop Eagle Shop Bookstores. They also have an extensive rental program with 500 titles available which can save students up to 65%. A valid student identification and credit card in the student's name is required.

Records

The One Stop Eagle Shop Bookstores are owned and operated by Mt. San Jacinto College. They are dedicated to excellence in customer service. The bookstores provide support for students to achieve their lifelong learning goals to meet the workforce challenges of a changing world, while constantly striving to offer the lowest possible prices. They proudly provide an environment where campus questions/issues can be directed to the appropriate location. The Menifee Valley Campus Bookstore hours are Monday thru Thursday, 8:00 a.m. to 5:00 p.m., and closed on Friday. The San Jacinto Campus Bookstore hours are Monday thru Thursday, 8:00 a.m. to 5:00 p.m., and closed on Friday. The bookstores are closed for all school holidays. They offer extended hours the first two weeks of each semester. Book Buy Back occurs during the week of finals. Check the bookstores for dates and times.

The One Stop Eagle Shop Bookstores offer services including online shopping at <u>http://eagleshop.msjc.edu/msjcc</u> or <u>http://</u> <u>eagleshop.msjc.edu/msjcme</u>. Other services include ATM machine, postage stamps, greeting cards, emblematic items, candy, soda, snacks, and graduation regalia. Scantron vending machines are located in the Student Centers on each campus, including the Temecula Education Complex and the San Gorgonio Pass Campus

Textbook Refund Policy

Refunds for books purchased from our bookstores are available five (5) business days from the start of class and ten (10) business days with a valid drop slip. Books purchased after the first five (5) days of class are not returnable. Registration and Program Change Forms (drop slips) are required. Books purchased for cancelled classes are returnable. Save your receipt! It is required for all refunds and exchanges. No Receipt – No Refund – No Exceptions! Books must be returned in original condition. Shrink-wrapped textbooks and syllabi which are opened are not returnable. You are responsible for the condition of the books you buy. Check them carefully before purchasing as used books are not guaranteed. The bookstore reserves the right to make the decision on the condition of items returned. Returned internet/ mail order book purchases are subject to the same stipulations as in-store sales.

HEOA Law – Effective July 1, 2010

The bookstores are in compliance with the HEOA Law. For a list of textbooks and price information, please go to the MSJC website at <u>www.msjc.edu</u>. Under "Quick Links" on the lower right area of the webpage, just click on either SJC Bookstore or MVC Bookstore to access the information. The information is updated as it becomes available.

Book Buy-Back Policy

Book buy-back occurs during finals week. Your receipt is not required. Fifty percent (50%) of the purchase price will be paid under the following conditions: 1) The book must be adopted for use in the upcoming semester; and, 2) The bookstore must need additional stock of the book. Books determined to be water-damaged or in a condition unacceptable for resale will not be purchased. The wholesaler may buy various other titled books at wholesale prices. The bookstore cannot guarantee the buy-back of any book.

Student Records and Privacy Act

Definitions

For the purposes of this policy, Mt. San Jacinto Community College District (MSJCCD) uses the following definitions of terms:

- Student any person who attends or has attended Mt. San Jacinto College (MSJC)
- Education records any record (in handwriting, print, tapes, film, photograph or other medium) maintained by MSJC or any agent of the college that is directly related to a student, except:
 - 1. A personal record kept by a staff member, if it is kept in the personal possession of the individual who made the record, and information contained in the record has never been revealed or made available to any other person except the maker's temporary substitute;
 - 2. An employment record of an individual, whose employment is not contingent on the fact that he or she is a student, provided the record is used only in relation to the individual's employment;
 - 3. Records maintained by MSJC security if the record is maintained solely for law enforcement purposes, is revealed only to law enforcement agencies of the same jurisdiction and does not have access to education records maintained by the college;
 - 4. Records maintained by health services if the records are used only for treatment of a student and made available only to those people providing the treatment; and
 - 5. Alumni records containing information about a student after he or she is no longer in attendance at the college and the records do not relate to the person as a student.

Family Educational Rights and Privacy Act (FERPA)

All student records of Mt. San Jacinto College are maintained in accordance with the provisions of the Family Educational Rights and Privacy Act of 1974. A copy of the complete text of this act is available in the college library (see "Family Educational and Privacy Rights" in Shepherd's Acts and Cases by Popular Names). The two basic elements of the act are the student's right to review and challenge his/her record and the conditions under which information in the record can be released to outside parties.

Further information about the federal regulation may be found at <u>http://ed.gov/policy/gen/guid/fpco/ferpa/index.html.</u>

Annual Notification

Students will be notified of their Family Educational Rights and Privacy Act (FERPA) rights annually by publication in the college catalog.

Procedure to Inspect Records

Students may inspect and review their education records upon request to the appropriate record custodian. Students should submit to the record custodian or an appropriate college staff person a written request identifying as precisely as possible the record or records he or she wishes to inspect. The record custodian or an appropriate college staff person will make the needed arrangements for access as promptly as possible and notify the student of the time and place where the records may be inspected. Access must be within 45 days from the receipt of the request.

When a record contains information about more than one student, the student may inspect and review only the records that related to him or her.

Right to Refuse Access

MSJC reserves the right to refuse student access to the following records:

- The financial statement of the student's parents;
- Letters and statements of recommendation for which the student has waived his or her right of access, or which were placed in the file before January 1, 1975;
- Those records which are excluded from the FERPA definition of education records.

Refusal to Provide Copies

MSJC reserves the right to deny transcripts or copies of records not required to be made available by the FERPA in any of the following situations:

- The student lives within commuting distance of the college;
- The student has an unpaid financial obligation to the college;
- There is an unresolved disciplinary action against the student.

Fees for Copies of Records

The fee for copies will be $10^{\, \rm c}$ per page. The cost of a subpoena is \$15.

Directory Information

Mt. San Jacinto College designates the name, participation in officially recognized activities and sports, weight, height and high school graduation of athletic team members, photographs and degrees/awards/honors received, including the President's Honor List, as directory information.

Unless the individual student files a written statement within the first two weeks of each semester requesting that the directory information not be released, the college may make directory information available to various agencies, companies and people.

Student names and addresses may be provided to a private or public school or college. No private or public school or college shall use this information for other than purposes directly related to the academic or professional goals of the institution.

Directory information and other personal information may be given to appropriate persons in connection with an emergency if the knowledge of that information is necessary to protect the health or safety of a student or other persons.

Types, Locations and Custodians of Education Records

The following is a list of the types of records that the college maintains, their location and their custodians

Туре	Location	Custodian
Admissions	Enrollment	Associate Dean,
& Records	Services	Enrollment Services
Academic	Enrollment	Associate Dean,
Records	Services	Enrollment Services
Cumulative	Enrollment	Director,
Records	Services	Enrollment Services
Financial Aid	Financial	Associate Dean,
Records	Aid Office	Financial Aid
Financial Records	Business Services	Dean, Business Services
Disciplinary	Student	Vice President,
Records	Services	Student Services

All records received for students become the property of Mt. San Jacinto College. No original record shall be given to a student.

Disclosure of Education Records

MSJC will disclose information from a student's education record only with the written consent of the student, except to:

- 1. College officials who have a legitimate educational interest in the records;
 - A. A college official is:
 - A person employed by the college in an administrative, supervisory, academic, research or support staff position;
 - A person elected to the Board of Trustees; or
 - A person employed by or under contract to the college to perform a special task, such as the attorney or auditor.

B. A college official has a legitimate educational interest if the official is:

- Performing a task that is specified in his or her position description or by a contract agreement;
- Performing a task related to the student's education;
- Performing a task related to the discipline of a student; or
- Providing a service or benefit relating to the student or student's family, such as health care, counseling, job placement or financial aid.

Records

- 2. To officials of another school or college, upon request, in which a student seeks or intends to enroll;
- 3. To certain officials of the U.S. Department of Education, the Controller General and state and local educational authorities, in connection with certain state or federally supported education programs;
- 4. In connection with a student's request for, or receipt of financial aid, as necessary to determine the eligibility, amount or conditions of the financial aid, or to enforce the terms and conditions of the aid;
- 5. To organizations conducting certain studies for, or on behalf of the college;
- 6. To accrediting organizations to carry out their functions;
- 7. To comply with a judicial order or a lawfully issued subpoena;
- 8. To appropriate parties in a health or safety emergency.

Record of Request for Disclosure

MSJC will maintain a record of all requests for and/or disclosure of information from a student's education records. The record will indicate the name of the party making the request, any additional party to whom it may be disclosed and the legitimate interest the party had in requesting or obtaining the information. The record may be reviewed by the parents or eligible student.

Correction of Education Records

Any student may file a written request with the Superintendent/ President to correct or remove information recorded in his student records which he or she alleges to be inaccurate; an unsubstantiated personal conclusion or inference; a conclusion or inference outside of the observer's area of competence; or not based on the personal observation of a named person with the time and place of the observation noted.

Within 30 days of receipt of such request, the Superintendent/ President or his designee shall meet with the student and the certificated employee who recorded the information in question, if any, and if such employee is presently employed by the college.

The Superintendent/President or his designee shall then sustain or deny the allegations. If the Superintendent/President or his designee sustains any or all of the allegations, he shall order the correction or removal and destruction of the information. If the Superintendent/President or his designee denies any or all of the allegations and refuses to order the correction or removal of the information, the student may, within 30 days of the refusal, appeal the decision in writing to the Board of Trustees

Within 30 days of receipt of such an appeal, the Board of Trustees shall, in closed session with the student and the certificated employee who recorded the information in question, if any, and if the college presently employs such employee, determine to sustain or deny the allegations. If the Board of Trustees sustains any or all of the allegations, it shall order the Superintendent/President or his designee to immediately correct or remove and destroy the information. The decision of the Board of Trustees shall be final.

If the final decision of the Board of Trustees is unfavorable to the student, or if the student accepts an unfavorable decision by the Superintendent/President, the student shall have the right to submit a written statement of his objections to the information. This statement shall become a part of the student's records until such time as the information objected to is either corrected or removed.

The Solomon Amendment

Federal Statute (Public Law 104-208 and Public Law 104-206, commonly known as the Solomon Amendment) requires that Mt. San Jacinto College provide student directory information, (which includes name, address and telephone numbers) to the Department of Defense, including military recruiters, upon request.

Knowing Your Responsibilities

Mt. San Jacinto College provides you with a wide variety of academic assistance and personal support, but it is up to you to know when you need help and to seek it out.

It is your responsibility to keep informed and to obey the rules, regulations and policies, which control your academic standing and your life as an MSJC student.

Meeting deadlines, completing prerequisites and satisfying the degree and certificate requirements, as found in the program planning guides and in this catalog, are all part of your duties as a student.

Consult this catalog, college announcements, student email account, and the schedule of classes for the information you need. This information can be obtained at <u>www.msjc.edu</u>.

ATTENDANCE **R**EQUIREMENTS

Students are expected to attend all classes in which they are enrolled. Experience demonstrates that absence and tardiness contribute to academic failure. Absence interferes with the instructional process; the legitimacy of the reason for absence in no way mitigates the loss incurred.

The instructor of a course is in the best position to judge the effect of any absence on the progress of a student in that course; hence, it is the instructor's prerogative to report excessive absence, to recommend withdrawal or to drop a student from the course when, in the instructor's judgment, such absence has seriously interfered with learning.

Absence due to illness or absence due to participation in a college-sponsored activity certainly introduces the element of extenuating circumstance and presumably will be factors in the instructor's judgment.

Make-up work for absence of any kind must be completed to the satisfaction of the instructor. All instructors recognize the unavoidable nature of illness, and it is institutional policy to support and encourage student involvement in significant activities and experiences outside the classroom. Even so, no absence, whatever the reason, relieves the student of responsibility for completing all work assigned.

Each instructor will, through the course syllabus and the official course outline of record, establish the grading criteria; specify the written course of objectives and the standards for attendance in each class.

Attendance at First Class Meeting

It is extremely important for a student to attend the first class meeting after his or her registration. Instructors are authorized to drop students who do not appear for the first class meeting to make room for others who desire to take the class.

UNIT OF CREDIT

A unit of credit is approximately one hour of class plus two hours of study per week, or three hours of laboratory per week carried through the term. For each hour of lecture/discussion, two hours of preparation are assumed. To receive credit, the student must be officially enrolled in the course. Students not officially enrolled by the proper date will not receive credit for the course, even if they complete all course work.

FINAL EXAMINATIONS

No student may be excused from final examinations. Instructors will not ordinarily give final examinations at any time other than that regularly scheduled.

Special permission must be obtained from the instructor for an individual student to take final examinations at other than the regularly scheduled time.

GRADING POLICY

Academic Records Symbols and Grade-Point Average (GPA)

Evaluation symbols (grades) are issued in each course at the end of each semester and summer session. The unit of measure utilized at Mt. San Jacinto College is the semester unit.

Students must obtain their final grades by Web. Students may log in at ea.msjc.edu. The college does not mail grades.

In the absence of mistake (to include clerical errors and errors made by an instructor in calculating a student's grade), fraud, incompetence or bad faith, the determination of the student's grade by the instructor shall be final. Final grades are recorded on a transcript, which is the student's official permanent record of all grades issued. Questions regarding final grades of record should be addressed to the attention of the Enrollment Services Office. Evaluative grades are averaged on the basis of the point equivalencies to determine a student's grade-point-average. (Note: The symbol "P" is an evaluative symbol without grade points.) Non-evaluative symbols are not used in calculating grade point averages. Evaluative symbols and grade points are as follows:

Evaluative Grade	Symbols Definition	Grade Point Average
А	Excellent	4
В	Good	3
С	Satisfactory	2
D	Passing, less than satisfactory	1
F	Failing	0
P*	Pass (not counted in GPA)	
NP**	No Pass (not counted in GPA)	

*P grades reflect at least satisfactory performance. Units are awarded.

**NP grades reflect less than satisfactory or failing performance. No units are awarded.

Non-Evaluative Symbols		
Ι	Incomplete	0
IP	In Progress	0
RD	Report Delayed	0
W	Withdrawal	0
MW	Military Withdrawal	0

Calculation of Grade-Point Average

The quality of a student's work for one semester is measured by his or her grade-point average (GPA). His or her cumulative GPA indicates the quality of all work a student has completed at the college through one or more semesters.

In calculating students' degree applicable grade point averages, grades earned in non-degree credit courses shall not be included.

GPA is determined by:

- Multiplying the number of grade points equivalent to the letter grade received by the number of semester hours for that course
- · Adding the grade points received in all courses during the semester
- Dividing the total number of grade points by the total number of semester hours attempted (See example)

Example				
Course	Grade	Grade Value	Semester Hours	Total Grade Points
ENGL-101	В	3	4	12
PSYC-100	А	4	3	12
MATH-140	С	2	4	8
BIOL-110	D	1	4	4
PE-112	А	4	1	4
			16	40

attempted for a semester grade-point average of 2.50.

During graduation evaluation, the same process using all grades received for all degree applicable courses and all grades accepted from other accredited colleges and universities determines the cumulative grade-point average for students earning the Associate in Arts or Associate in Science degree. Proficiency credit and CLEP earned at MSJC appear on a student's official transcript, but do not carry any grade value and, therefore, does not affect a student's grade-point average.

Non-Evaluative Symbols Definitions

Incomplete: Incomplete academic work for Ι unforeseeable emergency and justifiable reasons at the end of the term may result in an "I" symbol being entered in the student's record. In a written record, the instructor shall state the condition for removal of the "I." This record must be given to the student with a copy on file with the Enrollment Services Office until the "I" is made up or the time limit has passed.

A final grade shall be assigned when the work stipulated has been completed and evaluated, or when the time limit for completing the work has passed.

The "I" may be made up no later than six weeks within the subsequent term (excluding summer session) in which it was assigned. A student may petition for an extension of time due to unusual circumstances before the time limit has passed. The "I" symbol shall not be used in calculating units attempted or for grade points.

IP In Progress: The "IP" symbol shall be used to denote that the class is scheduled to extend beyond the normal end of an academic term. It indicates that work is "in progress" but that assignment of a substantive grade must await its completion. The "IP" symbol shall remain on the student's record for the term in which the course is completed. The "IP" shall not be used in calculating grade-point averages.

RD Report Delayed: Only the Director of Enrollment Services may assign the "RD" symbol. It is to be used when there is a delay in reporting the grade of a student due to circumstances beyond the control of the student. It is a temporary notation to be replaced by a permanent symbol as soon as possible. "RD" shall not be used in calculating grade-point averages.

NOTE: On rare occasions, circumstances beyond the control of Mt. San Jacinto College require that grade reports be issued before some grades are entered. While every effort is made to avoid this situation, there are times when it is unavoidable.

W Withdrawal: The "W" symbol shall be used to denote withdrawal from a class. The grade indicates that the course has been removed from the student's program of study without credit and is not included in the grade point computation.

No notation of "W" or other grade or course entry shall be made on the academic record of the student who withdraws prior to the census date. The census date in a 17-week term is Monday of the third week of instruction. The census date in an 18-week term is Monday of the fourth week of instruction. Additionally, no notation of "W" shall be made on the academic record of the student who withdraws during the summer session and/or short-term class(es) prior to 20% of the course.

The "W" shall not be used in calculating grade-point averages. However, units attempted for which "W" is recorded shall be considered in probation and dismissal procedures.

The "W" shall not be used in calculating grade-point averages. However, units attempted for which "W" is recorded shall be considered in probation and dismissal procedures.

MW Military Withdrawal: Occurs when a student who is a member of an active or reserve United States military service receives orders compelling a withdrawal from courses. Upon verification of such orders, a "MW" symbol will be assigned. Military withdrawals shall not be counted in progress probation and dismissal calculations.

Petition to Withdraw

Students who have verifiable extenuating circumstances beyond their control may petition for an exception to withdraw from a class after 75% of the term or course and receive a "W" grade. Under normal circumstances, students will be required to drop all classes unless the student can document reason(s) to drop less than all classes. This may be done by completing a Petition to Drop a Class(es) Beyond 75% of the Term with supportive documentation attached. The instructor of each course during the semester/term must agree to the withdrawal. Once the form is completed, attach the required documentation to support the request, i.e. verification from medical provider, hospital records, employer, etc., and secure the signature of the instructor(s). The form should be submitted in its entirety to Enrollment Services for the Associate Dean or Director to review. Extenuating circumstances may be severe illness, hospitalization, employment, relocation, death of a family member or incarceration.

Grade Change Policy

In any course of instruction for which grades are awarded, the instructor of the course shall determine the grade to be awarded in accordance with the above-stated grading system. The determination of the student's grade by the instructor shall be final in the absence of mistake, fraud, bad faith or incompetency. The instructor of record may correct grades given in error. All grade changes must take place within five years of initial award of grade.

Pass/No Pass

Mt. San Jacinto College shall authorize a maximum of twelve (12) pass/no pass units for students to meet college degree and/ or certificate requirements.

A "pass" symbol is defined as a grade of "C" (satisfactory) or better. Attendance requirements are the same for students taking the course for "pass/no pass" as those taking the course for a letter grade. The assignments made for students taking the course for "pass/no pass" are the same assignments made for those taking the course for a letter grade.

Students electing this option must file an Application for *Pass/No Pass* in the Enrollment Services Office by the end of the fifth (5th) week of a full-term semester or by the end of the first 30% of a short-term course.

Although "pass/no pass" grades are allowed in all designated courses, students should be aware that transfer institutions may not accept courses for transfer taken in a student's major for which a grade of "P" has been earned. Units earned on a "pass/ no pass" basis shall not be used to calculate grade-point averages. However, units attempted for which "NP" is recorded shall be considered in probation and dismissal procedures.

Limitations of Basic Skills and ESL Credit

Students enrolled in basic skills courses may earn up to thirty (30) units of pass/no pass units. Students enrolled in English as a second language courses and students identified by the district as having a learning disability are exempt from the thirty-unit limitation.

Documentation Notice

Every effort is made to accurately record all student transactions. However, in case of an error in records, it is the student's responsibility to present receipts and official copies of other pertinent documents in order to obtain adjustments in college records. Students are urged to retain all receipts, registration statements, printed schedules, and other college documents in a safe place for future reference.

Standards for Probation

Academic Probation

A student who has attempted at least 12 semester units as shown by the official academic record shall be placed on academic probation if the student has earned a grade-point average of below 2.0 (C) in all units that were graded on the basis of the grading scale.

Progress Probation

A student who has enrolled in a total of at least 12 semester units as shown by the official academic record shall be placed on progress probation when the percentage of all units in which a student has enrolled and for which entries of "W," "I," "NC" and "NP" are recorded reaches or exceeds fifty percent (50%). While on probation, the college will make every reasonable effort to provide counseling and other support services to a student on probation to help the student overcome any academic difficulties. This assistance may include the regulation of the student's study load in accordance with the demonstrated aptitudes and achievements.

Students receiving financial assistance are also subject to additional satisfactory academic progress requirements.

Removal from Probation

A student on academic probation for a grade point deficiency shall be removed from probation when the student's accumulated grade-point average is 2.0 (C) or higher.

A student on progress probation because of an excess of units where entries of "W," "I," "NC" and "NP" are recorded shall be removed from probation when the percentage of units in this category drops below fifty percent (50%).

STANDARDS FOR **D**ISMISSAL

Academic Dismissal

A student on Academic Probation is subject to dismissal when the student earns a cumulative grade point average of less than 1.75 in all units attempted in three consecutive semesters.

Progress Dismissal

A student on Progress Probation is subject to dismissal if the cumulative percentage of units in which the student has been enrolled for which entries of "W," "I," "NC" and "NP" are reported in at least three (3) consecutive semesters reaches or exceeds fifty (50) percent.

Dismissal Period

A student may be required to remain out of college one semester, excluding the summer term, but may return on probationary status after one semester's absence.

Appeal Option

A dismissed student may submit an appeal to Enrollment Services for permission to enroll without loss of one semester if the student feels that the cause for the dismissal reflects extenuating circumstances. The burden of written documentation in support of these circumstances remains with the student.

Exceptions

A student may submit a petition to Enrollment Services for readmission following dismissal if their dismissal arises from one of the following:

- 1. Military service obligations
- 2. Unusual personal problems which interfered with academic performance
- 3. Serious health problems, substantiated by a doctor's statement, which affected academic performance
- 4. Conditions that their counselor determines may be rectified by a change of curriculum

Academic Renewal Regulations

The Academic Renewal Procedure (55046 California Code of Regulations Title 5) permits the alleviation of a student's previously recorded substandard academic performance which is not reflective of the student's present demonstrated ability and level of performance. As a consequence, Academic Renewal may gain for students the benefits of their current level of ability and performance and not permanently penalize them for poor performance in the past.

Therefore, within the regulations listed, Mt. San Jacinto College may disregard particular previously recorded substandard work from a student's cumulative grade point average (GPA). The regulations for course alleviation follow:

1. Up to 18 units may be alleviated from a Mt. San Jacinto College transcript; however, units taken from another college(s) will not be alleviated.

- 2. Units alleviated may be requested for one or multiple academic terms in any combination.
- 3. A minimum of twelve (12) months must have elapsed since the most recent coursework to be alleviated was recorded.
- 4. A minimum of twelve (12) units must be completed at any accredited college or university, with a grade point average of 2.0 in all units since the last semester of requested renewal. Official transcripts are required for units completed at another institution.
- 5. Courses used in the major in awarding an Associate Degree cannot be alleviated.
- 6. A student may be granted academic renewal only once and is irreversible once posted to the transcript. Units alleviated will remain on the transcript and will be annotated appropriately but will not be calculated into the overall grade point average.
- 7. Academic renewal by Mt. San Jacinto College does not guarantee that other institutions outside the District will approve such action. This determination will be made by the respective transfer institutions.
- 8. All alleviated unit totals will count as attempted units for financial aid purposes.
- 9. Only substandard grades (D, F, NC and NP) can be alleviated.
- 10. Academic Renewal may be accomplished by submitting a petition to the Enrollment Services Department.

No part of the regulations and procedures shall conflict with (a) Education Code, §76224, pertaining to the finality of grades assigned by instructors, and (b) Chapter 2.5 of Division of Title 5 (commencing with section 59020), pertaining to the retention and destruction of records, and particularly section 59023 (c) relating to the permanency of certain student records.

Course Repetition and Withdrawal

Students who have been awarded any of the following grade symbols "D," "F," "NC," "NP" or "W" will only be allowed to repeat the same course twice, for a total maximum enrollment of three times. Military Withdrawals "MW" are excluded from this limitation. Withdrawals resulting in no notation of a "W" grade are allowed within the first 20 percent of a course. In cases where extenuating circumstances exist, students may file a Petition to Repeat the course one additional time (whether the prior enrollment was due to a substandard grade or a withdrawal). Petition to Repeat forms can be obtained and submitted to the Enrollment Services Office. Extenuating circumstances are defined as verified accidents, illnesses or other circumstances beyond the control of the student. Students will be required to attach documentation to their petition to substantiate the request, such as letters from hospitals, physicians, law enforcement agencies, attorneys, etc. When course repetition is approved pursuant to this provision, the previous grade and credit earned (if any) shall be disregarded in computing the student's grade point average each time the course is repeated. When academic forgiveness is applied to a course, the course is still counted toward the maximum enrollment limitation. The student's permanent academic record shall be annotated in such a

manner that all course work remains legible, insuring a complete and true academic history. Participation in an intervention program may be required..

Equivalent Courses to Alleviate Substandard Grades

Students may replace an unsatisfactory grade by repeating a course that has been revised in one of two ways: (a) the units of the revised course must be more than the units of the previous course; or (b) the units of the revised course must be one unit less than the units of the previous course. If the units of the revised course are two (2) or more units less than those of the previous course, then the student may not replace the unsatisfactory grade.

Repeatable Courses

The following types of courses may be designated as repeatable courses and are identified in the catalog's course descriptions:

- Intercollegiate academic or vocational competition courses (\$55002)
- MSJC does not currently have any such courses
- Intercollegiate athletic courses (§55000)
- Identified in the program pages of the catalog
- Courses for which repetition is necessary to meet the major requirements of CSU or UC for completion of a bachelor's degree
- Identified in the program pages of the catalog

Limitation on Enrollment within Related-Content Groups (refer to program pages for specific related-content groups information)

Courses which are "active participatory courses" (Title 5, \$55000) and courses which are in "Physical Education, Visual Arts, or Performing Arts" (Title 5, \$55040) shall be placed in related-content groups to be designated by discipline faculty and approved by the Executive Curriculum Committee and forwarded to the Curriculum Committee for approval. Per Title 5, \$55040(c) a student may enroll in "related active participatory courses [aka a related-content group]...for no more than four (4) semesters or six (6) quarters. This limitation applies even if a student receives a substandard grade during one or more of the enrollments in such a course or petitions for repetition due to special circumstances as provided in section 55045."

Instances where a course is repeatable to the individual student include the following and require the student to submit a *Petition to Repeat* to Enrollment Services with justifiable documentation:

- Special courses for students with disabilities (\$55040(b)(7), \$56029)
- Courses required for legally mandated training (\$55040(b) (8), \$55000)
- Courses necessary for employment or licensure due to significant change in industry or licensure standards (\$55040(9)
- Courses that are Occupational Internships (up to a total of 16 units of credit)

When a course is repeated pursuant to this section, the grade received each time shall be included for purposes of calculating the student's grade point average. All attempts,

including "W" and substandard grades will count toward the enrollment limitation. When repetition occurs, the student's permanent academic record shall be annotated in such a manner that all course work remains legible, insuring a complete and true academic history.

Procedures for Repetition – Significant Lapse of Time

Students may be permitted or required to repeat courses in which a "C" or better grade was earned where there was a significant lapse of time since the grade was obtained and:

- An institution of higher education to which a student wishes to transfer has established a recency requirement that the student cannot satisfy without repeating the course;
- The student has submitted a *Petition to Repeat* to Enrollment Services with documentation of a recency prerequisite.

When a student needs to repeat an activity course due to a significant lapse of time, each repetition attempt will be counted toward the established repetition limits. However, if a student has already exhausted the number of permitted repetitions, then an additional repetition due to significant lapse of time **may** be permitted.

When a course is repeated due to a significant lapse of time, the District shall disregard the previous grade and credit when computing a student's grade point average.

Time Conflicts

Students will not be permitted to register for classes that are scheduled to meet at the same time or at overlapping times.

Multiple Enrollments

Students **shall** only be permitted to enroll in two or more sections of the same credit course during the same term if the length of the course is such that the student is not enrolled in more than one section at any given time.

Auditing

Students who are not interested in earning credits may audit courses for a fee of \$15 a unit for each semester or intersession. The auditing student is essentially a listener, who does not take examinations or receive credit.

- Auditing of a course is at the discretion and permission of the instructor and has no impact on enrollment capacity.
- The audit fee shall be \$15 per unit per semester or intersession. (Students enrolled in classes to receive credit for ten or more units shall not be charged a fee to audit three or fewer units per semester.)
- Priority in class enrollment shall be given to students desiring to take the course for credit. Therefore, enrollment for audit will not be permitted until the second week of instruction for full-term classes and the second day of instruction for short-term and summer classes.
- Auditing requests are made through the instructor and with the approval of the area Dean of Instruction during the second week of the term. No audit requests are accepted after 10% of the course.

- Once audit enrollment is completed, no student will be permitted to change his/her enrollment to receive credit.
- If a student registers for a class, he/she may not make the request to audit.
- The college may levy a fee on materials used by the student. This fee will be in addition to the auditing fee.
- The college will maintain no attendance or transcript record
- No refunds will be made for student withdrawals unless the college cancels the course.
- Rules and regulations pertaining to the credit student are applicable to the auditing student except tests and grade responsibility.

Program Changes

Any student wishing to add or drop classes after enrollment may login at <u>ea.msjc.edu</u>. However, commencing the day of the first class meeting, instructor approval is required for all registration via late add codes. Add codes are provided by the instructor and must be used by the expiration date. After the late add code expiration date, a student is required to submit a *Petition to Enter Class Late* to Enrollment Services. This form MUST be signed by the instructor. Students may not drop a class beyond 75% of the course length. You may request a registration statement from Enrollment Services for specific dates, including refund date, drop without a "W" date and drop with a "W" date.

Transcripts and Enrollment Verifications

Upon a student's written request, Mt. San Jacinto College will forward an official transcript to another institution or other designated location. The transcript is a duly certified record of all work completed at Mt. San Jacinto College. The first two transcripts and/or enrollment verifications are furnished free of charge upon written request. Additional transcripts and/or enrollment verifications may be obtained for an additional fee. Rush transcripts and/or enrollment verifications are available for an additional service fee. Rush requests are normally processed while you wait, or mailed within 24 hours of receipt of written request. For information on fees, please refer to www.msjc. edu. Click on Admissions, FAQs and then "What Fees do I have to pay?"

The following types of enrollment verifications will not be charged a service fee:

- Scholarship Verifications
- Child Care Verifications
- GPA Verifications
- In-School Loan Deferment Requests
- Verifications as required for public assistance, rehabilitation, unemployment or other California State services/benefits
- Verifications as required for U.S. Military Agencies or Veterans Affairs Services

High School and college transcripts, which are submitted by other institutions to the Enrollment Services Offices for you, become the property of Mt. San Jacinto College and are not forwarded to other institutions, nor are copies provided to students. Unofficial transcripts are available online at <u>ea.msjc.edu</u>.

Academic Standing

A student who is in good academic standing is one who has a cumulative GPA of 2.0 (C) or higher.

Minimum Load

The college does not specify a minimum load except when the student desires to meet certain requirements such as:

• The load requirements for Chapter 34 (Veterans, 1966 Federal Veterans Education Act), for Chapter 35 (War Orphans) and Federal Student Financial Aid are:

Full-time	12 units
Three-fourth time	.9-11 units
One-half time	6-8 units

- Full-time load to maintain status as an "F-1" visa (international student) requirement; 12 units per semester.
- Eligibility to participate in intercollegiate athletics: A student/athlete must be actively enrolled in a minimum of 12 units at his or her community college during the seasons of competition, complete 24 units between season of sports to participate in a second season of the sport and maintain a 2.0 (C) or better grade-point average. See the Dean of Student Services, Physical Education and Athletics for conference regulations.
- Eligibility to participate in student government requires enrollment in 6 or more units during the semester of participation. Contact the Student Government Association Office for other requirements.
- Federal Pell Grants are paid on the basis of less than one-half, one-half, three-fourths or full-time enrollment. Any number of units will qualify an otherwise eligible student for a part-time payment on a Pell Grant.
- Eligibility for EOP&S or the CARE program requires full-time enrollment (12 units).

Schedule Limitations

A regular program is 15 to 18 units, including an activity course in physical education. The maximum load for any student is 20 units for the fall and spring semesters. The maximum load for summer session is 8 units. Exceptions will be made only by signed recommendation of a counselor on a *Student Petition Form* submitted to the Enrollment Services Office.

Honors

Graduation Honors

"With distinction" is accorded those MSJC graduates whose degree applicable cumulative grade-point average is 3.5 or higher in all college work attempted. These graduates wear a gold tassel during commencement.

The names of the candidates for graduation and their GPA group designation will be published in the commencement program.

President's Honor List

The Vice President of Student Services recognizes each semester's outstanding scholars by publishing a list of those who carried 12 or more units of work the previous semester and whose grade-point average is 3.5 or better in all courses attempted. The Superintendent/President then commends each scholar in a written letter and provides a list to the Board of Trustees at a regularly scheduled meeting. Graduates may be on this list independently of qualifying for "with distinction."

Policy for Earning College Credit

The college provides the following methods of receiving credit for units toward graduation:

- A. Enrollment The student may enroll in a course and master the objectives required for college credit.
- B. Testing The student may demonstrate proficiency in a course and receive college credit by taking a written examination or any other approved method which shows the student has mastered the objectives of the course. These methods include:

Credit by Examination - The individual department 1. and/or instructor has the final decision of whether or not the test will be administered. If approved by the instructor, a student who has completed 12 or more units with a 2.0 GPA at MSJC may be granted credit for satisfactorily passing an examination conducted by proper authorities of the college. Such credit may be granted only to a student who is in good standing and registered in a course of three units or more at the time credit by examination is authorized. Credit by examination is allowed only for courses listed in the catalog and is not authorized for a course in which a student is currently enrolled or has already earned a grade in the course including a "W" grade. The examination will be comprehensive and a grade of credit will be recorded on the student academic record and clearly annotated to reflect that the credit was earned by examination. No grade points will be assigned and the credit by examination units cannot exceed twelve (12) as applicable to graduation or counted in determining the twelve (12) units required for residency. Concurrent approval of the instructor, Dean of Instruction, and Director of Enrollment Services is required prior to taking the examination. The approval form is obtained in the Enrollment Services Office and fees are paid in the Cashiers Office. Non-residents are required to pay for these additional units as non-resident tuition. Credit by examination is not treated as part of the student's class load and is not considered for financial aid or veteran's benefits in the application of those regulations. The BOGW does not pay enrollment fees for credit by examination. The deadline to apply for credit by examination is Friday of the third week of Fall and Spring terms. Summer session is Thursday of the second week of instruction. The exam deadline for credit by examination is Friday of the 8th week of Fall and Spring terms. Summer session is Thursday of the 5th week of instruction.

2. Tech Prep – Credit by Exam for High School Classes – The Tech Prep program awards college credit to high school students who earn an" A" or "B" in career-related "articulated" high school courses. An articulated course is one in which the high school teacher and the Mt. San Jacinto College faculty have "formally agreed" that the high school course outline, syllabus, textbook, midterm and/or final exam are comparable to those in a course of the same major at Mt. San Jacinto College and that the final exam score will be used as a credit-by-exam for the comparable Mt. San Jacinto College course. (California Education Code §55753.5) Students who pass the approved credit

exam with a 70 or above will earn credit for the course, indicated with a "P" on their transcript. In some instances, faculty at MSJC have deemed the course eligible for a letter grade; in these courses, students who pass the approved credit exam with an 80 or above will earn the letter grade of "A" or "B," depending on the faculty-determined grading scale, and a letter grade will be posted to their transcript. Students cannot exceed nine (9) as applicable to a specific Certificate or Associate degree at graduation or be counted in determining the twelve (12) units required for residency at MSJC. Tech Prep units will be awarded to the high school student's MSJC transcript within one semester after the high school posts and forwards the high school transcript to MSJC. MSJC will not require Tech Prep approved students to meet the 12 unit residency requirement prior to posting these units.

3. CLEP – A student who has completed MSJC's residency requirement of twelve (12) or more units with a 2.0 GPA may earn up to 30 semester units of credit/no credit by successful completion of the College Level Examination Program. For amount and type of credit, please refer to the CLEP table in this catalog, the Enrollment Services Office or a counselor. Students transferring to other colleges and universities should check with the receiving institution as to the awarding of credit. Units for which credit is given pursuant to these examinations will not be counted in determining the 12 semester hours for credit in residence required for graduation.

NOTE: A total of 12 pass/no pass units may be used toward the 18 A.A./A.S. degree unit requirements.

Mt. San Jacinto College 2014-2015 Catalog

CLEP Examination Mt. San Jacinto College Approved Equivalents					
CLEP Exam (College-Level Examination Program)	Minimum Score	MSJC Course deemed similar by faculty AA/AS internal use only	MSJC GE Area and units to be awarded	CSU GE Area and units to be awarded	
American Government	50	PS 101	B1 or B2 (3 units)	D8 (3 units)	
American Literature	50	ENGL 207 or 208	C (3 units)	C2 (3 units)	
Analyzing and Interpreting Literature	50	ENGL 106	C (3 units)	C2 (3 units)	
Biology (no lab credit awarded)	50	BIOL 115 (no lab units awarded)	A (3 units)	B2 (3 units)	
Calculus	50	MATH 211	G (3 units)	B4 (3 units)	
Chemistry (no lab credit awarded)	50	N/A	A (3 units)	B1 (3 units)	
College Algebra	50	MATH 105	G (3 units)	B4 (3 units)	
College Algebra- Trigonometry	50	N/A	G (3 units)	B4 (3 units)	
English Literature	50	ENGL 230 or 231	C (3 units)	C2 (3 units)	
French Level I	50	FREN 101	n/a	n/a	
French Level II	59	FREN 102	C (3 units)	C2 (3 units)	
German Level II	60	N/A	C (3 units)	C2 (3 units)	
History, United States I	50	HIST 111	B1 or B2 (3 units)	D6 + US 1 (3 units)	
History, United States II	50	HIST 112	B1 or B2 (3 units)	D6 + US 1 (3 units)	
Human Growth and Development	50	PSYC 103	B2 (3 units)	E (3 units)	
Humanities	50	N/A	C (3 units)	C2 (3 units)	
Introductory Psychology	50	PSYC 101	B2 (3 units)	D9 (3 units)	
Introductory Sociology	50	SOCI 101	B2 (3 units)	D0 (3 units)	
Natural Sciences (no lab credit awarded)	50	N/A	A (3 units)	B1 or B2 (3 units)	
Pre-Calculus	50	MATH 110	G (3 units)	B4 (3 units)	
Principles of Macroeconomics	50	ECON 201	B2 (3 units)	D2 (3 units)	
Principles of Microeconomics	50	ECON 202	B2 (3 units)	D2 (3 units)	
Principles of Marketing	50	BADM 205	n/a	n/a	
Introductory Sociology	50	SOCI 101	n/a	n/a	
Spanish Level I	50	SPAN 101	n/a	n/a	
Spanish Level II	63	SPAN 102	C (3 units)	C2 (3 units)	
Trigonometry	50	N/A	G (3 units)	B4 (3 units)	
Western Civilization I	50	HIST 101	B2 or C (3 units)	C2 or D6 (3 units)	
Western Civilizations II	50	HIST 102	B2 (3 units)	D6 (3 units)	

Please note:

The Academic Senate of the California Community College System approved the alignment of a California Community College general education (CCC GE) CLEP exam score equivalency list that is aligned with the California State University (CSU) GE CLEP exam score equivalency lists effective fall 2011. This realignment impacts the units allowed, catalog rights to previous approved units will apply.

A maximum of 12 semester units of CLEP may be used to meet MSJC's AA/AS degrees and certificates. Each California State University will determine how CLEP exams are accepted. Check with your transfer institution for correct CLEP transfer information.

The University of California system will not accept CLEP exams.

C. Advanced Placement at MSJC - MSJC participates in the Advanced Placement Program (AP) offered by the College Board. Advanced Placement Courses are posted to the student's permanent record and annotated as earned credit. Students will be granted semester unit credit as listed below. Advanced Placement credit shall be granted at MSJC according to the following policies:

1. AP test scores of 3, 4 or 5 are considered satisfactory for earning college credit. No credit will be given for scores of 1 or 2.

2. AP credit can be used to certify general education requirements for transfer to the University of California and California State University under the Intersegmental General Education Transfer Curriculum (IGETC) where our faculty recognize the equivalency between the AP exam and our IGETC approved course and the CSU General Education Breadth pattern approved by CSU faculty (as listed on the following pages).

3. AP credit units granted at MSJC do not necessarily transfer to other colleges and universities unless noted below. The transferability of AP credit outside of MSJC's is determined by each four-year college or university according to their policies. For further information, please refer to each college or university's own catalog.

4. Students will not be given duplicate credit for college courses and exams.

5. Students can petition to obtain AP credit by completing the Student Petition Form and submitting it with a copy of their AP test scores to the Enrollment Services Office. Exams and courses for which AP credit is granted will be posted on the student's transcript when they have completed 12 units of MSJC course work with a 2.0 GPA or higher.

6. AP credit can be used to meet MSJC graduation requirements for AA and AS degrees (as listed on the following pages).

Advanced Placement (AP) Examinations for California State University General Education-Breadth Certification

Per CSU General Education Advisory Committee: Beginning Fall 1997 term and beyond, all institutions participating in General Education-Breadth Certification may treat the AP examinations on the list below as though they were incorporated in the institutions' own General Education-Breadth Certification list.

The following Advanced Placement examinations may be incorporated into certification of completion of CSU General Education-Breadth requirements by any participating institution. Students must have scored 3, 4, or 5 on an Advanced Placement examination listed below to receive the credit indicated. All CSU campuses will accept the minimum units shown below toward fulfillment

of the designated General Education-Breadth area if the examination is included in a full or subject-area certification; individual CSU campuses may choose to accept more units than those specified below towards completion of General EducationBreadth requirements. The CSU campus to which the student is transferring determines the total number of units awarded for successful completion of an Advanced Placement examination and the applicability of the examination to other graduation requirements.

Advanced Placement (AP) Examinations for the University of California System

The University of California grants credit for all College Board Advanced Placement Tests in which a student scores 3 or higher. The credit may be subject credit, graduation credit or credit toward general education or breadth requirements, as determined by evaluators at each UC campus.

The units granted for AP tests are not counted toward the maximum number of credits required for formal declaration of an undergraduate major or the maximum number of units a student may accumulate prior to graduation from the University.

Students who enter the University with AP credit do not have to declare a major earlier than other students, nor are they required to graduate earlier. Counselors should advise students that the College Board reports all AP test results to the University. Students may not choose which test scores they wish reported.

Students should be aware that college courses taken prior to or after enrolling at the University may duplicate the content of AP examinations. In these cases, the University may not award credit for both the course and the AP exam.

Credit awarded for Advanced Placement tests is described by campus (see appropriate UC catalog). Even if subject credit or credit toward specific requirements is not mentioned in the campus lists, students receive University credit as described above for all AP tests on which they score 3 or higher. The unit maximums noted in the box for subjects with more than one examination applies in all schools and colleges at all campuses.

Note about AB Sub score on Calculus BC Examination: Students who take the Calculus BC examination and earn a sub score of 3 or higher on the Calculus AB portion will receive credit for the Calculus AB examination, even if they do not receive a score of 3 or higher on the BC examination.

Note about Music Theory Sub score: The University grants credit for the full Music Theory exam. Students who earn only a sub score will not receive exam credit.

The University grants credit for AP tests as described in the following chart. Credit is expressed in quarter and semester units. Space does not permit discussion of how AP credit is granted for each program, so students should be advised to thoroughly investigate this area at each UC. The campus UC Admissions Offices can advise counselors and students about these issues

UC NOTES: All AP exams are reevaluated by the UC at time of application.

A maximum of 8 quarter/5.3 semester units is allowed in each of the following combined areas:

- Art (Studio), English, Mathematics, Music and Physics.
- A maximum of 4 quarter/2.67 semester units is allowed for A and AB Computer Science exams.
- Asterisks (*) denotes a maximum number of elective units per exam at the UC.
- LOTE = "Language Other Than English" on the IGETC

UC AP test credit - elective units and UC

Eligibility Code: E=English, M=Math, H=Humanities, B=Behavioral and Social Sciences, S = Biological and Physical Sciences

Art, Studio 2-D Design Portfolio 5.3 semester units 3-D Design Portfolio 5.3 semester units Drawing Portfolio 5.3 semester units (5.3 semester units maximum for all three tests) Art, History of (UC-H) 5.3 semester units Biology (UC-S) 5.3 semester units Chemistry (UC-S) 5.3 semester units **Computer Science** Computer Science A 1.3 semester units Computer Science AB 2.7 semester units (2.7 semester units maximum for both tests) Economics Macroeconomics (UC-B) 2.7 semester units Microeconomics (UC-B) 2.7 semester units English Language and Composition (UC-E) 5.3 semester units Literature and Composition (UC-E/H) 5.3 semester units (5.3 semester units maximum for both tests) Environmental Science (UC-S) 2.7 semester units **Government and Politics** Comparative (UC-B) 2.7 semester units United States (UC-B) 2.7 semester units History European History (UC-B/H) 5.3 semester units United States History (UC-B/H) 5.3 semester units World History (UC-B/H) 5.3 semester units Human Geography (UC-B) 2.7 semester units Language Other Than English Chinese Language and Culture (UC-H) 5.3 semester units French Language (UC-H) 5.3 semester units French Literature (UC-H) 5.3 semester units German Language (UC-H) 5.3 semester units Italian Language and Culture (UC-H) 5.3 semester units Japanese Language and Culture (UC-H) 5.3 semester units Latin Literature (UC-H) 2.7 semester units Latin Vergil (UC-H) 2.7 semester units Spanish Language (UC-H) 5.3 semester units Spanish Literature (UC-H) 5.3 semester units Mathematics Calculus AB (UC-M) 2.7 semester units Calculus BC (UC-M) 5.3 semester units (5.3 semester units maximum for both tests) Music Theory (UC-H) 5.3 semester units Physics Physics B (UC-S) 5.3 semester units Physics C: Mechanics (UC-S) 2.7 semester units Physics C: Electricity and Magnetism (UC-S) 2.7 semester units (5.3 semester units maximum for all three tests)

Psychology (UC-B) 2.7 semester units Statistics (UC-M) 2.7 semester units

For information on how AP exams can be applied to IGETC requirements see following pages.

CSU NOTES: Individual CSU campuses may grant more credit for AP exams.

AP Studio Art examination is not approved for CSU GE Breadth certification.

AP examination will not be accepted to fulfill the Area A3 (Critical Thinking) requirement.

AP Government & Politics: U.S. does not meet the CSU California State and Local Government requirement for graduation.

AP U. S. History will meet the CSU U.S. History requirement for graduation.

CSU AP test credit – elective units

Art, Studio 2-D Design Portfolio 3 semester units 3-D Design Portfolio 3 semester units Drawing Portfolio 3 semester units Art, History of 6 semester units **Biology** 6 semester units Chemistry 6 semester units **Computer Science** Computer Science A 3 semester units Computer Science AB 6 semester units Economics Macroeconomics 3 semester units Microeconomics 3 semester units English Language and Composition 6 semester units Literature and Composition 6 semester units Environmental Science 4 semester units Government and Politics Comparative 3 semester units United States 3 semester units History European History 6 semester units United States History 6 semester units World History 6 semester units Human Geography 3 semester units Language Other Than English Chinese Language and Culture 6 semester units French Language 6 semester units French Literature 6 semester units German Language 6 semester units Italian Language and Culture 6 semester units Japanese Language and Culture 6 semester units Latin Literature 6 semester units Latin Vergil 3 semester units Spanish Language 6 semester units Spanish Literature 6 semester units Mathematics Calculus AB 3 semester units Calculus BC 6 semester units Music Theory 6 semester units Physics Physics B 6 semester units Physics C: Mechanics 4 semester units Physics C: Electricity and Magnetism 4 semester units Psychology 3 semester units Statistics 3 semester units For information on how AP exams can be applied to CSU-GE or IGETC requirements see following pages.

AP Examination		MS IC Course deemed similar by faculty			
(Advanced Placement)	Minimum Score	AA/AS internal use only	AA/AS GE Area and units	CSU GE Area and units	IGETC Area and units
ART STUDIO					
Drawing Portfolio	3, 4 or 5	Art 108 – Beginning Drawing	n/a	n/a	n/a
2-D Design Portfolio	3, 4 or 5	Art 120 – Design I	n/a	u/a	n/a
3-D Design Portfolio	3, 4 or 5	Art 122 – 3D Design	n/a	n/a	n/a
		ART 101 – Art History: Prehistoric Through Medieval Art	(
ART HISTORY	3, 4 or 5	+ ART 102 – Art History: Renaissance to 20 th Century Art	C (3 units)	C1 or C2 (3 units)	3A or 3B (3 units)
BIOLOGY	,	BIOL 145 Tanina in Biolom.	A (4ite)	B2+B3	5B+lab
(Lab credit accepted for UU, no lab credit accepted for USU) CHEMISTRY	0,4 CI D		(4 units)	(4 units)	(SIIII) C)
(lab credit included for both UC and CSU, UC has credit limitation)	3. 4 or 5	CHEM 101 – General Chemistry I	A (4 units)	B1+ B3 (4 units)	5A+lab (3 units)
COMPUTER SCIENCE	5		(anno 1)		(a
Computer Science A	3, 4 or 5	No comparable/elective	n/a	n/a	n/a
Computer Science AB	3, 4 or 5	No comparable/elective	n/a	n/a	n/a
ECONOMICS					
Microeconomics	3, 4 or 5	ECON 202 – Principles of Microeconomics	B2 (3 units)	D2 (3 units)	4B (3 units)
Macroeconomics	3. 4 or 5	ECON 201 – Principles of Macroeconomics	B2 (3 units	D2 (3 units)	4B (3 units)
ENGLISH					
Language and Composition	3, 4 or 5	ENGL 101 – Freshman Composition	D1 (3 units)	A2 (3 unit)	1A (3 units)
Literature and Composition	3, 4 or 5	ENGL 101 – Freshman Composition	D1 (3 units)	A2 + C2 (6 units)	1A or 3B (3 units)
ENVIRONMENTAL SCIENCE	3 4 or 5	ENVS 101 – Environmental Science	A (3 units)	B1 + B3 (4 units)	5A+lab (3 units)
GOVERNMENT AND POLITICS	5				
United States (CSII accents credit for 1 course)	3. 4 or 5	PS 101 – Introduction to American Government and Politics	B1 or B2 (3 units)	D8 + US2 (3 units)	4H + US 2 (3 units)
			B2	D8	4H
Comparative	3, 4 Or 5	PS 102 – Comparative Polities and Government	(3 units)	(3 units)	(3 units)
		HIST 111 – U. S. History to 1877			
United States History	3, 4 or 5	+ HIST 112 – U. S. Since 1865	B1 or B2 or C (3 units)	C2 or D6 + US1 (3 units)	3B or 4F+ US 1 (3 units)
European History	3, 4 or 5	HIST 102 – Western Civilization II: 1500 to the Present Era	B2 or C (3 units)	C2 or D6 (3 units)	3B or 4F (3 units)
		HIST 103 – History of World Civilization: to 1500 +	B2 or C		3B or 4F
World History	3, 4 or 5	HIST 104 – History of World Civilization: Since 1500	(3 units)	C2 or D6 (3 units)	(3 units)
HUMAN GEOGRAPHY	3, 4 or 5	GEOG 102 - Cultural Geography	B2 (3 units)	D5 (3 units)	4E (3 units)
LANGUAGE OTHER THAN ENGLISH					
Chinese Language & Culture	3, 4 or 5	No Comparable/elective	C (3 units)	C2 (3 units)	3B + 6A (3 units)
French Language	3, 4 or 5	FREN 101 – Elementary French I	C (3 units)	C2 (3 units)	3B + 6A (3 units)

ge 3, 4 or 5 ≥ & Culture 3, 4 or 5 ⊥age & Culture 3, 4 or 5 Jage & Culture 3, 4 or 5 Ite 3, 4 or 5 Ite 3, 4 or 5 3, 4 or 5 3, 4 or 5 Ite 3, 4 or 5 S 3, 4 or 5 A 3, 4 or 5 S 3, 4 or 5 Itedit of 5.3 semester units for full 3, 4 or 5 Itemoved from CSU GE, fall 2015) 3, 4 or 5 A or 5 3, 4 or 5 A or 5 3, 4 or 5 Itelics 3, 4 or 5 Itelics 3, 4 or 5 A or 5 3, 4 or 5 Itelics 3, 4 or 5 Itelics 3, 4 or 5	0		
Language & Culture 3, 4 or 5 ese Language & Culture 3, 4 or 5 sh Language 3, 4 or 5 sh Literature 3, 4 or 5 sh Literature 3, 4 or 5 iterature 3, 4 or 5 ish Literature 3, 4 or 5 ish Literature 3, 4 or 5 ish Literature 3, 4 or 5 us AB 3, 4 or 5 us BC 3, 4 or 5 us BC 3, 4 or 5 us BC 3, 4 or 5 is BC 3, 4 or 5 is BC 3, 4 or 5 is B (to be removed from CSU GE, fall 2015) 3, 4 or 5 is C Mechanics 3, 4 or 5 is C Mechanics 3, 4 or 5 is C Mechanics 3, 4 or 5 is C Electricity and Magnetism 3, 4 or 5	(3 UNITS)	(3 units)	3B + 6Á (3 units)
ese Language & Culture 3, 4 or 5 sh Language & Culture 3, 4 or 5 sh Literature 3, 4 or 5 sh Literature 3, 4 or 5 literature 3, 4 or 5 us AB 3, 4 or 5 us AB 3, 4 or 5 us BC 3 semester units for full 3, 4 or 5 or THEORY num UC credit of 5.3 semester units for full 3, 4 or 5 is 8 (to be removed from CSU GE, fall 2015) 3, 4 or 5 is 1 3, 4 or 5 is 1 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification) 3, 4 or 5 is 2 in aximum for IGETC certification in aximum for in aximum for IGETC certification in aximum for IGETC certificatin axim	(3 units)	C2 (3 units)	3B + 6A (3 units)
sh Language 3, 4 or 5 sh Literature 3, 4 or 5 -iterature 3, 4 or 5 -iterature 3, 4 or 5 as black 3, 4 or 5 as black 3, 4 or 5 us AB 3, 4 or 5 us AB 3, 4 or 5 us BC 3, 4 or 5 out Credit of 5.3 semester units for full 3, 4 or 5 num UC credit of 5.3 semester units for full 3, 4 or 5 st for be removed from CSU GE, fall 2015) 3, 4 or 5 ss 1 3, 4 or 5 ss 1 3, 4 or 5 ss 1 3, 4 or 5 ss 2 3, 4 or 5 ss 1 3, 4 or 5 ss 2 3, 4 or 5 ss 2 3, 4 or 5 ss 2 3, 4 or 5 ss C Mechanics 3, 4 or 5 ss C Electricity and Magnetism 3, 4 or 5	(3 units)	C2 (3 units)	3B + 6Á (3 units)
sh Literature 3, 4 or 5 .iterature 3, 4 or 5 .iterature 3, 4 or 5 .iterature 3, 4 or 5 .us AB 3, 4 or 5 .us AB 3, 4 or 5 .us AB 3, 4 or 5 .us BC 3, 4 or 5 .us BC 3, 4 or 5 .s BC 3, 4 or 5 .s BC 3, 4 or 5 .s B (to be removed from CSU GE, fall 2015) 3, 4 or 5 .s 1 3, 4 or 5 .s 1 3, 4 or 5 .s 2 3, 4 or 5 .s 1 3, 4 or 5 .s 2 3, 4 or 5 .s 1 3, 4 or 5 .s 2 3, 4 or 5	C (3 units)	C2 (3 units)	3B + 6Á (3 units)
iterature 3, 4 or 5 iterature 3, 4 or 5 IEMATICS 3, 4 or 5 us AB 3, 4 or 5 us BC 3, 4 or 5 us BC 3, 4 or 5 us BC 3, 4 or 5 un UC credit of 5.3 semester units for full 3, 4 or 5 num UC credit of 5.3 semester units for full 3, 4 or 5 state 3, 4 or 5 ics 3, 4 or 5 state 3, 4 or 5	C (3 units)	C2 (3 units)	3B + 6Á (3 units)
Bit Martics 3, 4 or 5 us AB 3, 4 or 5 us BC 3, 4 or 5 us BC 3, 4 or 5 THEORY 3, 4 or 5 num UC credit of 5.3 semester units for full 3, 4 or 5 num UC credit of 5.3 semester units for full 3, 4 or 5 state 3, 4 or 5 construction 3, 4 or 5 state 3, 4 or 5	C (3 units)	C2 (3 units)	3B + 6A (3 units)
3, 4 or 5 3, 4 or 5	C (3 units)	C2 (3 units)	3B + 6A (3 units)
3, 4 or 5 3, 4 or 5		č	ć
3, 4 or 5 3, 4 or 5	(3 units)	54 (3 units)	ZA (3 units)
3, 4 or 5 3, 4 or 5	G (3 units)	B4 (3 units)	2A (3 units)
3, 4 or 5 3, 4 or 5			
3, 4 or 5 3, 4 or 5	iny Harmony n/a	C1 (3 units)	n/a
3, 4 or 5 3, 4 or 5			
3, 4 or 5 3, 4 or 5	~	B1 ± D3	401-62
3, 4 or 5 3, 4 or 5 3, 4 or 5 3, 4 or 5 and Magnetism 3, 4 or 5	cs (4 units)	(4 units)	(3 units)
3, 4 or 5 3, 4 or 5 TC certification) 3, 4 or 5 and Magnetism		B1+ B3 (4 units)	
ETC certification) 3, 4 or 5 3, 5 3, 5 3, 5 3, 5 3, 5 3, 5 3, 5 3		B1+B3 (4 units)	
ricity and Magnetism 3, 4 or 5	A (3 units)	B1+B3 (4 units)	5A+lab (3 units)
	A (3 units)	B1+B3 (4 units)	5A+lab (3 units)
PSVCHOLOGY 3 4 or 5 DSVC 101 – Introduction to Development	B2 (3 unite)	D9 (3 units)	4I (3 units)
	(Comp)	B4	(2 amo) 2 A
STATISTICS 3, 4 or 5 MATH 140 – Introduction to Statistics	(3 units)	(3 units)	(3 units)

If a student passes more than one AP exam in Physics, only six units of CSU GE Breadth. Fall of 09 or later, those credits may only apply to B1+B3. If a student passes more than one AP exam in Physics, only six units of credit may be applied to the baccalaureate, and only four units of credit may be applied to a certification in CSU GE Breadth. Actual AP transfer credit awarded for these and other AP exams for admission is determined by the CSU and UC. Please note that some universities do not accept AP scores for major preparation. MSUC AA/AS units are internal use and may only apply to the degree at MSJC or clear prerequisites.

Mt. San Jacinto College accepts the International Baccalaureate (IB) for pass along into the CSU and UC systems and for the MSJC General Education Option A. The IB is awarded by diploma or exam certificate: the diploma, with a score of 30 or above, awards 20 semester units for transfer and the certificate with scores of 5, 6 or 7 on the Higher Level exams earns 5.3 semester units at University of California. For General Education Breadth and/or U.S. History, Constitution, and American Ideals IB exams are approved for area as directed in Executive Order 1036, Section 1.2.4. Note: each campus in the University of California State University systems determine how they will apply IB external examinations toward credit in the major (major preparation. See chart below.

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

International Baccalaureate (IB) Exam	Passing Minimum Score	MSJC General Education Area and semester units	American Institutions or CSU GE Breadth Area and semester units	IGETC Area for Certification and semester units
IB Biology HL	5	A (3)	B2 (3)	5B -without lab credit (3)
IB Chemistry HL	5	A (3)	B1 (3)	5A - without lab credit (3)
IB Economics HL	5	B2 (3)	D2(3)	4B (3)
IB Geography HL	5	B2 (3)	D5 (3)	4E (3)
IB History (any region) HL	5	B2 (3)	C2 or D6 (3)	3B or 4F* (3)
IB Language A1 (any language) HL	4 -CSU 5 -UC	C (3)	C2 (3) removed F2013	3B (3)
IB Language A2 (any language) HL	4 -CSU 5 -UC	C (3)	C2 (3) removed F2013	3B (3)
IB Language A Literature HL	4- CSU 5 -UC	C (3)	C2 (3)	3B (3) and 6A (3)
IB Language A Language and Literature HL	4-CSU 5 -UC	C (3)	C2 (3)	3B (3) and 6A (3)
IB Language B (any language) HL8	4 -CSU	C (3)	n/a	6A (3)
IB	5 -UC 4 -CSU	G (3)	B4 (3)	2A (3)
Mathematics HL IB Physics HL	5 -UC 5	A (3)	B1 (3)	5A - without lab credit (3)
IB Psychology HL	5	B2 (3)	D9 (3)	4I (3)
IB Theatre HL	4 - CSU 5 - UC	C (3)	C1 (3)	3A (3)

() indicates semester units awarded.

*IB exam may be used in either area regardless of where the certifying CCC's discipline is located.

8 The IB curriculum offers language at various levels for native and non-native speakers. Language B courses are offered at the intermediate level for non-natives. Language A1 and A2 are advanced courses in literature for native and non-native speakers, respectively.

Actual IB Higher Level transfer credit awarded for admission is determined by the CSU and UC. The UC Policy for IB credit can be found in the publication "Quick Reference for Counselors".

The CSU also has a systemwide policy for awarding transfer credit for admission. The CSU policy for IB can be found at http://www.calstate.edu/app/general_education.shtml

2+2 Articulation

(High School Articulation) See Credit By Exam.

Nursing Credit

Diploma school registered nurse graduates licensed in California may receive 30 units of nursing credit and must complete 36 units of general education and science requirements (with a minimum of 12 units in residency for an Associate in Science – Registered Nurse degree). Seek counseling advisement for further information.

Law Enforcement

Students may submit a Student Petition Form to Enrollment Services to substitute credit for completion of a P.O.S.T. Basic Peace Officers Academy through an accredited institution. Students must attach official college transcripts and an Academy course outline or syllabus to the student petition. The Administration of Justice department chair will determine the amount of credit to award the student. A maximum of 12 units may be awarded toward the Administration of Justice degree or certificate.

Transfer credit shall only be approved subject to the student providing appropriate and adequate documentation of the courses under consideration.

Occupational Internship

Eight units of credit will be accepted toward the associate degree and four units may be applied toward completion of some certificate programs. For additional information, see the Occupational Internship program page.

Military Credit

Veterans may be awarded 3 units of credit for the healthful living and physical education requirement for graduation by submitting their DD 214, verifying 180 days active military duty, to the Enrollment Services Specialist. Upon request and submission of official transcripts to the Enrollment Services Office, military course work will be evaluated based on recommendations of the American Council on Education as stated in "A Guide to the Evaluation of Educational Experiences in the Armed Services." All requests for evaluation should be made in the Enrollment Services Office. No more than a total of 30 units may be granted for military service and course work.

Foreign Country Units

Upon formal evaluation by an approved transcript evaluation service, credit will be given for a maximum of 48 units, as indicated by the service. The student will be responsible for requesting of the service, supplying of the documents and for any cost involved in the evaluation. (Contact counseling or an Enrollment Services Specialist for approved evaluation service list.)

Petitions Procedure

Students feeling that there are circumstances warranting special consideration for adjustment or deviation from established procedures and policies of the college in their case may file an *Academic Standards Petition*, attach supportive documentation, obtain staff recommendation and submit to the Enrollment Services Office for the Academic Standards Committee review.

STANDARDS OF CONDUCT

Board Policy 5500 Standards of Conduct

The Board of Trustees and the campus community at Mt. San Jacinto College support a harmonious, safe, and productive learning environment. To promote such an environment, the Board of Trustees and the Superintendent/President have established procedures for the imposition of discipline on students in accordance with the requirements for due process of the federal and state law and regulations.

The procedures shall clearly define the conduct that is subject to discipline, and shall identify potential disciplinary actions, including but not limited to the removal, suspension or expulsion of a student.

The Board shall consider any recommendation from the Superintendent/President for expulsion. The Board shall consider an expulsion recommendation in closed session unless the student requests that the matter be considered in a public meeting. Final action by the Board on the expulsion shall be taken at a public meeting.

The procedures shall be made widely available to students through the college catalog, the Student Handbook and Orientation Guide and other means.

Administrative Procedures 5500 Standards of Conduct

Definitions: The following conduct shall constitute good cause for discipline, including but not limited to the removal, suspension or expulsion of a student:

- 1. Causing, attempting to cause, or threatening to cause physical injury to another person.
- 2. Possession, sale or otherwise furnishing any firearm, knife, explosive or other dangerous object, including but not limited to any facsimile firearm, knife or explosive, unless, in the case of possession of any object of this type, the student has obtained written permission to possess the item from a District employee, which is concurred by the Superintendent/President.
- 3. Unlawful possession, use, and sale, offer to sell, or furnishing, or being under the influence of, any controlled substance listed in California Health and Safety Code Section 11053 et seq., an alcoholic beverage, or an intoxicant of any kind; or unlawful possession of, or offering, arranging or negotiating the sale of any drug paraphernalia, as defined in California Health and Safety Code Section 11014.5.
- 4. Committing or attempting to commit robbery or extortion.
- 5. Causing, attempting to cause or threatening to cause damage to District property or to private property on campus.
- 6. Stealing or attempting to steal District property or private property on campus, or knowingly receiving stolen District property or private property on campus.

- 7. Willful or persistent smoking in any area where smoking has been prohibited by law or by regulation of the college or the District.
- 8. Committing sexual harassment as defined by law or by District policies and procedures.
- 9. Engaging in harassing or discriminatory behavior based on disability, gender, gender identify, gender expression, nationality, race or ethnicity, religion, sexual orientation or any other status protected by law.
- 10. Engaging in intimidating conduct or bullying against another student through words or actions, including direct physical contact; verbal assaults, such as teasing or namecalling; social isolation or manipulation; and cyberbullying.
- 11. Willful misconduct that results in injury or death to a student or to District personnel or which results in cutting, defacing, or other injury to any real or personal property owned by the District or on campus.
- 12. Disruptive behavior, willful disobedience, habitual profanity or vulgarity, or the open and persistent defiance of the authority of, or persistent abuse of, college personnel.
- 13. Cheating, plagiarism (including plagiarism in a student publication), or engaging in other academic dishonesty
 - A. Forms of academic dishonesty include, but are not limited to:
 - 1) Plagiarism
 - a) The use, by paraphrase or direct quotation, of the published or unpublished work of another person without full and clear acknowledgment.
 - b) The unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials.
 - 2) Cheating
 - a) Use of any unauthorized assistance in taking quizzes, tests, or examinations.
 - b) Use of the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments.
 - c) The acquisition, without permission, of tests or other academic material belonging to a member of the College faculty or staff.
 - d) Collaboration with other students that results in a shared intellectual product without the express permission of the instructor of record.
- 14. Dishonesty; forgery; alteration or misuse of District documents, records or identification; or knowingly furnishing false information to the District.
- 15. Unauthorized entry upon or use of District facilities.
- 16. Lewd, indecent or obscene conduct or expression on Districtowned or controlled property, or at District sponsored or supervised functions.
- 17. Engaging in expression which is obscene, libelous or slanderous, or which so incites students as to create a clear and present danger of the commission of unlawful acts

on District premises, or the violation of lawful District regulations, or the substantial disruption of the orderly operation of the District.

- 18. Persistent, serious misconduct where other means of correction have failed to bring about proper conduct.
- 19. Unauthorized preparation, giving, selling, transfer, distribution, or publication, for any commercial purpose, of any contemporaneous recording of an academic presentation in a classroom or equivalent site of instruction, including but not limited to handwritten or typewritten class notes, except as permitted by any district policy or administrative procedure.

Students who engage in any of the above are subject to the procedures outlined in AP 5520 titled Student Discipline Procedures.

Administrative Procedures 5520

Student Discipline Procedures

The purpose of this procedure is to provide a prompt and equitable means to address violations of the Standards of Conduct, which guarantees to the student or students involved the due process rights guaranteed to them by state and federal constitutional protections. This procedure will be used in a fair and equitable manner, and not for purposes of retaliation. It is not intended to substitute for criminal or civil proceedings that may be initiated by other agencies. Any suspected violations determined to be violations of law will be referred to the Mt. San Jacinto College Campus Police for further action. The Standards of Conduct pertains to student violations only.

These Administrative Procedures are specifically not intended to infringe in any way on the rights of students to engage in free expression as protected by the state and federal constitutions, and by Education Code Section 76120, and will not be used to punish expression that is protected.

Definitions:

- The term "College" means Mt. San Jacinto College.
- The term "District" is the Mt. San Jacinto Community College District.
- The term "student" includes all persons enrolled in courses or programs offered by the District in addition to any person engaged in the matriculation process.
- The term "faculty member" means any person hired by the College to conduct classroom activities, perform professional counselor duties, or perform professional librarian duties.
- The term "College official" includes any person employed by the College performing assigned administrative, professional, or staff responsibilities.
- The term "member of the College Community" includes any person who is a student, faculty member, College official, or any other person employed by the College. A person's status in a particular situation shall be determined by the Superintendent/ President.

- The term "College premises" includes all land, buildings, facilities, and other property in the possession of, or owned, used, or controlled by the College or location where a College-sponsored activity is occurring (including adjacent streets and sidewalks).
- The term "organization" means any number of persons who have complied with the formal requirements for College recognition.
- Unless otherwise specified in this policy, the term "day" shall refer to "working day," which shall be defined as any day Monday through Friday on which the college offices are open.
- The term "Appellate Committee" means any person or persons authorized by the Superintendent/President to determine whether a student has violated the Standards of Conduct and to recommend imposition of sanctions.
- The term "Administrator" means the College official authorized to impose sanctions upon students found to have violated the Standards of Conduct. The Administrator shall be the Vice President of Student Services. The Superintendent/President may authorize an Administrator to serve simultaneously as an Administrator and the sole member or one of the members of an Appellate Committee. Should a conflict of interest exist between the Administrator and a specific case, the Superintendent/President shall appoint an ad hoc Administrator to handle that specific case.
- The term "Appellate Board" means any person or persons authorized by the Superintendent/President to consider an appeal from an Appellate Committee's determination that a student has violated the Standards of Conduct or from the sanctions imposed by the Administrator.
- A "Certificate of Mailing" is a receipt that provides evidence of the date that mail was presented to the U.S. Postal Service for mailing.
- The term "shall" is used in the imperative sense.
- The term "may" is used in the permissive sense.
- The Vice President of Student Services is responsible for the administration of the Standards of Conduct.
- The term "policy" is defined as the written regulations of the College as found in, but not limited to the Board Policy Manual, the Standards of Conduct, the Student Handbook and Orientation Guide, and College Catalogs.
- The term "cheating" includes, but is not limited to: (1) use of any unauthorized assistance in taking quizzes, tests, or examinations; (2) use of the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments; (3) the acquisition, without permission, of tests or other academic material belonging to a member of the College faculty or staff; or (4) collaboration with other students that results in a shared intellectual product without the express permission of the instructor of record.
- The term "plagiarism" includes, but is not limited to, the use, by paraphrase or direct quotation, of the published or unpublished work of another person without full and clear

acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials.

I. Student Discipline Procedures

The Superintendent/President shall establish procedures and designate appropriate staff members with the responsibility for the imposition of discipline on students in accordance with the requirements for due process of the federal and state law and regulations.

A. Notice of Standards of Conduct Violation

- 1. Written notice shall be submitted to the Administrator that a violation has been committed by filing the "Violation of Standards of Conduct" form within 5 working days of the violation. Complaints submitted through email, voicemail or any other means will not be accepted.
 - a. Filing a Complaint Mt. San Jacinto College utilizes the Advocate system to process reported violations of the MSJC Standards of Conduct. Students, faculty or staff that believes a student has violated the Standards of Conduct may file a complaint online at http://www.msjc.edu/StudentServices/ StudentConduct/Pages/Student-Code-of-Conduct. aspx.
- 2. Violations submitted beyond the 5 day period will be accepted at the discretion of the Administrator.
- 3. Persons filing a complaint are responsible for keeping their own records. All information will become the property of the Administrator once filed.
- 4. Complaints involving classroom misconduct must be accompanied by the instructor's syllabus. Complaints involving academic dishonesty must include all supporting documentation including the instructor's syllabus, the student's work and relevant materials that are a part of the complaint. Internet links or web addresses are not acceptable documentation.

B. Investigation

- 1. An investigation of the allegations will proceed once all of the relevant paperwork has been received.
- 2. As a part of the investigation, all parties may be interviewed to clarify or request additional information.
- 3. A determination will be made by the Administrator whether a violation of the Standards of Conduct has occurred and the appropriate sanctions to be applied.

C. Notice to Student

- 1. A letter (verified by a "Certificate of Mailing") will be mailed to the student that a Standards of Conduct violation has been filed when there is a reasonable belief a violation has occurred. An email communication may also be used to notify the student to contact the Administrator's office.
- Written communication may contain a request for a meeting with the Administrator. The student will have 5 working days from the receipt of the letter to respond.
- 3. Failure to respond to the Administrator's request may result in a HOLD being placed on the student's records for not following the direction of a college official.

II. Removal by Instructors of Disruptive Students

An instructor may remove a student for "good cause" from his/ her class for the day of removal and the next class meeting when other means of correction fail to bring about proper conduct, or when the presence of the student causes a continuing danger to the physical safety of the student or others (Education Code §76033). Removal must be reported to the Administrator, in writing by the end of the day of such removal. The following procedure should be followed for managing disruptive behavior:

A. Non-Violent Students – First Warning

- 1. Speak with student privately when appropriate about his/her behavior and about the standards in your class. Inform the student that such behavior will not be tolerated in the future and could lead to a suspension from class. Advise the student that the behavior and subsequent suspension may lead to further action by the Administrator.
- 2. If the behavior continues at a subsequent session, the faculty member has the authority to inform the student to leave that class session and the next class session. The student is responsible for any assignments or work missed as a result of the suspension.
 - a. The faculty member must inform the Administrator in writing of his/her action and the facts leading up to his/her action by the end of the day.
 - b. The Administrator may require a student conference for continued class attendance.
 - c. If the student will not leave the classroom, the instructor should contact the MSJC Campus Police at (951) 639-5188 (all campus sites) or by dialing extension 7777 from within the college phone system.

B. Violent or Threatening Students

College personnel, faculty or students that are in eminent physical danger should call MSJC Campus Police immediately at (951) 639-5188 (all campus sites), by dialing extension 7777 from within the college phone system or 911.

III. Removal by Staff of Disruptive Student

Any administrator/management/supervisory staff member of Mt. San Jacinto College who supervises a service area has the authority to remove a student from that area for that day and the next day when other means of correction fail to bring about proper conduct, or when the presence of the student causes a continuing danger to the physical safety of the student or others or the orderly operations of the College. The manager shall submit a written report to the Administrator when a student is removed. This authority is comparable to the instructor's authority (Education Code, §76032) to remove a student for interfering with the educational process.

IV. Summary Ten-Day Suspension

The Superintendent/President, or designated authority, may order immediate exclusion from campus and/or classes for a period not to exceed ten (10) days when it is determined that immediate suspension is required to protect lives or property and to ensure the maintenance of order (Education Code §66017). A student may be summarily suspended for good cause prior to a conference or hearing. Ten-day suspension is designed to provide an opportunity for investigation, to serve as a means of relieving tension of the student body due to a serious infraction of the Standards of Student Conduct, or to remove a threat to the well-being of the students and/or the good order of the College which would prevent the continued normal conduct of the academic community.

V. Initiating Student Discipline Procedures

All proceedings held in accordance with these procedures shall relate specifically to an alleged violation of this adopted Standards of Student Conduct.

A request for disciplinary action may be initiated by any faculty, student, or College employee and shall be made of the Administrator in writing on the appropriate forms. Electronic communication or verbal reports are not acceptable. The Administrator will then take any action deemed appropriate under the circumstances.

The Administrator shall determine if any aspect of the student's conduct constitutes good cause to initiate any disciplinary action.

- A. The student disciplinary provisions do not apply to:
 - 1. Student Grievance Procedures;
 - 2. Removal by Instructor or Staff of Disruptive Students;
 - 3. State Residence Determination; and,
 - 4. Other academic and legal requirements for admissions, retention, and conferral of degrees or certificates.

Disciplinary measures may be taken by the College independently of any charges filed through civil or criminal authorities, or both.

VI. Disciplinary Actions

If after reviewing the situation with the student the Administrator concludes disciplinary action is appropriate, the Administrator shall submit in writing any of the following types of sanctions. The following sanctions may be imposed upon any student found to have violated the Standards of Conduct:

- A. Informal Warning: Faculty or staff may issue a warning to a student either verbally or in writing to cease behavior that is violating the Standards of Conduct. Similarly, an administrator may issue an informal warning. This type of warning will not be included in a student's educational records.
- B. Formal Warning: A written notice that continuation or repetition of misconduct will be cause for future disciplinary action.
- C. Probation: A written reprimand for violation of specified regulations. Probation is for a designated period of time and includes the probability of more severe disciplinary sanctions if the student is found to be violating any institutional regulation(s) during the probationary period.
- D. Loss of Privileges: Denial of specified privileges for a designated period of time.
- E. Restitution: Compensation for loss, damage, or injury. This may take the form of appropriate service and/or monetary or material replacement.

- F. Discretionary Sanctions: Work assignments, service to the College or other related discretionary assignments (such assignments must have the prior approval of the Administrator).
- G. Hold on Records: The Administrator may place a "HOLD" on all of a student's records for a period not to exceed one (1) calendar year.
- H. Summary 10-Day Suspension: A student may be summarily suspended for good cause (Education Code, §76033) prior to a conference or hearing. A written Notice of 10-Day Summary Suspension (Education Code §76031), and the reasons for such Summary 10-Day Suspension will be mailed to the student. Immediate exclusion from campus and/or classes for a period not to exceed ten (10) days by the Superintendent/President, the Administrator or designated authority, when it is determined that immediate suspension is required to protect lives or property and to ensure the maintenance of order.
- I. Suspension: A suspended student is barred from occupying any portion of the campus or buildings, from contacting or talking with specific students, faculty or staff members, or from taking a specific class or classes, and may be denied all College privileges, including attendance, for a specified period of time up to two years. Conditions for re-admission to the college may apply.
- J. Expulsion: Permanent separation of the student from the College. If an Appellate Committee recommends expulsion, it shall require the concurrence of the Vice President of Student Services and the Superintendent/President, who shall recommend that the Board of Trustees approve the expulsion.

More than one of the sanctions listed above may be imposed for any single violation.

Disciplinary sanctions and all documents related to the disciplinary process may be made available upon subpoena or student request. The student's confidential record will be expunged of disciplinary actions other than College suspension or College expulsion based upon regulations and time lines provided in the Education Code and in Title 5 of the California Code of Regulations.

The following sanctions may be imposed upon groups or organizations:

- 1. Those sanctions listed above under Disciplinary Actions, A through E.
- 2. Deactivation: Loss of privileges including College recognition, for a specified period of time.
- 3. In each case in which an Appellate Committee determines that a student has violated the Standards of Conduct, the sanction(s) shall be determined and imposed by the Administrator. In cases in which persons other than or in addition to the Administrator have been authorized to serve as the Appellate Committee, the recommendation of all members of the Appellate Committee shall be considered by the Administrator in determining and imposing sanctions. The Administrator is not limited to sanctions recommended by members of the Appellate Committee.

VII. Disciplinary Appeal Process

(Sanctions, 10-Day Suspensions, Long-term Suspensions, and Expulsions)

Before any disciplinary action to sanction, suspend, or expel a student is taken, the following procedures will apply.

A. Hearing and Disciplinary Appeal Procedures

1. Notification of Charges

Students charged with violations of the Standards of Student Conduct shall be notified that they are required to meet with the Administrator to discuss such alleged violations and any disciplinary action that may or will result if such charges are found to be true. The student will be given ten (10) days from the receipt of notification of the charges.

Any and all charges will be applied as if the student was notified and all relevant sanctions will be applied.

2. Preliminary Meeting

The meeting with the Administrator shall consist of the following:

- a. The student will be given a copy of the Standards of Conduct.
- b. The student will be given a written statement of the alleged violation(s).
- c. The student will be given a reasonable opportunity to answer each alleged violation(s).
- d. The student will be informed of any possible disciplinary action(s) that may be taken.
- e. The student will be provided written notice of further meetings if the Administrator deems such action necessary.
- f. The student will be provided written notice of his/her right to appeal any adverse decision of the Administrator to the Disciplinary Appeal Committee for a hearing on the matter.
- 3. Administrator's Actions

If, after reviewing the situation with the student, the Administrator concludes that disciplinary action is appropriate, the Administrator shall deliver in writing one or more of the following types of disciplinary action, unless the Administrator and the student agree to another appropriate disciplinary action:

- a. Warning
- b. Probation
- c. Loss of Privileges
- d. Restitution
- e. Discretionary Sanctions*
- f. Hold on Records
- g. Summary Suspension*
- h. Suspension*
- i. Expulsion*

*A disciplinary hearing is required or by mutual agreement of the Administrator and student.

4. Time Limit for Appeal to Disciplinary Appellate Committee From the date the student is notified of the Administrator's decision, any request for a hearing before the Appellate Committee must be in writing and delivered to the office of Student Services. The student's request must be either mailed to the Administrator, postmarked within ten (10) days of notice of the decision of the Administrator, or hand-delivered by the student or designee and received and receipted by the Administrator within ten (10) days from the date of notification to the student of the Administrator's decision.

The letter notifying the student of the Administrator's decision shall include a Certificate of Mailing, specifying the date the letter was mailed. The Administrator is deemed to have notified the student of his/her decision on the date of the Certificate of Mailing receipt.

In the event that the student requests a hearing before the Appellate Committee, the Administrator may suspend such disciplinary action until such requested hearing is completed. A suspension of disciplinary action shall be in writing, signed, and dated by the Administrator. In no event shall the Administrator suspend a Summary 10-Day Suspension.

5. Miscellaneous

Whenever the student to be suspended or expelled is under 18 years of age, his/her parent(s) or guardian shall be notified in writing by the Administrator.

Under Suspension or Expulsion of a student for violation of Penal Code 245 (assault with a deadly weapon likely to produce great bodily harm), the Administrator shall first notify the Mt. San Jacinto College Police or appropriate law enforcement agency if a sworn officer is not available.

Specified period of suspension or expulsion may be shortened or lengthened by mutual written agreement of all parties.

The fact of any disciplinary action and the reasons therefore, shall be documented in the student's permanent file, subject to access, review, and comment by the student as authorized by the Family Educational Rights and Privacy Act, 10 U.S.C. 2332g and Education Code §76200 et seq. All access to or release of such records to members of the public shall also be in accordance with State and Federal Law.

VIII. Appellate Appeal Procedure

A. The Hearing Panel

There shall be an on-campus standing panel from which one or more Appellate Committees may be appointed. The panel shall be made up of the following:

- Group 1: All students enrolled in nine (9) or more units with a cumulative grade point average of 2.0 or better.
- Group 2: All tenured, contract certificated or regular classified personnel except those designated as management.
- Group 3: All full-time, certificated, and classified management personnel with the exception of the Vice President of Student Services or designee.

From Group 1, the Student Government Association (SGA) President shall appoint one student and one alternate; from Group 2, the President of the Academic Senate shall appoint one certificated personnel and one alternate when appropriate, or in the alternative, the President of the Classified Senate shall appoint one classified non-management employee and one alternate; and from Group 3, the Superintendent/President shall appoint one management person and one alternate.

B. Committee Composition

The hearing shall be convened by the Vice President of Student Services or designee. The Vice President of Student Services shall introduce the members of the Appellate Committee. All members of the Appellate Committee, including alternates, are required to maintain confidentiality concerning all aspects of the hearing that could reasonably identify the students and allegations set forth. Any violation of confidentiality will cause the committee member to be prohibited from the committee for an unspecified period of time.

The Vice President of Student Services or Administrator may recuse any committee member if a conflict of interest exists.

C. Selection of Committee Chairperson

The Vice President of Student Services shall designate a member to serve as Chairperson. The Chairperson shall preside over the hearing and make rulings as to its conduct. The chairperson shall have the privilege of voting on all issues.

Non-voting committee members: Vice President of Student Services and the Administrator.

D. Right to Representation

The student or Administrator may represent himself or herself or may be represented by an attorney. If represented by an attorney, the student or Administrator shall notify the Vice President of Student Services, in writing, of that fact no later than thirty-five (35) days prior to the date of the hearing. The Appellate Committee may then be provided District legal counsel. Such counsel may sit with the Appellate Committee in an advisory capacity but shall not be a member of the Committee nor vote with it.

E. Scope of Appellate Committee Hearing

All hearings will be closed to the general public and are considered to be confidential (see "Committee Composition"). In a closed hearing, witnesses shall not be present at the hearing when not testifying unless all parties and the panel agree to the contrary.

The hearing shall be recorded by the District either by tape, video, or stenographic recording, and shall be the only recording made. No witness who refuses to be recorded may be permitted to give testimony. In the event the recording is by tape or video recording, the hearing panel chair shall, at the beginning of the hearing, ask each person present to identify himself or herself by name, and thereafter shall ask witnesses to identify themselves by name. The recording shall remain in the custody of the District at all times, unless released to a professional transcribing service. The student may request a copy of the recording.

All testimony shall be taken under oath; the oath shall be administered by the hearing panel chair. Written statements of witnesses under penalty of perjury shall not be used unless the witness is unavailable to testify.

The Appellate Committee shall limit the scope of their appeal hearing to the following:

1. Did the evidence support the findings of the Administrator?

2. Was the disciplinary action levied by the Administrator within the range of disciplinary actions delineated in the Standards of Conduct Policy?

F. The Hearing

- 1. Opening: The Committee meets to hear an appeal of disciplinary action against said student by the College and to take action as it deems appropriate within the scope of authority as defined in the Standards of Conduct Policy.
- 2. The Chairperson shall distribute copies of the charges and disciplinary action taken.
- 3. Plea: The student shall admit or deny each charge. If the student admits each charge and wishes to present no evidence of mitigating circumstances or other defense, the Committee shall retire to make its decision. If the student denies any or all of the charges or wishes to present evidence of mitigating circumstances, the hearing shall proceed.
- 4. Burden of Proof and of Producing Evidence: The student has the burden of proving the evidence did not support the Administrator's findings and/or the Administrator acted outside the scope of his/her authority or arbitrarily in imposing the appealed disciplinary measure. The student may present evidence in support of his/her position, and then the Administrator may present evidence to refute such evidence.
- 5. Arguments: First the student and then the Administrator shall be afforded an opportunity to make or waive an opening statement. The Administrator may reserve his/her opening statement until after the student has presented his/her evidence. After the opening statements, first the student and then the Administrator shall have the opportunity to present witnesses and other relevant evidence.
- 6. Evidence
 - a. Oral evidence shall be taken only on oath or affirmation.
 - b. Each party shall have these rights: to call and examine witnesses; to introduce exhibits; to crossexamine opposing witnesses on any matter relevant to the issues even though the matter was not covered in the direct examination; to rebut the evidence against him/her. If the student does not testify in his/her own behalf, he/she may be called and examined as if under cross-examination.
 - c. The hearing need not be conducted according to technical rules relating to evidence and witnesses, except as hereinafter provided. Any relevant evidence shall be admitted if it is the sort of evidence on which responsible persons are accustomed to rely in the conduct of serious affairs, regardless of the existence of any common law or statutory rule which might make improper the admission of the evidence over objection in civil actions. Hearsay evidence may be used for the purpose of supplementing or explaining the evidence but shall not be sufficient to support a finding unless it would be admissible over objection in civil actions, or if it is a signed and

dated written declaration of a witness who is shown to be unavailable. Irrelevant and unduly repetitious evidence shall be excluded.

7. Hearings: Hearings shall be closed to the general public and confidential. AII witnesses shall be excluded before and after testifying unless the Administrator, the student, and the committee agree to the contrary, except neither the student nor the Administrator and their respective attorneys, if any, shall be excluded. Both the Administrator and the student shall be entitled to call witnesses and to question witnesses presented by the other. Any member of the Committee may ask questions at any time upon recognition by the Chairperson. Either side may recall a witness, who again may be questioned by both parties and the Committee.

The hearing shall be recorded. The recording may be used by the Superintendent/President and/or the Board of Trustees in the case of an appeal. Copies of the proceedings will be available to either party upon request. The cost of a copy of the tape or video recorded proceedings will be at the expense of the requestor. The response time for the production of a copy of the tape or video recording shall be determined by mutual agreement.

- 8. Absence of the Student and/or the Administrator: If the student and/or the Administrator do not appear and no satisfactory explanation for the absence is made at the earliest opportunity, or if the student and/or the Administrator leave the hearing before its conclusion, the hearing shall proceed without the absent party, and the Committee shall reach a decision based on the evidence presented.
- 9. Conclusion: First the student and then the Administrator shall be afforded the opportunity to make or waive a closing argument. The Committee shall retire to deliberate with all of the members of the Committee present and may include the legal advisor when appropriate. The Committee shall reach its decision based only upon the record of the hearing and shall not consider matters outside of that record. Within five (5) days of the hearing, the Chairperson shall deliver to the Vice President of Student Services, or designee, the student, and the Administrator, their written decision arrived at by a simple majority of the Committee. The Appellate Committee's notification of their decision to the student and the Administrator will be by Certificate of Mailing, which will be sent to the student within fifteen (15) days of the hearing date. The Appellate Committee is deemed to have mailed such letter on the date so declared.
- 10. The student may include a written statement or response concerning the disciplinary action for inclusion in the student's record.
- 11. Any disciplinary action in connection with any alleged sexual assault or physical abuse, or threat of sexual assault, or any conduct that threatens the health and safety of the alleged victim, the alleged victim of that sexual assault or physical abuse shall be informed within ten 10 days of the results of the disciplinary action and the results of any appeal. The alleged victim shall keep the results of that disciplinary action and appeal confidential.

All materials distributed to the Appellate Committee will be collected and destroyed.

The decision of the Appellate Committee is binding on all parties.

G. Appeal to the Superintendent/President

Either the student or the Administrator may appeal the decision of the Appellate Committee to the Superintendent/ President by filing an appeal with the Superintendent/President. Any such appeal shall be made in writing and either mailed, postmarked evidencing the date of such mailing, or handdelivered, received and receipted by the Superintendent/President within ten (10) working days of the mailing of the decision by the Committee and shall state specifically the grounds for appeal. Appeal shall be based only on the record of the Appellate Hearing. Both the student and the administrator may submit written statements on appeal. No personal appearances will be made before the Superintendent/President. The decision will be based upon the record.

The Superintendent/President shall report his/her decision to all relevant parties including the Board of Trustees within fifteen (15) working days of receiving the appeal request. The Superintendent/President's notification of his/her decision to the student will be by United States Mail, or other common carrier, which shall include a Certificate of Mailing. The Superintendent/President is deemed to have mailed such letter on the date so declared.

H. Appeal to the Board of Trustees

Either the student or the Administrator may appeal the decision of the Superintendent/President to the Board of Trustees by filing an appeal with the Superintendent/President. Any such appeal shall be made in writing and either mailed, postmarked evidencing the date of such mailing, or hand-delivered, received and receipted by the Superintendent/President within ten (10) working days of the mailing of the decision by the Superintendent/President and shall state specifically the grounds for appeal. Any appeal shall be based only on the record of the Appellate Hearing. Both the student and the Administrator may submit written statements on appeal. No personal appearances will be made before the Board of Trustees. The decision will be based upon the record.

The Board of Trustees shall consider appeals at any regularly scheduled public meeting held within thirty (30) working days of receipt of the appeal by the Superintendent/President.

The Board of Trustees shall consider the matter in closed session. Before calling such an executive session, the Board of Trustees shall, in writing, by registered or certified mail, notify the student and the Administrator of the intent of the Board of Trustees to call and hold such executive session. The final action of the Board of Trustees shall be taken at a public meeting and the result of such action shall be a public record.

The Board of Trustees' review shall be limited to the record of the Appellate Hearing, and the decision of the Superintendent/ President. The Board shall not consider any evidence outside the record.

The Board of Trustees' action shall be final and binding on all parties.

STUDENT RIGHTS AND GRIEVANCE PROCESS

Statement of Philosophy

The Mt San Jacinto Community College District believes that all students shall be afforded fair and equitable treatment in the application of all district procedures and regulations. Students who claim that there has been a violation or misapplication of the procedures or regulations set forth in the college catalog, board policies, or operating procedures of the college district, or who claim misapplication or denial of student due process may make a complaint and, if necessary, file a grievance.

The Mt. San Jacinto College Student Rights and Grievances procedures are provided as a means for students to resolve complaints and grievances in an expeditious and fair manner, as well as to educate students in constructive approaches to problem and conflict resolution. It is the policy of the Board of Trustees that there shall be no harassment of or retaliation towards students who file a complaint or grievance, toward the subject of the grievance, or toward those who participate in the process. All proceedings held in accordance with these procedures shall relate to a specific complaint or grievance, with an identified remedy or solution. Nothing in the district procedures prevents the grievant or subject of the grievance from appealing to the Board of Trustees.

Section I: Definition of Terms

- Complaint A charge that may refer to an alleged misapplication of classroom procedures, an alleged disagreement in personal interactions, or an informal-level charge which alleges a violation or misapplication of the procedures or regulations set forth in the college catalog, board policies, or operating procedures of the college district or instructional procedures, or specific provisions of applicable federal or state law or applicable college district policy, or claims misapplication or denial of student due process.
- Complainant A student who alleges that he or she has been personally wronged as a result of an alleged violation or misapplication of the procedures or regulations set forth in the college catalog, board policies, or operating procedures of the college district or instructional procedures, or specific provisions of applicable federal or state law or applicable college district policy, and chooses to pursue resolution via an informal process. (See specialized programs exception.)
- Day Unless otherwise specified in this policy, the term "day" shall refer to "working day," which shall be defined as any day Monday through Friday on which the college offices are open.
- Decision Any final outcome of the Grievance Committee. This includes tie votes or no decision.
- Grievance A formal written charge filed by a student which alleges a violation of one or more specific provisions of applicable federal or state law or applicable college district policy. A grade assigned by an instructor is not a grievable matter, except as outlined in Education Code

section 76224(a) which states that "when grades are given for any course of instruction taught in a community college district, the grade given to each student shall be the grade determined by the instructor of the course and the determination of the student's grade by the instructor in the absence of mistake, fraud, bad faith, or incompetence, shall be final."

- Grievant A student who alleges that he or she has been personally wronged as a result of an alleged violation of applicable federal or state law, applicable district or college policy, or instructional procedures and the allegation utilizing the formal grievance format chooses to pursue.
- Grievance Committee This committee of five members (two students, two faculty or staff and an administrator) hears grievances filed by students after they have gone through the informal process.
- Statute of Limitations The filing of grievances shall be permitted only through the end of the sixth week of the semester following the semester in which the alleged incident occurred or two weeks following the posting of the grades from the previous semester, whichever is greater. Grievances occurring during the summer shall be handled on a calendar-day basis, and filing of such grievances shall only be permitted through the end of the first week after the end of the summer term.
- Subject of Complaint or Grievance Any individual who is the alleged offending party. Please note: Student on student complaints or grievances will be pursued utilizing the Standards of Conduct process.
- Supervisor An individual having the first line of jurisdiction over a staff member. It could be a supervisor, program coordinator or director, dean, or college administrator.
- Student Judicial Affairs Coordinator An individual identified by the college to address matters within the federal regulations outlined under Title IX and provides support to students as an unbiased representative relative to gender-equity issues on campus. You may contact the Human Resources Department at (951) 487-3161 for the name and phone number of the Student Judicial Affairs Coordinator.
- Student Advocate An individual selected by the student to assist them through the process. This person cannot speak during hearings, but can give guidance and help explain the process as the student works through it.

Section II: Procedures

Part A: General Provisions

The Mt. San Jacinto College Complaint and Grievance Procedures are provided as a means for individual students to resolve specific concerns in an expeditious and fair manner. Another purpose of the procedures is to help all students learn constructive approaches to problem and conflict resolution. Students who need help in understanding the procedures or determining their grievance may contact the Office of the Vice President of Student Services, the Student Government Association (SGA) office, or the Student Judicial Affairs Coordinator.

The District directs that there shall be no harassment or retaliation towards the grievant, the subject of the grievance, or others participating in the complaint and grievance process (or as a result of filing a complaint or grievance). This process shall take place within a collegial atmosphere and be aimed at conflict resolution.

The District requires that all reports of discrimination, including harassment on the basis of disability, be addressed by the District's complaint procedure pursuant to California Code of Regulations, Title 5, section 59300 et seq. The District's procedures for complaints of discrimination may be found on the district website under the student portal. Full discrimination policy and forms are located at the following:

http://www.msjc.edu/CollegeInformation/Administration/ Documents/Discrimination-Policy.pdf

The District is responsible and has an affirmative duty to respond to complaints of discrimination in a timely manner. The District has identified the Vice President of Human Resources as its Responsible District Officer. All complaints of discrimination pursuant to section 59300 et seq, will be processed by the Vice President of Human Resources. The address for the Vice President of Human Resources office is as follows:

Vice President of Human Resources 1499 N. State St. San Jacinto, CA 92583 (951) 487-3156

Students may grieve unfair acts by an employee against a student where the act has a negative impact on the student.

Students may not grieve the following:

- A. Grades except with evidence of:
 - 1. Mistake unintentional error on the part of the instructor;
 - 2. Fraud intentional misrepresentation of any or all facts, which lead to a negative outcome;
 - 3. Bad Faith includes fraud and any other intentional act of the instructor, which negatively impacts the grade of the student;
 - Incompetence there is evidence that the instructor does not have the knowledge skills and/or abilities to conduct and fairly grade the course. Incompetence is usually pervasive, and not restricted to one student or one incident.
- B. Acts by another student (see Standards of Conduct).
- C. Acts which, though deemed unfair, do not have a specific negative impact on the student. Included among non-grievable issues are situations which are deemed to be petty or to have no significant negative impact upon the student in question.
- D. Acts which affect another student. Only the student affected by an act may file a grievance. A student may not file on behalf of another student.

It is the responsibility of any faculty member (instructor, counselor, or librarian), classified staff member, or administrator who receives a complaint or potential grievance from a student concerning any faculty or staff member to refer the student immediately to the subject of the grievance, except in cases of sexual harassment or discrimination, in which case the student shall be referred to the Office of Human Resources. Any person claiming discrimination based on a disability, including allegations of failure to accommodate, shall be referred to the Disabled Students Programs and Services office.

The complainant or grievant may bring a support person, such as, an officer of the SGA or any person appointed by the SGA President, any member of the Mt. San Jacinto College staff, or the Student Judicial Affairs Coordinator to any meetings or hearings of the complaint and grievance procedures. The subject of the grievance also has rights of bringing a support person to any meetings or hearings of the grievance. If any party involved in the complaint or grievance believes that the procedures are not being appropriately followed, that individual has the right to file a letter with the Superintendent/President, who within ten (10) school days upon receipt of this letter, shall make a decision regarding the letter's allegations and determine at which level the process shall be resumed.

Nothing in the policy or procedures shall abridge the rights of faculty, staff, administrators, and students to the provisions of due process, just cause, and relevant provisions of the Education Code or the agreement between the Mt. San Jacinto Community College District and the Mt. San Jacinto College Faculty Association (CTA) or the Mt. San Jacinto Classified Association (CSEA).

Deadlines may be extended by mutual consent of the parties involved and shall be documented with the Vice President of Student Services. Missed deadlines may affect a grievant's ability to proceed.

Part B: Complaint and Grievance Procedures

A complaint or grievance that occurs during the delivery of instruction, counseling, or library services within a scheduled class, library service, or counseling session by a faculty member to the student (grievant) or occurs during the delivery of a service (administrative or support) by a staff member to a student should follow the procedures outlined below.

All complaints directed against instructional faculty or librarians will go to the Vice President of Instruction. All complaints directed against the counseling faculty or staff members will go to the Vice President of Student Services.

Stage 1 – Informal Complaint (Informal process)

Prior to filing a formal grievance procedure, attempts shall be made to resolve the problem informally as a complaint. Any meetings, which take place during this stage, shall be conducted at a mutually agreed-upon private space, and the pertinent issues clearly defined so they may be discussed as objectively as possible. Failure to follow the timelines may affect a grievant's ability to proceed.

A. Within the statute of limitations¹, the student is expected to contact the faculty/staff member directly to discuss the complaint during the semester in which the problem

^{1.} STATUTE OF LIMITATIONS: The filing of grievances shall be permitted only through the end of the sixth week of the semester following the semester in which the alleged incident occurred. Grievances occurring during the summer shall be handled on a calendar day basis, and filing of such grievances shall only be permitted through the end of the first week after the summer term.

occurs. The student may bring a support person, who is not a participant but advisory to the student. Most matters can be resolved informally at this level.

- B. If the issue is not resolved at this point, within the next ten (10) school days the student should discuss the matter next with the appropriate department chair/supervisor and the faculty/staff member together to attempt to resolve the complaint informally.
- C. If the issue is not resolved at this point, within the next ten (10) school days the student may meet with the appropriate Dean to seek resolution. If the complaint cannot be resolved at this level, the student must inform the Dean and faculty/ staff member of his or her plans to pursue a grievance.

Stage 2 - Grievance (Formal and written process)

The student submits the Summary of Informal Complaint Process (Appendix C) and the Student Grievance Form (Appendix D) to the Vice President of Instruction or Vice President of Student Services within ten (10) school days of the informal complaint meeting with the Dean and faculty/staff member. Failure to follow the timelines may affect a grievant's ability to proceed.

The form must contain a specific description of the grievance and reference to any specific federal or state law or any applicable district or college policy which is the basis for the grievance. The names of the parties involved at Stage 1 and a proposed remedy or resolution shall also be included in the formal written grievance. The subject (faculty/staff member) of the grievance is encouraged to submit written rationale for his/her actions to the appropriate Vice President for consideration before making a decision on the grievance.

Based on the written material, the appropriate Vice President assumes the responsibility for making a decision regarding the validity of the grievance and appropriate action to be taken. Options for resolving the grievance include the following: (1) accept the grievant's remedy or modification of the remedy; (2) refer the grievance to the Grievance Committee; or (3) determine the grievance to be without merit.

Within ten (10) school days upon receiving the written grievance, the decision and proposed action of the Vice President shall be communicated in writing to the student involved and the subject of the grievance involved.

Stage 3 – Grievance Committee Procedures (Formal and written process)

If either the grievant or subject of the grievance is not satisfied with the decision of the Vice President, within ten (10) school days upon receipt of the Stage 2 decision, an appeal may be submitted in writing to the Vice President of Student Services office requesting a hearing by the Grievance Committee.

The Grievance Committee shall be composed of at least three college staff members and two students. The committee members shall be identified by the Vice President of Student Services from a list provided by the Academic Senate, Student Government Association, Classified Senate, and administration prior to each hearing and based on availability and time of hearing. It shall be the function of the Grievance Committee to conduct a hearing and make a decision that shall resolve the grievance. The hearing will take place no sooner than ten (10) days after the notice of hearing is mailed unless mutually agreed by both the grievant and the subject of the grievance; however, no more than twenty (20) school days after notice is mailed. The decision of the committee shall be made within ten (10) school days of the hearing. The written decision shall be distributed to the grievant; any Student Government Association (SGA) officer, or designee representing the student; the Vice President of Student Services, or Student Judicial Affairs Coordinator; and the subject of the grievance. The committee and the Vice President shall work within the following guidelines:

- A. The Grievance Committee shall have no power to add to, subtract from, disregard, alter, or modify any of the terms of college policies, procedures or labor agreements.
- B. Any decision by the Grievance Committee shall be in compliance with the provisions of the Education Code, all state and federal statutes, and accrediting agency regulations. The decision shall be final, unless appealed, and shall be based only on the pertinent and relevant written documents submitted and the recorded and pertinent oral testimony received in the hearing.
- C. The appropriate Vice President or the Judicial Affairs Coordinator shall verify the existence of all written documents generated at Stage 2 and submit a list of them with attached copies to the committee.
- D. After a hearing has taken place and both parties have had an opportunity to submit pertinent arguments and oral testimony, the Grievance Committee shall submit its findings and decision in writing within ten (10) school days.
- E. All records, deliberations, and procedures of the Grievance Committee shall be filed with the Vice President of Student Services, or the Student Judicial Affairs Coordinator. The records shall be treated in a confidential manner.

Stage 4 – Grievance Appeal (Formal and written process)

If either the student or the faculty/staff member involved is not satisfied with the decision made or action taken by the Grievance Committee, an appeal may be made to the Superintendent/ President within ten (10) school days after the receipt of the decision. This written appeal shall outline the nature and basis for the dissatisfaction with the decision or action taken. A copy of the appeal shall be sent to those involved as appropriate. Failure to follow the timeline may affect a grievant's ability to proceed.

The Superintendent/President shall review the appeal and recommendation from the Grievance Committee and, within ten (10) school days upon receipt of the appeal, shall render a written decision. The appeal is considered based solely upon the written record. However, the Superintendent/President may conduct an investigation at his/her discretion. The Superintendent/President has the authority to uphold, reverse, or modify the action taken by the Grievance Committee with rationale for his/her action. His/her decision shall be final, unless appealed, and shall be delivered in writing to the student lodging the grievance with copies to all parties involved in the proceedings.

Stage 5 – Appeal to Board of Trustees

Either party may appeal the decision of the Superintendent/ President. Appeals must be filed within ten (10) school days upon receipt of the decision. The appeal will be heard at the next available Board of Trustees meeting for which there is sufficient time to include the agenda item in the legal notice of the meeting. Failure to follow the timeline may affect a grievant's ability to proceed.

- A. Appeals are addressed to the Board of Trustees, c/o the Superintendent/President.
- B. Appeals must cite one or more specific flaws in the implementation of the process of review. Merely disagreeing with the outcome of the appeal is not sufficient grounds to file a final appeal.
- C. Appeals are conducted based solely on the written record. However, it shall be the right of the Board to call and question any individuals related to the issues at hand.
- D. Hearings are held in closed session and the decision is announced in open session.

- E. The Superintendent/President will respond within ten (10) school days of the Board's action on the appeal.
- F. Appeal to the Board is the final step in the student's "due process" procedures.

Concerning requested remedy: Issues of remedy sometimes include requests for disciplinary action against one or more employees. It is not within the power of the grievance process to assign or implement any disciplinary action against college employees. Students are discouraged from listing disciplinary action as their sole remedy. Employee discipline is strictly governed by state and local laws and regulations as well as by employment contracts. Provided all other requirements are met, the results of a grievance may be included in an employee's evaluation only to the degree permissible by contract and by law.

Appendix A

* Parties involved in a grievance may bring a support person to any meetings or hearings of the grievance.

Referral: Any faculty member, classified staff, or administrator who receives a grievance or complaint concerning any faculty member or staff member from a student, shall refer the student immediately to the subject of the grievance, except in the cases of sexual harassment or discrimination, where the student shall be referred to the Office of Human Resources.

Appendix B

INFORMAL COMPLAINT RESOLUTION CHART Explaining the Stage 1– Informal Complaint Process from page 4

Subject Area	First Level (A)	Second Level (B)	Third Level (C)
Academic Matters	Instructor	Department Chair	Dean of Instruction/ Division Dean
Accessibility Matters	Director of Disabled Students Programs & Services	Dean of Student Services	Vice President of Student Services
Admissions and Registration	Director of Enrollment Services (SJC) or Associate Dean of Student Services (MVC)	Associate Dean of Student Services	Vice President of Student Services
Discipline	Instructor/staff member	Department Chair/Supervisor	Dean of Instruction or Dean of Student Services
Discrimination or Harassment	Vice President of Human Resources		
Financial Aid	Financial Aid Supervisor	Associate Dean of Financial Aid	Vice President of Student Services
Grade Dispute Matters	Instructor	Department Chair	Dean of Instruction/ Division Dean
Matriculation	Dean of Student Services	Vice President of Student Services	
Residency Determination	Director of Enrollment Services (SJC) or Associate Dean of Student Services (MVC)	Associate Dean of Student Services	Vice President of Student Services
Security and Parking	Campus Police Department	Campus Police Chief	Vice President of Student Services

Appendix C

Summary of Informal Complaint Process

(Stages IA – IC must be completed before a formal grievance can be filed.)

Stage I-A (informal) of the process is for you to talk directly to the faculty/staff member.

Have you spoken to the faculty/staff member to try to resolve your complaint?

Yes _____ No _____ Date _____

If not, why?

What is your desired outcome?

Stage I-B (informal) of the process is to discuss the matter with the department chair or supervisor. If you need help finding out who that person is, call (951) 639-5201.

Have you spoken with the department chair or supervisor?

Yes _____ No ____ Date _____

What was the result of the meeting?

Why is this result not satisfactory to you?

Stage I–C (informal) of the process is to meet with the appropriate Dean to resolve the matter or to meet separately with the area Vice President to seek resolution and/or proceed with a formal grievance.

Have you spoken with the Dean or Vice President?

Yes_____ No_____ Date ______

What was the result of the meeting?

Why is this not satisfactory to you?

Stages 2 and 3: If not resolved, the issue now becomes a grievance and follows the process outlined in Administrative Procedures 5530.

Appendix D

MT. SAN JACINTO COLLEGE Student Grievance Form

If you wish to file a grievance under Stage 2 of the Student Rights and Grievance process, complete all of the following questions and return this form to the Office of the Vice President of Student Services (room 131 on the Menifee Valley Campus) or to the Office of the Vice President of Instruction (room 1110 on the San Jacinto Campus). This form will be accepted <u>only</u> if the Summary of Informal Complaint Process (Appendix C) is completed and attached. If you have any questions or need assistance, contact the Office of the Vice President, Student Services at (951) 639-5201 or visit room 131 on the Menifee Valley Campus or the Student Government Association office on either campus.

Your Name:	Student ID #:	Date:
Phone Number:	E-mail Address:	
Mailing Address:		
Grievance Information:		
Name of Faculty/Staff Member:		
Class, Division, or Department:		
Describe the specific grievance. If possib contain a specific description of the grie grievance.	ble, identify the policy or procedu wance and refer to any law or po	re violated. This form must licy which is the basis for the
What is your proposed remedy or solution	tion? This must be included	
Date Received:	For Office Use Only By:	
Copy to faculty/staff member on: Action/Resolution:	Copy to division dean/superv	isor on:

Nondiscrimination Policy and Complaint Procedures Under Sections 59300 et seq.

Introduction and Scope

This is intended as notice and clarification of the grievance procedures that apply to different forms of unlawful discrimination, including disability harassment concerning the implementation of the District's nondiscrimination policy and complaint procedures pursuant to California Code of Regulations, Title 5, sections 59300 et seq.

Unlawful Discrimination Policy

The policy of the Mt. San Jacinto Community College District is to provide an educational and employment environment including but not limited to access to its services, classes and programs in which no person shall be unlawfully denied full and equal access to, the benefits of, or be unlawfully subjected to discrimination on the basis of ethnic group identification, national origin, religion, age, sex, gender, gender identification, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics in any program or activity that is administered by, funded directly by, or that receives any financial assistance from the State Chancellor or Board of Governors of the California Community Colleges. Discrimination on the basis of sex or gender also includes sexual harassment.

The district is committed to equal opportunity in educational programs, employment, and all access to institutional programs and activities.

Employees, students, or other persons acting on behalf of the district who engage in unlawful discrimination as defined in administrative procedure # 3410 or by state or federal law may be subject to discipline, up to and including discharge, expulsion, or termination of contract.

The Superintendent/President shall establish administrative procedures that ensure all members of the college community can present complaints regarding alleged violations of this policy and have their complaints heard in accordance with the title 5 regulations and those of other agencies that administer state and federal laws regarding nondiscrimination.

No district funds shall ever be used for membership, or for any participation involving financial payment or contribution on behalf of the district or any individual employed by or associated with it, to any private organization whose membership practices are discriminatory on the basis of ethnic group identification, national origin, religion, age, sex, gender, gender identification, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics in any program or activity that is administered by, funded directly by, or that receives any financial assistance from the State Chancellor or board of governors of the California Community Colleges. Discrimination on the basis of sex or gender also includes sexual harassment.

Reports of Discrimination

The district requires that all reports of discrimination, including harassment on the basis of disability, be addressed by the district's complaint procedure pursuant to California Code of Regulations, title 5, sections 59300 et seq. The district's procedures for complaints of discrimination may be found on the district website under the student portal. The full discrimination policy and forms are located at the following: <u>http://www.msjc.edu/CollegeInformation/Administration/Documents/Discrimination-Policy.pdf</u>

District's Response to Reports of Discrimination

The district is responsible and has an affirmative duty to respond to complaints of discrimination in a timely manner. The district has identified the Vice President of Human Resources as its Responsible District Officer. All complaints of discrimination pursuant to section 59300 et seq, will be processed by the Vice President of Human Resources. The address for the Vice President of Human Resources office is as follows:

1499 N. State St. San Jacinto, CA 92583 (951) 487-3156

Statement Regarding Formal and Informal Complaint Procedures

The purpose of the informal resolution process is to allow an individual who believes she/he has been unlawfully discriminated against or sexually harassed to resolve the issue through a mediation process rather than the formal complaint process. Typically, the informal process will be invoked when there is a simple misunderstanding or the complainant does not wish to file a formal complaint. Resolution of an informal complaint may require nothing more than a clarification of the misunderstanding or an apology from the respondent and an assurance that the offending behavior will cease.

Informal Complaint Procedures

Whenever any person brings charges of unlawful discrimination to the attention of the Vice President of Human Resources in the form of an unwritten complaint or a complaint that is not submitted on the form prescribed by the State Chancellor, that officer shall undertake efforts to informally resolve the charges and advise the complainant that he or she need not participate in informal resolution. Additionally, the Responsible District Officer shall notify the person bringing the charges of his or her right to file a formal complaint and explain the procedure for doing so. The Responsible District Officer shall also advise the complainant that he or she may file a nonemployment-based complaint with the Office for Civil Rights of the U.S. Department of Education (OCR) where such a complaint is within that agency's jurisdiction and that if the

complaint is employment-related, the complainant should also be advised that he or she may file a complaint with the U.S. Equal Employment Opportunity Commission (EEOC) and/or the California Department of Fair Employment and Housing (DFEH) where such a complaint is within the jurisdiction of those agencies.

Efforts at informal resolution need not include any investigation unless the district's responsible officer determines that an investigation is warranted by the seriousness of the charges. Accordingly, because the district is responsible for maintaining a safe and discrimination free educational environment, serious allegations may need to be investigated even if the complaining party considers the matter resolved. Efforts at informal resolution may continue after the filing of a formal written complaint, but after a complaint is filed an investigation is required to be conducted pursuant to title 5, section 59334, and must be completed unless the matter is informally resolved and the complainant dismisses the complaint or the complainant files with the DFEH and the Chancellor elects not to require further investigation pursuant to title 5, section 59328(f)(2). Any efforts at informal resolution after the filing of a written complaint will not exceed the 90-day period for rendering the administrative determination pursuant to title 5, section 59336.

Formal Complaint Procedures

If a complainant decides to file a formal written unlawful discrimination complaint against the district, he or she must file the complaint on a form prescribed by the State Chancellor. These approved forms are available from the district and also at the State Chancellor's website, as follows:

http://www.extranet.cccco.edu/Divisions/Legal/ Discrimination.aspx

The completed form must be filed with the district representative or mailed directly to the State Chancellor's Office of the California Community Colleges.

Once a complaint is filed, the individual(s) accused of engaging in prohibited discriminatory conduct should be advised of that filing and the general nature of the complaint. This should occur as soon as possible and appropriate under the circumstances. The district will also advise the accused that an assessment of the accuracy of the allegations has not yet been made, that the complaint will be investigated, that the accused will be provided an opportunity to present his/her side of the matter, and that any conduct that could be viewed as retaliatory against the complainant or any witnesses must be avoided. A written response summarizing the district's investigatory actions and investigative findings will be provided to the complainant.

Handling Discrimination Complaints

As stated above, in an informal process the district officer shall advise the complainant of his or her rights and responsibilities under both the formal and informal processes. If the complainant declares his or her preference for the informal process, the Vice President of Human Resources shall present the complainant with a document that describes the informal/formal process that contains the basics of complainant's allegations of unlawful discrimination. This document will clearly indicate that the complainant opted for the informal resolution process and should be signed and dated by the complainant. The informal resolution process will not be made a predicate to the process and investigation of a formal complaint. If a formal complaint is filed, an investigation must be completed within the time required unless it is voluntarily rescinded by a complainant as a result of a successful informal resolution.

Selecting an informal resolution does not extend the time limitations for filing a formal complaint. Efforts at informal resolution may continue after the filing of a formal written complaint, but after a formal complaint is filed an investigation is required to be conducted pursuant to title 5, section 59334, and must be completed unless the matter is informally resolved and the complainant dismisses the complaint or the complainant files with the DFEH and the Chancellor elects not to require further investigation pursuant to title 5, section 59328(f)(2). Any efforts at informal resolution after the filing of a written complaint will not exceed the 90-day period for rendering the administrative determination pursuant to title 5, section 59336.

If an informal complaint is filed and an understanding cannot be reached by the parties involved, the Vice President of Human Resources will render a written decision to the complainant regarding the district's actions and findings within 90-days of receiving the informal complaint. If the parties are able to come to an understanding and no investigation is necessary, no written decision regarding the complaint will be rendered to the complainant. However, if the informal complaint requires an investigation, regardless of any understanding reached by the parties, the will provide a written decision summarizing the results of the investigation to the complainant regarding the district's actions and findings within 90-days of receiving the informal complaint. If a formal complaint is received by the Vice President of Human Resources, the district must investigate the complaint and a written decision summarizing the investigation results will be provided to the complainant within 90-days of receiving the informal complaint.

Sexual Harassment Policy

(Applies to all Students, Faculty and Staff)

Purpose and Philosophy

Sexual harassment is one of many forms of discrimination and abusive behavior. Other forms of discrimination, such as that based on race, color, sex, ancestry, national origin, disability (mental and physical), including HIV and AIDS, medical conditions such as cancer, age (40 and above), and marital status, are also prohibited. Sexual harassment is abusive and illegal behavior that harms victims and negatively impacts the district's culture by creating an environment of fear, distrust and intolerance. Because the district is committed to provide a safe, healthy environment for all employees and students that promote respect, dignity, and equality, it is the purpose of this policy to create and preserve an educational environment free from unlawful sexual harassment and discrimination on the basis of sex.

References

- 20 U.S.C. §1681, Education Amendments of 1972, Title IX. No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.
- 34 C.F.R. §§106.1-106.71, U.S. Department of Education Office for Civil Rights Regulations Implementing Title IX. This provision requires designation of Student Judicial Affairs Coordinator, grievance procedure, and public notice of Title IX policies and procedures.
- 42 U.S.C. §2000e, Civil Rights Act of 1964, Title VII. This provision prohibits employers from discriminating on the basis of sex.
- 29 C.F.R. §1604.11, Equal Employment Opportunity Commission (EEOC) Regulations Implementing Title VII. The following regulations provide guidelines on sexual harassment in the workplace.
- California Fair Employment and Housing Act (Government Code §12900 et seq.)
- Sex Equity in Education Act (Education Code, §66250 et seq.)
- Assembly Bill 80 of 1977 (Government Code §§11135 et seq.)
- Chapter 2, Division 4, Title 2, of the California Administrative Code.
- Subsection 1 (Commencing with \$53000), Section 2, Chapter 1, Division 4, Title 5, of the California Administrative Code.
- §87100 of the California Education Code.
- §212.5 of the California Education Code.

Monitoring Responsibility

The Vice President of Human Resources and Student Judicial Affairs Coordinator as designated by the Board of Trustees, will be responsible for ensuring compliance with this policy. The Vice President of Human Resources will yearly evaluate, among other things: The frequency and nature of complaints under this policy; employee and student compliance with the policy; employee and student perceptions of the policy's effectiveness. Results of the evaluation will be used to modify or update the policy as appropriate, with an emphasis on remedying deficiencies.

Policy (BP 3430)

The policy of the Mt. San Jacinto Community College District is to provide an educational and employment environment including but not limited to access to its services, classes and programs in which no person shall subjected to unlawful harassment and where such environment is free from unwelcome sexual advances, requests for sexual favors, sexual favoritism, or other verbal or physical conduct or communications constituting sexual harassment. It shall also be free of other unlawful harassment, including but not limited to harassment based on: race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, marital status, sex, age, or sexual orientation of any person, or because he or she is perceived to have one or more of the foregoing characteristics.

Any student or employee who believes that he or she has been harassed or retaliated against in violation of this policy should immediately report such incidents by following the procedures described in Administrative Procedure 3410.

The Superintendent/President shall establish procedures that define harassment on campus or in with district-sponsored events. The Superintendent/President shall further establish procedures for employees, students, and other members of the campus community that provide for the investigation and resolution of complaints regarding harassment and discrimination, and procedures for students to resolve complaints of harassment and discrimination. All participants are protected from retaliatory acts by the district, its employees, students, and agents.

District Administrative Procedure 3410 contains information regarding the specific rules and procedures for reporting charges of sexual harassment and pursuing available remedies. The following applies for the distribution of this policy:

- 1. This policy shall be displayed in a prominent location in the main administrative building or other areas where notices regarding the institution's rules, regulations, procedures and standards of conduct are posted.
- 2. The policy shall be provided to students as part of any orientation program conducted for new students at the beginning of each quarter, semester, or summer session, as applicable.
- 3. This policy shall be provided to all faculty, administrators, and staff at the beginning of the first semester of the school year, or at the time there is a new employee hired.
- 4. This policy shall appear in any publication of the district that sets forth the comprehensive rules, regulations, procedures, and standards of conduct for the institution.

Definitions

"Sexual harassment" is defined as being unwelcome sexual advances, requests for sexual favors, other unwanted physical or verbal conduct or communications of a sexual nature, and any other gender-based harassment, whether initiated by students, district employees, or third parties, when:

- Submission to the conduct is made explicitly or implicitly a term of employment or condition of a student's education (including any aspect of the student's participation in district-sponsored activities, or any other aspect of the student's education);
- Submission to, or rejection of the conduct is used as the basis for decisions affecting employment status decisions, or a student's academic performance, or participation in district-sponsored activities or creates an intimidating, hostile, or offensive educational environment.

Unacceptable Conduct

Complaints received will be thoroughly investigated to determine whether the totality of the behavior and circumstances meet any of the elements of the definitions in 5.1 and should be treated as sexual harassment. Unacceptable conduct may or may not constitute sexual harassment. Normally, unacceptable behavior must be severe or pervasive to be considered sexual harassment.

In evaluating the totality of the circumstances and making a determination of whether conduct constitutes sexual harassment, employees who observe unacceptable behavior, as well as administrators conducting an investigation, should consider:

- Is the conduct sexual in nature?
- Is the conduct derogatory toward one gender?
- Is the conduct unwelcome?
- Would the behavior be offensive to a reasonable person of the same gender as the victim?
- The nature, severity, and scope of the incidents;
- The number of students or employees involved directly or indirectly;
- The relationship of the parties involved (i.e. employee/ student, fellow students, etc.), and whether there is equal power between the parties;
- The past discipline history of the parties involved;
- The frequency and duration of the behavior;
- Whether there is a pattern of behavior;
- Whether the conduct is verbal or physical.

EXAMPLES: Campus-related conduct that the district considers unacceptable and often a part of sexual harassment includes, but is not limited to, the following:

- Rape, attempted rape, sexual assault, attempted sexual assault, forcible sexual abuse, hazing, and other sexual and gender-based activity of a criminal nature as defined under the California State Penal Code;
- Unwelcome sexual invitations or requests for sexual activity in exchange for grades, promotions, preferences, favors, selection for extracurricular activities, or job assignments, homework, etc.;
- Any unwelcome communication that is sexually suggestive, sexually degrading, or implies sexual motives or intentions, such as sexual remarks or innuendoes about an individual's clothing, appearance or activities or exploits; sexual rumors and "ratings lists;" howling, catcalls, and whistles; sexually graphic computer files; messages or games, etc.;
- Unwelcome and offensive name-calling or profanity that is sexually suggestive, sexually degrading, implies sexual intentions, or that is based on sexual stereotypes or sexual preference;
- Unwelcome leers, stares, gestures, or slang remarks that are sexually suggestive, sexually degrading, or imply sexual motives or intentions;
- Unwelcome written or pictorial display or distribution of pornographic or other sexually explicit materials such as magazines, videos, films, Internet material, etc.;

• Any other unwelcome gender-based behavior that is offensive, degrading, intimidating, demeaning, or that is based on sexual stereotypes and attitudes.

Complaint Procedures

- In compliance with applicable federal and state law, it is the policy of the district to investigate promptly and resolve equitably all complaints of sexual harassment and discrimination on the basis of sex.
- Victims of sexual harassment shall be afforded avenues for filing complaints that are free from bias, collusion, intimidation, or reprisal.
- Victims of sexual harassment should document the harassment as soon as it occurs. In order to assist investigators, victims should document the harassment with as much detail as possible, including: the nature of the harassment; dates, times, and places it has occurred; name or names of harasser or harassers; witnesses of the harassment; and the victim's response to the harassment.
- To the extent they feel safe and comfortable doing so, victims are first encouraged to confront the harasser, verbally or in a letter and/or with an advocate present, and tell the harasser to stop the conduct because it is unwelcome. Victims should document the incident or incidents of continuing harassment, and any conversations they have with the harasser, noting such information as time, date, place, what was said or done, and other relevant circumstances surrounding the incident(s) and the effect or impact of the behavior on the victim.
- If the victim's concerns are not resolved satisfactorily by communicating with the harasser, or if the victim feels he or she cannot discuss the concerns with the harasser, the victim should directly inform a district employee of the complaint and should clearly indicate what action he or she wants taken to resolve the complaint.
- Any employee who receives a complaint of sexual harassment from a student or another employee shall inform them of their obligation to report the complaint to the district's administration, and then shall immediately notify the Vice President of Human Resources and/or the school Student Judicial Affairs Coordinator.
- district employees who fail to report complaints of sexual harassment to appropriate administrators or law enforcement authorities may face disciplinary action, up to and including reprimand, suspension, or termination.
- district administrators, or other district officials who fail to report student or employee complaints of sexual harassment may also face disciplinary action, including reprimand, probation, or termination.
- Victims who contact a district employee with a complaint are encouraged to submit the complaint in writing. (See Attachment B – Discrimination Compliant Form available in the Human Resources Office.) However, complaints may be filed verbally. Alternate methods of filing complaints (such as tape recorders, scribes, etc.) shall be made available to individuals with disabilities who need accommodation.

- The district encourages all persons involved to report complaints as soon as possible (i.e. within ninety (90) days after the incident), in order that complaints can be effectively investigated and resolved.
- Reports/Complaints to Law Enforcement Authorities

Consistent with district Policy, where a complaint contains evidence of violence or criminal activity, the employee and/or district Student Judicial Affairs Coordinator, shall refer the complaint to the district Vice President of Human Resources and/or law enforcement authorities for investigation.

The district encourages any individual who has knowledge of sexual harassment of a violent or criminal nature to independently report the information to law enforcement authorities.

- California Community Compliance and Enforcement (Discrimination Complaints). The district will comply with title 5 of the California Code of Regulations, Subchapter 5, Articles 3 and 4, §59334 et. Al. (See Attachment A available in the Human Resources Office.)
- Complaints may be filed with the following individuals: Vice President of Human Resources (employees or students) Any administrator or supervisor (employees or students)

Confidentiality

It is district policy to respect the privacy and anonymity of all parties and witnesses to complaints brought under this policy. However, because an individual's need for confidentiality must be balanced with the district's obligations to cooperate with police investigations or legal proceedings, to provide due process to the alleged harasser, to conduct a thorough investigation, or to take necessary action to resolve a complaint, the district retains the right to disclose the identity of parties and witnesses to complaints to individuals only in appropriate circumstances.

Initial Investigation and (Informal) Resolution Procedures

(See Attachment A available in the Human Resources Office.)

- The Vice President of Human Resources and/or designee has the responsibility of conducting a preliminary review when he, she or they receive a verbal or written complaint of sexual harassment, or if he, she or they observe sexual harassment. Except in the case of severe or criminal conduct, the Vice President of Human Resources and/or designee shall make all reasonable efforts to resolve complaints informally. The goal of informal investigation and resolution procedures is to end the harassment and obtain a prompt and equitable resolution to a complaint.
- As soon as possible, but no later than three (3) working days following receipt of a complaint, the Vice President of Human Resources shall commence an investigation of the complaint according to the following steps:

- 1. Interview the victim and document the conversation. Instruct the victim to have no contact or communication regarding the complaint with the alleged harasser. Ask the victim specifically what action he or she wants taken in order to resolve the complaint.
- 2. Review any written documentation of the harassment prepared by the victim. If the victim has not prepared written documentation, instruct the victim to do so, providing alternative formats for individuals with disabilities who have difficulty writing.
- 3. Interview the alleged harasser regarding the complaint and inform the alleged harasser that if the objectionable conduct has occurred, it must cease immediately. Document the conversation. Provide the alleged harasser an opportunity to respond to the charges in writing.
- 4. Instruct the alleged harasser to have no contact or communication regarding the complaints with the victim and to not retaliate against the victim. If the alleged harasser does not comply with this instruction, he or she shall be subject to immediate disciplinary action.
- 5. Interview any witnesses to the complaint. Where appropriate, obtain a written statement from each witness. Caution each witness to keep the complaint and his or her statement confidential.
- 6. Review all documentation and information relevant to the complaint.
- 7. Where appropriate, suggest mediation as a potential means of resolving the complaint. In addition to mediation, utilize appropriate informal methods to resolve the complaint, including but not limited to:
 - A. Discussion with the alleged harasser, informing him or her of the district's policies and indicating that the behavior, if occurring, must stop;
 - B. Conducting training for the department or area in which the behavior occurred, calling attention to the consequences of engaging in such behavior;
 - C. Requesting a letter of apology to the complainant;
 - D. Writing letters of caution or reprimand;
 - E. Separating the parties.
 - F. Student or Employee Involvement and Notification
 - G. The representatives or advocates of students who file complaints are welcome to attend each stage of both informal and formal investigation and resolution procedures. Employees bringing complaints shall be informed of their right to be advised by union officials or other professional representatives.
- 8. Report back to both the victim and the alleged harasser, notifying them in writing, and also in person as appropriate, regarding the outcome of the investigation and the action taken to resolve the complaint. Instruct the victim to report immediately if the objectionable behavior occurs again or if the alleged harasser retaliates against him or her.

9. Notify the victim that if he or she desires further investigation and action, he or she may request a formal district investigation by contacting the Vice President of Human Resources or designee. Also, notify the victim of his or her right to contact the U.S. Department of Education's Office for Civil Rights, the Department of Fair Employment and Housing (DFEH), and/or a private attorney.

Whenever a sexual harassment complaint is made, district administrators must take action to refer the complaint to the Vice President of Human Resources or designee for investigation, even if the student does not request any action or withdraws the complaint.

If the initial investigation results in a determination that sexual harassment did occur, and the harasser repeats the wrongful behavior or retaliates against the victim, the Vice President of Human Resources shall consult with the appropriate Vice President and the Superintendent/President to determine appropriate disciplinary action.

The Vice President of Human Resources must consider the severity or pervasiveness of the conduct and exercise discretion in determining whether a formal investigation is necessary. If a complaint contains evidence or allegations of serious or extreme harassment, such as criminal touching, or quid pro quo (e.g. offering an academic reward or punishment as an inducement for sexual favors), the complaint shall be investigated immediately. In addition, where there is reasonable suspicion that the alleged harassment involves criminal activity, the Vice President of Human Resources will immediately contact law enforcement authorities. Where criminal activity is alleged or suspected, the alleged harasser (employee) shall be placed on administrative leave pending the outcome of the investigation.

Formal Investigation

(See Attachment A and Section 7 available in the Human Resources Office.)

Right to Representation and Other Legal Rights

The victim and the alleged harasser have the right to be represented by a person of their choice, at their own expense, during sexual harassment investigations and hearings. Students who file complaints may elect to be accompanied by another student of their choice at each stage of the complaint procedure. Victims also have the right to register sexual harassment complaints with the U.S. Department of Education's Office for Civil Rights (OCR).

Students and Employees

U. S. Department of Education Office for Civil Rights, Region VIII Federal Office Building 1244 Speer Boulevard, Suite #310 Denver, CO 80204

Tel: (303) 844-5695

Employees

State of California

State and Consumer Services Agency

Department of Fair Employment & Housing

110 West "C" Street, Suite 1702

San Diego, CA 92101

Tel: (619) 645-2691

United States Equal Employment Opportunity Commission (EEOC)

San Diego Area Office 401 "B" Street, Suite 1550 San Diego, CA 92101 Tel: (619) 557-7282

Nothing in this policy shall be construed to limit the right of the complainant to file a lawsuit in either state or federal court.

Retaliation Prohibited

Any act of retaliation against any person who opposes sexually harassing behavior, or who has filed a complaint, is prohibited and illegal and, therefore, subject to disciplinary action. Likewise, retaliation against a person who has testified, assisted, or participated in any manner in an investigation, proceeding, or hearing of a sexual harassment complaint is prohibited. For purposes of this policy, retaliation includes but is not limited to: verbal or physical threats, intimidation, ridicule, bribes, destruction of property, spreading rumors, stalking, harassing phone calls, and any other form of harassment. Any person who retaliates is subject to immediate disciplinary action, up to and including suspension, probation or termination.

Discipline

Any individual, including an individual with disabilities, who violates this policy will be subject to appropriate disciplinary action under applicable Board Policies, Unit Bargaining Agreements, and Education Code discipline procedures. Disciplinary measures available to district authorities may include, but are not limited to, the following:

- Verbal warnings/reprimands;
- Written warning/reprimand in the employee or student's file;
- Requirement of verbal and/or written apology to victim;
- Mandatory education and training on sexual harassment by means of reading assignments, videos, classes, or other presentations;
- Involvement of policy and/or other law enforcement authorities.

In addition, if the harassment is severe or persistent, an individual who violates this policy may be subject to suspension, expulsion, probation or termination. Moreover, students who violate this policy may lose the privilege of participating in extracurricular activities such as athletics, student government, cheerleading, graduation ceremonies, etc. These penalties may be imposed even for first offenses, which are severe or extreme.

In determining what disciplinary or corrective action is appropriate, district officials shall consider the totality of the circumstances, including but not limited to:

- The number of victims and harassers involved;
- The prior disciplinary records of the harasser or harassers;
- The disability status of the victim and/or harasser or harassers;
- The threatened or actual harm caused by the harassment; and
- The frequency and/or severity of the harassment.

If district administrators have reasonable suspicion that the harassment involves sexual assault, rape, or any other activity of a criminal nature, they shall notify appropriate law enforcement authorities and immediately initiate appropriate due process proceedings to remove the alleged harasser party from the situation.

False Complaints

False or malicious complaints of sexual harassment will result in corrective or disciplinary action being taken against the complainant. The disciplinary measures available to the district are the same as those listed under the Discipline section of this policy.

Training

All students shall be informed of this policy in student handbooks, folders, and registration materials. A summary of this policy shall also be posted in a prominent location. All Associated Student Body officers shall receive district training about the policy at the beginning of each school year.

All new employees shall receive information about this policy at new employee orientation. All other employees shall be provided information annually and attend awareness training at least once every five (5) years regarding this policy and the district's commitment to a harassment-free learning and working environment.

The Student Judicial Affairs Coordinator and other administrative employees who have specific responsibilities for investigating and resolving complaints of sexual harassment shall receive yearly training on this policy and related legal developments from the Vice President of Human Resources.

The Interim Vice President of Human Resources and department administrators shall be responsible for informing students and employees on a yearly basis of the terms of this policy, including the procedures established for investigation and resolution of complaints, general issues surrounding sexual harassment, the rights and responsibilities of students and employees, and the impact of sexual harassment on the victim. Separate confidential records of all sexual harassment complaints and investigations shall be maintained in the Vice President of Human Resources Office. Records of investigations shall be maintained in the office of the Vice President of Human Resources.

- Records of informal investigations and resolutions shall be retained for at least three (3) years.
- Records of investigations shall be retained for at least six (6) years.
- Records of complaints and investigations of blatant violations involving criminal touching, quid pro quo situations, or other criminal acts shall be retained permanently.

Policy Dissemination and Review

A summary of this policy and related materials shall be posted in a prominent place in each district facility. Notification of this policy, along with a summary, shall also be published in student registration materials, student handbooks, employee handbooks, and other appropriate district publications as directed by the Vice President of Human Resources.

The Academic Senate, Faculty and Staff Diversity Committee, Management Leadership Council and President's Cabinet shall annually review this policy's effectiveness. The Vice President of Human Resources and the district's legal counsel shall review this policy annually to determine its compliance with applicable state and federal law, and shall update the policy accordingly.

Acquired Immune Deficiency Syndrome

Mt. San Jacinto Community College District is committed to provide a safe, fair, sensitive and nondiscriminatory environment for study. Toward these ends, the following guidelines will apply:

- An individual with Acquired Immune Deficiency Syndrome (AIDS), AIDS-Related Complex (ARC) or a positive Human-Immunodeficiency Virus (HIV) antibody test result will not be denied enrollment for instruction in any classroom activity as long as he or she is able to perform in accordance with established standards.
- Persons with AIDS or ARC or who are perceived to have such conditions are considered disabled under state and federal law and may be served through state-funded Disabled Students Programs and Services.
- The administration will develop and implement plans to provide up-to-date AIDS education to students and employees with the purpose of: (1) to prevent further spread of the virus; and, (2) to dispel myths and unreasonable fears about the disease.

Americans with Disabilities Act (ADA)

Mt. San Jacinto College is committed to compliance with both the spirit and the letter of the Americans with Disabilities Act, as well as the Rehabilitation Act of 1973, and other laws protecting the rights of persons with disabilities. The Board of Trustees has established compliance with the Americans with Disabilities Act as an institutional priority, where this will not pose an undue burden or fundamentally alter the programs of the institution. The Student Judicial Affairs Coordinator, or designee, is the Americans with Disabilities Act coordinator for the district. Student and community members with concerns related to access to the college's facilities, programs and services should contact the Student Judicial Affairs Coordinator. Employees or employment applicants with ADA related concerns should also contact the Student Judicial Affairs Coordinator or Vice President of Human Resources.

Should an individual feel that there has been an inappropriate restriction of access to employment or educational opportunities for one or more qualified persons with one or more disabilities, and an adequate remedy has not been forthcoming from the appropriate college office, that individual may file a petition in accordance with the following procedures:

- Petition for Review of Access to Employment shall be filed with the Vice President of Human Resources or designee, who shall investigate each complaint and respond within ten (10) working days.
- Petition for Review of Access to Educational Opportunity shall be filed with the Student Judicial Affairs Coordinator or designee, who shall investigate each complaint and respond within ten (10) working days.
- The response to the petition shall include either a statement of what remedy to the complaint will be provided, or establish the date for a hearing by the A.D.A. Task Force.
 - o Should a hearing be called, it will take place within thirty (30) working days from the date of notice.
 - o Following the hearing, the A.D.A. Task Force will provide a written response within ten (10) working days following the hearing.
- If the response of the ADA Coordinator (or designee) or of the hearing does not resolve the concerns of the petition, an appeal may be filed with the Superintendent/President who shall respond to the petition within ten (10) working days.
- Should the Superintendent/President's response not satisfy the petitioner, the Board of Trustees shall be the last level of appeal. The decision of the Board of Trustees shall be final.

FREEDOM OF SPEECH

The campuses of the Mt. San Jacinto Community College District are non-public forums, except for those areas designated as Free Speech areas, which are limited public forums. The Superintendent/President shall enact such administrative procedures, as are necessary to reasonably regulate the time, place and manner of the exercise of free expression in the limited public forums.

The administrative procedures promulgated by the Superintendent/President shall not prohibit the right of students to exercise free expression, including but not limited to the use of bulletin boards designated for such use, the distribution of printed materials or petitions in those parts of the college designated as Free Speech areas, and the wearing of buttons, badges, or other insignia. Students shall be free to exercise their rights of free expression, subject to the requirements of this policy. Speech shall be prohibited that is defamatory, obscene according to current legal standards, or which so incites others as to create a clear and present danger of the commission of unlawful acts on district property or the violation of district policies or procedures, or the substantial disruption of the orderly operation of the district.

Nothing in this policy shall prohibit the regulation of hate violence, so long as the regulation conforms to the requirements of the First Amendment to the United States Constitution, and of Section 2 of Article 1 of the California Constitution. Students may be disciplined for harassment, threats, intimidation, or hate violence unless such speech is constitutionally protected.

Campus Speaking Area

In order to permit a forum for discussion and advocacy of issues and ideas outside the college curriculum, a Free Speech area shall be designated on each campus. This area shall be:

- Readily accessible to all students;
- Located so as not to require students to travel through it;
- Open to use on a first come, first served basis;
- Scheduled through the Outreach Office where all visitors, once approved, will obtain a copy of Education Code, Section 76120 and MSJC Administrative Procedures 3990 and be expected to abide by its guidelines.

Speech in the designated Free Speech areas shall not be limited except that:

- There shall be no use of electronic or other sound amplification that interferes with the conduct of classroom, laboratory, library, or office activities on campus.
- There shall be no obscene or slanderous speech or distribution of obscene or libelous materials.
- No speech shall be permitted which advocates the overthrow of the government.
- No speech shall express or advocate racial, ethnic, religious, sex-based, other hate-based prejudice or other speech that incites students so as to create a clear and present danger of the imminent commission of unlawful acts or of the substantial disruption of the orderly operations of the college.

- The Free Speech area shall not be used for any commercial activity. There shall be no solicitation of funds of any kind in the area, nor any implied solicitation of funds in the area.
- Speakers are responsible to ensure that all printed and other materials brought into the Free Speech area are removed at the conclusion of the activity, and that college funds shall not be required to return the Free Speech area to its original condition as the result of any individual or group exercising their rights of Free Speech in this area.

Campus Posting/Distribution of Materials

All non-classroom materials posted or distributed on any Mt. San Jacinto College campus or in any Mt. San Jacinto College facilities, which are not published by Mt. San Jacinto College, must be approved in advance by the designee of the Student Government Association.

- The approval will include a stamp placed on the front of the material.
- The expiration date for the approval will be included on the stamp. Posted materials will be removed from bulletin boards after the expiration date. Flyers that do not have the MSJC logo on them will be approved for two weeks.
- Materials being distributed may only be distributed in the Free Speech area unless these materials are being distributed as part of an otherwise approved activity
- No printed material may contain the name Mt. San Jacinto College or in any way imply sponsorship or approval by Mt. San Jacinto College without advanced approval in writing. Use of the institution's name requires advance approval of the Board of Trustees.

The posting of printed materials shall in no way deface or mar the surface or substance of college facilities or other property.

- All items posted will be posted on designated bulletin boards/kiosks.
- There is a size limit for all non-MSJC published flyers. They shall be no larger than 8.5" x 11".
- Posting will be done with thumbtacks or pushpins only. No staples, brads, nails, tape or other objects will be used.
- No materials will be taped or in any way attached to walls, pillars, painted surfaces, windows or other glass surfaces, trees, doors or other surfaces not specifically designated for the purpose of posting printed materials.
- It is not permissible to enter a classroom or laboratory for the purpose of posting printed materials when the classroom or laboratory is in use.
- Individuals damaging college property as a result of violating the above rules shall be required to pay for appropriate repair/replacement of the damaged property.

No printed materials will be distributed on automobiles or other vehicles in Mt. San Jacinto College parking lots.

All printed materials posted or distributed at Mt. San Jacinto College shall conform to the following district requirements:

• Printed materials may not contain any obscene, slanderous or libelous content.

- Printed materials may not contain any material, verbal or graphic, which incites so as to create a clear and present danger of imminent commission of unlawful acts on college premises or of the violation of college regulations or the substantial disruption of college activities.
- Bulletin boards in the classrooms are designated for instructional and college materials only.
- Specific materials which benefit students, i.e. college book sales, local rooms for rent, health services, local employment opportunities, child care, secretarial services, tutoring services, carpooling information, etc., may be posted in designated areas.
- Books for Sale/Rooms for Rent forms are available as a courtesy in the Student Government Association Office. These forms will be approved and posted for thirty (30) days.

Students have the right to expect that all items approved for posting and/or distribution will be available through the expiration date assigned by the college. Individuals or groups who remove approved items without the permission of the individual or group approved to place the materials, and who remove these materials prior to the expiration date assigned by the college, shall be subject to discipline under the college's Standards of Conduct. Should the charge be proven, the individual and/or group will lose any rights to post materials at any Mt. San Jacinto College site for the remainder of the academic year. Additional discipline may be required, per the Standards of Conduct.

Notice

The following notice will be posted on all bulletin boards:

"Mt. San Jacinto College cannot be held responsible for the truthfulness and accuracy of content, or the quality of services or products offered as it relates to any public speech or posted materials."

Alcohol and Drug Free School

Mt. San Jacinto College is committed to maintaining a drugfree environment. State law and local regulation strictly prohibit the use, possession or distribution of drugs or alcohol on campus or at any college event, activity or on any college site. Violators will be subject to college discipline as well as arrest by local and/or state law enforcement agencies. Alcoholic beverages are only permitted on district property or facilities used for districtsponsored events in specific cases, as outlined in MSJCCD Board Policy/Administrative Procedures 3560.

Students are warned that the use of alcohol as well as the abuse of illegal drugs is hazardous to your health and the health of others. This notice is provided in compliance with federal laws and regulation. Further information can be obtained from the Riverside County Health Department, as well as other state and local agencies.

Children on Campus

Unsupervised minor children on campus constitute an unnecessary and unacceptable insurance risk. Therefore, minor children will not be permitted on campus unless enrolled in college courses or classes, participating in a college-approved event for which adult supervision is provided, or in the immediate supervision of their parent or guardian. This includes children of MSJC employees.

NOTE: Non-enrolled children will not be permitted to attend class, even if accompanied by parents or guardians. Exceptions in order to further the stated educational objectives of a course may be requested in writing through the office of the Vice President of Instructional Services.

Complaints

Any complaint about a grade, an instructor, or course content should be made to the instructor involved, then to that instructor's Department Chair, then to the Division Dean, and if necessary, to the Vice President of Instructional Services. See the Student Grievance Policy for a more formal procedure that is also available.

Crime Awareness

Mt. San Jacinto Community College District is required by the United States Department of Education to post and/ or publish crime statistics. Crime statistics are available on the college website at <u>www.msjc.edu.</u>

Smoking Policy

The Board of Trustees for Mt. San Jacinto College District recognizes the serious health problems associated with smoking tobacco or other non-tobacco products and the use of smokeless tobacco. It also recognizes that tobacco smoke poses a health risk to smokers and non-smokers alike.

Out of respect and concern for the health and welfare of the entire campus community comprised of students, faculty, staff and guests, the MSJC Board of Trustees establishes this policy to designate all properties owned, leased, or rented by the District as smoke-free and tobacco-free environments.

Repeated violators of the smoke-free and tobacco-free campus policy will be subject to appropriate disciplinary actions (see <u>Administrative Procedure 3570</u>).

Revision of College Regulations

Any regulation adopted by the Board of Trustees and the administration of Mt. San Jacinto College, subsequent to the printing of this catalog, shall have the same force as a printed regulation in the catalog and shall supersede any ruling on the same subject which may appear in the printed catalog or official bulletins of the college.

STUDENT SERVICES & ACTIVITIES

Athletics

Learning Outcomes

- Recognize the application of life skills learned as a competitive intercollegiate student athlete;
- Demonstrate pride in the team and/or individual athletic performance;
- Identify and apply the registration and transfer process required for intercollegiate student athletes;
- Identify and utilize student support services on campus.

Mt. San Jacinto College Eagles field intercollegiate teams in men's football, basketball, baseball, golf and tennis; and women's volleyball, soccer, basketball, tennis, golf and softball. The college is a member of the Pacific Coast Athletic Conference, which is governed by the California Community College Athletic Association (CCCAA).

To participate in athletics, a student must maintain enrollment in a minimum of 12 units. To be eligible for a second season of participation, a student must complete 24 units with a 2.0 (C) grade-point average between seasons of participation. Eligibility must be carefully verified based upon high school graduation date, residence and academic success. Additional information concerning athletic eligibility regulations is available from the Dean of Student Services, Physical Education and Athletics. Students must enroll in the appropriate section of physical education to receive 2 or 3 units of credit for the sport.

Career/Transfer Center

Career Services

Learning Outcomes

- Complete a career assessment and receive professional interpretation by a counselor to assist the student in exploring career choices;
- Apply career research skills based on current career information trends;
- Demonstrate employment readiness skills.

The Career/Transfer Centers on the San Jacinto and Menifee Valley campuses help individuals with their career development through career assessment, career education and employment related services.

The career planning process typically begins with scheduling an appointment with a counselor to discuss future goals and options. The Career/Transfer Centers offer interest inventories, values and skills tests as well as assessment of personality preferences. The results of these assessments are used as the basis for career exploration and counseling. Guidance courses are also offered to prepare for College Success, Career Life Planning, Creative Job Search and other related topics. Refer to the Guidance Section of the catalog for course descriptions. Career resources are available for career planning, exploring career possibilities and researching employers. These resources include the computer based system Eureka, Career Café, California Career Zone, Eagle Career Connection and several other online career resources. To see all career resources available to MSJC students go to www.msjc.edu/StudentServices/ CareerTransferCenter . The Career/Transfer Centers offer a variety of workshops, at no cost to students, to help students with their career needs. They include such workshops as Setting Goals, Job Search, Interview Skills, and Career vs Major. To register and see what is currently being offered visit the above internet link and click on the Campus Schedule of events.

The Career/Transfer Center posts current full and part-time job announcements at the San Jacinto Campus bulletin board in building 1150 and at the Menifee Campus in building 100. Additionally, employment announcements are posted on the Internet by means of the MSJC Eagle Career Connection as well as through e-mail, via E-mail Blast. To register for Email Blasts, sign up at the Career Transfer Centers at the San Jacinto Campus, building 1150 or the Menifee Campus, building 100.

Transfer Services

Learning Outcomes

- Evaluate transfer options to four year institutions;
- Formulate a comprehensive transfer Student Educational Plan with a counselor; and
- Apply the transfer process to a four year institution.

The Career/Transfer Centers provide support services for students interested in transferring to Baccalaureate Awarding colleges and universities. These services include counseling appointments with university representatives, workshops on admissions requirements, how to apply to universities, instate, and private, public and out-of-state options. In addition the Centers sponsor an annual college fair on each campus with 40+ university recruiters participating. The Centers also have computers dedicated for the use of students interested in transferring. Students can access ASSIST an online articulation system that lets students know the major preparation requirements for California public universities both in the University of California (UC) and California State University (CSU) system. It also has general education requirements for UC (IGETC) and CSU (CSU Breadth). Eureka, a computerized library of careers also features an extensive collection of colleges and universities, short-term training options and many more valuable tools to guide student in their career and training decisions.

Child Development and Education Centers

The Mt. San Jacinto College Child Development and Education Centers (CDEC) are located on the San Jacinto and Menifee Valley campuses. The Centers provide an education and care program for children (ages 18 months to 5 years) of eligible MSJC students, staff and parents in the community, while also providing a model of early childhood education for the training of teachers in the Child Development and Education program.

Student Services

The Centers are open when the college is in session (Fall and Spring terms) from 7:30 a.m. to 5:30 p.m., Monday through Friday. A half-day State Preschool program is offered at each site with both morning and afternoon sessions. Breakfast, lunch, and snacks are provided. Fees (if applicable) are dependent on family size and income and based upon the family fee schedule as determined by the California Department of Education Child Development Division.

Cooperative Agencies Resources for Education (CARE)

Cooperative Agencies Resources for Education (CARE) is a service through Extended Opportunity Program and Services (EOP&S) to provide educational support services and activities for the academically underprepared students who are 18 years of age or older and single head of household, current recipients of assistance from CalWORKs/TANF/Tribal TANF for themselves or their dependents, have one child under 14 years old, and are enrolled as full-time community college students.

CARE functions in cooperation with the Department of Public Social Services, Employment Development Department, and Mt. San Jacinto College. CARE students are eligible for EOP&S services plus special self-esteem counseling sessions, assistance with childcare and a number of other support services.

Counseling

Learning Outcomes

- Make an informed decision regarding their educational planning and student development through a collaborative process of research, dialogue, and implementation;
- Demonstrate the ability to inquire and comprehend college processes through technology, face-to-face contact, and publications;
- Demonstrate academic success by taking personal ownership in the educational planning and student development;
- Demonstrate the ability to comprehend and utilize technology by navigating through educational resources; and
- Develop an awareness of academically and culturally diverse programs on campus through dialogue and publications provided by Student Services.

Mt. San Jacinto College offers comprehensive counseling services to assist students in meeting educational, vocational and personal goals. The counseling program further seeks to contribute to the development and maintenance of a college environment.

The counseling program provides assistance and information to individual students regarding academic, personal, transfer and career guidance concerns. Students who would like help with any of these issues are encouraged to contact the counseling center.

Additional services provided by the counseling staff include: 1) assistance to adults returning to school; 2) interpretation of aptitude and career assessments; 3) information and guidance for transfer to other colleges and universities; 4) information regarding completion of MSJC certificates and associate degrees; 5) personal and crisis counseling; 6) New Student Counseling Sessions; 7) assistance with development of a student educational plan; and 8) counseling for students who are on academic and/ or progress probation.

The counseling staff utilizes the expertise of and can refer students to the Career/Transfer Center, Child Development and Teacher Training Centers, Extended Opportunity Programs & Services (EOP&S), Cooperative Agencies Resources for Education (CARE), Disabled Students Programs and Services (DSP&S), Financial Aid, and Learning Resource Center.

Cultural Events

As part of the educational and community service offerings, MSJC provides a wide range of cultural events. Representative programs include: plays, musicals, musical concerts from a variety of genres, art festivals, art gallery displays, dance concerts and other activities that add to the intellectual and cultural life of the college community. These events include both day and evening programs and are open to students and the general public.

Disabled Students Programs and Services (DSP&S)

Learning Outcomes

- Make and keep counseling appointments; plan their semester schedules effectively and problem solve when changes are needed;
- Communicate their needs with their instructors; meet regularly with DSP&S counselor to update progress and needs;
- Demonstrate improvement in both their ability to communicate their academic/disability needs and problem solve with their instructor/counselor through the obstacles that impact their progress; and
- Complete coursework using the adaptive hardware/software they have been trained in High Tech Center.

Mt. San Jacinto College provides equal opportunities and access to students with physical, visual, hearing, speech, psychological or learning disabilities, acquired brain injuries, developmentally delayed learners, and other disabling conditions, who pursue course work at the college.

Disabled Students Programs and Services (DSP&S) is a student services program that assists students with disabilities in gaining maximum access to college curriculum and programs while attaining their academic, vocational and personal goals in a mainstreamed setting.

Students may be referred to DSP&S by instructors, counselors, community agencies, high schools, a parent, or by self-referral. Students are eligible for appropriate and reasonable accommodations and support services upon completion of an application, verification of the disability, and an intake interview in DSP&S.

Once eligible for specific services, requesting services as needed for each semester is the responsibility of the student.

Examples of support services provided by DSP&S includes: disability-related counseling; priority registration; registration assistance; campus orientation; instructor contact; adapted equipment; visual aids; assistive devices (such as the Assistive Listening Device for students who are hard of hearing); specialized equipment loans; interpreting services, note takers, classroom aides; test facilitation and proctoring; assisted computer technologies and workshops; and other services by request.

DSP&S assists instructors and students by providing access to alternate medial formats to meet a variety of student needs. These can include: large print, Braille, and electronic texts and course materials, captioned videos, books on tape, reader services, and tactile graphics.

DSP&S counselors work as liaisons for students to both on-campus learning resources and community agencies, such as the State Department of Rehabilitation and other allied health professionals. DSP&S counselors are available at both the Menifee Valley and San Jacinto campuses.

A student may be referred by DSP&S counselors for testing services on campus with Learning Skills specialists wherein a series of diagnostic assessments evaluating individual strengths and weaknesses in cognitive abilities, academic achievement and processing skills are given to determine the presence of specific learning disabilities. A Learning Disabilities Specialist is available at both the Menifee Valley and San Jacinto campuses.

Students with diagnosed disabilities should contact the DSP&S department regarding information on reasonable accommodations related to policies affecting academic completion.

Course Substitution Policy

When the severity of a documented and relevant disability prevents successful completion of a course required for the purpose of graduation or certification completion at Mt. San Jacinto Community College, the student may request a course substitution for specific math courses (90 A/B and/or 96 A/B) as an alternative method of meeting the graduation requirement. The course substitution policy, course substitutions list, and related documents are available upon request in the DSP&S office.

Eagle Access Center

The Eagle Access Center, accessible to all MSJC students and prospective students, is available at all campuses. Friendly staff and college mentors (students especially trained to offer "student-to-student" assistance) are available to assist in using the online admissions application, orientation and registration process. In addition, help is available in accessing the FAFSA (Free Application for Federal Student Aid) and searching for scholarship information online. Learn how to login and utilize the online portal <u>www.my.msjc.edu.</u>

Enrollment Services

Learning Outcomes

• Identify and utilize departmental online services thereby demonstrating independence and responsibility pertaining to admissions and registration;

- Recognize procedure related documents connected to services, i.e., transcript request, petition submission, prerequisite evaluation, application for graduation, etc.; and
- Develop an awareness of the important date calendar via information in the online schedule of classes.

The Enrollment Services Office provides numerous services to students and members of the community. General information about the college is provided. Petitions to enter class late, transcripts, credit by examination and enrollment verification are all initiated in this office. Student academic records, courses taken, units attempted, units earned, grades, grade points, graduation date and other data are maintained in this office.

Extended Opportunity Programs & Services (EOPS)

Learning Outcomes

- Students will analyze, execute, and complete their personal goals;
- Students will analyze, execute, and complete their academic goals;
- Students will analyze, execute, and complete their vocational goals; and
- Students will comprehend and demonstrate personal responsibility by completing their mandated counseling requirements.

The Extended Opportunity Programs & Services (EOPS) was established as a result of Assembly Bill 164 passed by the California Legislature in 1969 to increase the enrollment of educationally disadvantaged and low-income students on community college campuses.

The Cooperative Agencies Resources for Education (CARE) is a program under EOPS that was established in 1982 as a means of providing supplemental educational support services for EOPS students who are single head-of-household with at least one child under the age of 14, who are welfare recipients and who desire job-relevant education to break the dependency cycle by becoming self-sufficient and productive members of society.

Who is Eligible?

To be considered for eligibility in the EOPS program, a student must:

- Be a resident of California;
- Be enrolled full-time (12 units) when accepted by the EOPS program;
- Qualify to receive a Board of Governor's Grant A or B and apply for financial aid by filing a Free Application for Federal Student Aid (FAFSA);
- Be educationally disadvantaged as determined by the EOPS program; and
- Not have completed more than 70 units (or 6 consecutive semesters) of college level course work.
- CARE has separate eligibility requirements to include: o Current recipient of TANF/CalWORKs;
 - o Receive cash aid for themselves or their children;

Student Services

o Single head-of-household with at least one dependent child under the age of 14 years of age.

The following are special services that may be offered to qualified students based on availability of funds: book vouchers, priority registration, assessment (Myers-Briggs and Strong Interest), academic/vocational/personal counseling, textbooks, SGA and parking fees, starter kits, transportation vouchers, referrals and graduation packs.

How can I apply for EOP&S?

EOPS and CARE applications are available in the EOPS/ CARE office in room 1113 on the San Jacinto Campus. Students can submit EOPS applications for the 2014-15 academic year until June 30, 2015, or until we reach our program enrollment capacity, whichever comes first.

Depending on program capacity EOPS may be able to admit eligible CARE students beyond the EOPS application deadline. In previous years, EOPS reached our program enrollment capacity in August and our CARE program enrollment capacity later in the academic year

The EOPS/CARE office at the San Jacinto Campus will be open Monday through Thursday from 8:00 AM to 5:00 PM and on Friday from 8:00 AM to 12:00 noon. Additional information on the EOPS program will be posted on our website during the 2014-15 academic year at <u>www.msjc.edu/eops</u>. You may also contact the EOP&S/CARE staff by calling the San Jacinto office at (951) 487-3295.

Financial Aid

Learning Outcomes

- Demonstrate the ability to inquire and comprehend financial aid processes through technology, face-to-face contact, and publications;
- Demonstrate academic success by taking personal ownership in their educational planning and knowledge of financial aid requirements, policies and procedures;
- Identify inhibiting factors (i.e., job skills, financial needs, etc.) by utilizing college and community resources; and
- Manage their schedule, be responsible, and communicate effectively with their employers, co-workers and the public when participating in the Work Study Program.

While Mt. San Jacinto College subscribes to and supports the philosophy that primary responsibility for funding college expenses rests with students and their families, the college recognizes that some students and/or their families have limited financial resources and are unable to meet all of the expenses associated with higher education without supplemental assistance.

To help accommodate these supplemental student needs, the college provides a variety of financial assistance through the Financial Aid Office in the Student Center on the San Jacinto Campus or the Financial Aid Office in building 100 on the Menifee Valley Campus.

Available services range from: 1) administration of various Federal Financial Aid programs, including Pell Grant, Supplemental Educational Opportunity Grant (SEOG) and Federal Work Study; 2) State of California aid programs, including enrollment fee waivers through the Board of Governor's Waiver (BOGW), and Cal Grants; 3) Bureau of Indian Affairs (BIA) Tribal Grants; 4) application for locally administered scholarships; and 5) Veterans Educational Benefits.

Application

Financial aid funds come from appropriations made by the federal and state governments and through scholarship awards made by individuals and other public and private agencies and organizations. Hence, each of these funds must be administered according to different sets of policies, regulations, and/or specific requirements.

To apply for financial aid from Mt. San Jacinto College, students must file the Free Application for Federal Student Aid (FAFSA). The FAFSA is a multi-purpose form that is used to apply for federal aid as well as California Grants from the California Student Aid Commission. The FAFSA is available online at <u>www.fafsa.gov</u>. Students are also required to file a grade-point average verification form with the California Student Aid Commission for a Cal Grant by March 2. Check with the Financial Aid Office for priority deadlines for the FAFSA.

Separate scholarship applications for a number of locally administered scholarships are also available in the Financial Aid offices on both campuses.

Student Eligibility

Policies relating to federal admission and academic progress of the college are described in this edition of the college catalog. Financial aid administered or approved by Mt. San Jacinto College under Federal Pell Grant, Federal Work Study (FWS) or Federal Supplemental Educational Opportunity Grant (SEOG) is based on the student meeting the following conditions:

- Be a U.S. citizen or eligible non-citizen;
- Be registered with Selective Service (if required);
- Be working toward a degree or certificate;
- Be making satisfactory academic progress;
- Not owe a refund on a Federal grant or be in default on a Federal educational loan;
- Have "financial need" as determined in part by submitting the FAFSA;

New Federal Student Aid (FSA) Regulations designate the amount of Federal Pell Grant funds a student may receive over his or her lifetime is limited by a new federal law to be the equivalent of six (6) years of Pell Grant funding. Since the maximum amount of Pell Grant funding a student may receive each year is equal to 100%, the six-year equivalent is 600%. This Federal Regulation is not appealable.

To be eligible for California grants, you must:

- Be a resident of California or be eligible for AB540, California Non-resident Tuition Exemption; and
- Have "financial need" based on the criteria for the Board of Governor's Waiver or Cal Grant Program.

Additional information about financial aid is available on the Mt. San Jacinto College Financial Aid website at <u>www.msjc.edu</u> and in the Financial Aid office on both campuses.

MSJC Standards of Satisfactory Progress for Financial Aid Eligibility

This policy has been developed for students receiving Federal Financial Aid to assist in academic planning and success. Federal regulations require a student to move toward the completion of a degree or certificate when receiving financial aid.

Federal regulations state that Academic Progress Standards must include a review of periods of enrollment in which the student did not receive aid as well as the semesters they did receive aid. All students receiving Financial Aid will be expected to meet annual standards for academic progress and complete a degree or certificate program within 150% of the published unit requirements for the chosen program of study.

At Mt. San Jacinto College, the limit is 72 units for most programs. Information regarding the standards the student must maintain to be making satisfactory academic progress at Mt. San Jacinto College is available in the Financial Aid Office on the San Jacinto or Menifee Valley campuses or on the Mt. San Jacinto College website.

Financial Aid Refund/Repayment Policy

Federal Law requires students who receive federal Title IV aid and leave school before completing 60% of the term will be required to pay back some or all of the aid received. Information regarding any return of federal Title IV financial aid funds as required by regulations is available from the Financial Aid Offices at the San Jacinto and Menifee Valley campuses and on the MSJC Financial Aid website.

Federal Law also requires that students who received federal Title IV aid and drop classes will be required to pay back some of the aid received. Information regarding reduced enrollment as required by regulations is also available at the Financial Aid Offices at the San Jacinto and Menifee Valley campuses and on the Mt. San Jacinto College Financial Aid website at <u>www.msjc.edu.</u>

Housing

No housing facilities are available at the college and the college assumes no legal responsibility for providing or supervising housing facilities.

Learning Center

The Learning Resource Centers, located on both of Mt. San Jacinto College's campuses at Menifee and San Jacinto (with limited services available at San Gorgonio Pass and Temecula), provide rich academic support for all MSJC students through a variety of mediums, including one-on-one tutoring, group study, resource materials, testing services, and homework dropoff, to name a few. Each center has a Math Center, a Writing Center, and a Computer Lab. Help is available in math, English, technology, and numerous other disciplines. Support is also provided to help students improve learning skills, such as time management and test anxiety. All services are provided freeof-charge and are available to all MSJC students. Although no appointment is necessary, students are required to bring their MSJC Student Identification cards for quick and easy check-in and check-out.

For additional information, visit: <u>www.msjc.edu/</u> <u>leaningresourcecenter</u>

Learning Skills Program (LSP)

Learning Outcomes

- Analyze and critically evaluate functional limitations, select appropriate compensatory learning strategies, and evaluate use adaptive technologies appropriate for their individual remediation needs;
- Communicate effectively with instructors, staff and fellow students using appropriate methods of technology and select appropriate learning and compensatory strategies;
- Demonstrate personal responsibility, identify personal needs and goals, and select appropriate resources necessary to meet them; and
- Practice active learning and demonstrate measurable progress of course level learning outcomes defined in their educational study plan.

The Learning Skills Program (LSP) is an academic and instructional support program that offers specialized classes and services to students with a prior history of learning disabilities or students who are experiencing significant difficulty in classes.

The LSP offers an assessment workshop designed to assess learning strengths and weaknesses, provide instruction in learning strategies, determine educational limitations, and develop an educational plan based on diagnostic assessment. Specialized classes and tutoring in mathematics, adaptive computer technology, reading, written and oral expression, and study skills teach compensatory strategies designed to help students maximize their success in college classes. LD services include test facilitation and proctoring, assisted computer technologies, specialized tutoring, and educational advisement. A Learning Disability Specialist is available on both the San Jacinto and Menifee Valley campuses. Students with a prior history of learning disabilities, or students who are experiencing extreme difficulty in classes may request LD assessment by contacting the LD Specialist or the Disabled Students Programs and Services (DSP&S) office.

Library Services

Learning Outcomes

- Students will have an understanding of the types of material and resources available at the library, both print and electronic;
- Students will be able to navigate the library's web site, select and search an appropriate catalog or database to fulfill information needs;
- Students will be able to demonstrate the ability to access the library's resources remotely.

Student Services

Mt. San Jacinto Community College is a single college, multicampus district with library facilities at both campuses. The library at the Menifee Valley Campus is located in the Learning Resource Center, building 800. The Milo P. Johnson Library at the San Jacinto Campus is located in building 300.

The libraries provide a large variety of resources and services in an advanced electronic environment. The services offered include reference and research assistance, bibliographic instruction on specific class subjects, general library orientations, and reserve materials.

The libraries' collections include circulating and reference books, printed periodicals, eBooks, online databases and full-text periodicals, audio-visual media and streaming media collections.

Databases, full-text periodicals, and the library catalog are accessible on-line 24/7. The libraries have computers for research and Internet access including Wi-Fi. In addition, Microsoft Office Suite is available on all of the computers.

A current student picture ID is used as a library card at both libraries. Library hours and contact information are posted on each library webpage:

Menifee Valley Campus Library: <u>www.msjc.edu/mvclibrary</u>

San Jacinto Campus Library: <u>www.msjc.edu/sjclibrary</u>

Puente Program

Learning Outcomes

- Acquire and assess relevant information that will help design an educational plan that focuses on attaining an AA/AS and/or transfer requirements;
- Analyze social and cultural issues that inform their understanding of civic responsibility to prepare them to be more involved in the college and/or local community as mentors or leaders; and
- Develop academic skills (reading, writing, oral, and study) that will demonstrate their ability to be successful in a higher education environment.

The mission of the Puente Project is to increase the number of educationally underserved students who enroll in fouryear colleges and universities, earn degrees, and return to the community as leaders and mentors to future generations.

Puente is designed to help students adjust to college life and prepare for transfer to four-year universities. The program is unique in that it explores the Latino/a experience. However, Puente is open to, and welcomes, all MSJC students. The program has three major components: Writing instruction, personal growth instruction and counseling, and mentoring. Puente's goal is to provide students with a strong academic foundation and the support needed in order to be successful at MSJC.

For more information about the Puente Project contact:

- Alma Ramirez Puente English Instructor
 - (951) 487-3645 or <u>alramirez@msjc.edu;</u> or
- Rosalva Amezcua Puente Guidance Counselor (951) 639-5254 or <u>ramezcua@msjc.edu.</u>

Scholarships

A number of different scholarships are awarded each year to qualified Mt. San Jacinto College students based upon academic merit and promise, major or vocational objectives, activities or other skills or affiliations, and sometimes, financial need as specified by the various donors. Both continuing and transferring students are eligible for these awards, dependent on specific eligibility criteria.

Applications are available on the MSJC website, under the scholarship tab, the first week of December of each year and must be submitted to the Foundation Office by the February deadline. (Please contact the Foundation Office for the specific dates).

Mt. San Jacinto College is fortunate to assist in the coordination and delivery of a number of outside or private scholarship awards from various civic groups, clubs and agencies. Potential donors are encouraged to contact the MSJC Foundation Office if assistance is needed in establishing or implementing a scholarship program.

For more information or for the scholarship application, please visit <u>www.msjc.edu/scholarships.</u>

Student Equity

Every student attending Mt. San Jacinto College has the right to expect fair and equal access to all educational programs and services at the college. The college is committed to providing high quality educational experiences, supported by excellent services to enable every student to pursue an educational goal and be successful.

Mt. San Jacinto College continues to monitor student equity issues, and invites students to let the college know about their personal experiences. We want to know when we've been successful in meeting our equity goals, as well as those areas that can be the focus of improvement efforts. Students may submit their comments to the Vice President of Student Services office at any time.

Student Life and Development Program

Learning Outcomes

- Explore activities in individual and group settings for selfunderstanding and growth;
- Design and implement programs to enhance social, cultural, multicultural, intellectual, recreational, service, and shared governance involvement;
- Comprehend institutional policies and procedures and their relationship to individual and group interests and activities; and
- Develop the competencies required for effective leadership in the categories of personal, interpersonal, and the development of groups, organizations, and systems.

The Student Life and Development Program (SLDP) offer students various opportunities to learn through their involvement in campus life. Campus life is what occurs outside of the classroom. The program promotes the fact that a college

education includes more than what goes on in the classroom. Campus activities describe the combined efforts of clubs and organizations established for and/or by students. These activities include, but are not limited to governance, leadership, service, cultural, social, diversity, recreational, artistic, political, and religious activities.

SLDP offers students opportunities to participate in the following:

• Student Government Association (SGA)

SGA is the representative organization of the MSJC student body. It is composed of elected and appointed student officers, each with designated duties assigned within three branches: executive, legislative, and judicial.

SGA is designed to provide opportunities for the development of the social and cultural interests of students, to develop leadership and responsibility, and to promote college spirit and student morale. All students are encouraged to join and take an active part in SGA through participation in weekly meetings and/or SGA events.

- SGA Sticker The \$7.00 MSJC SGA Sticker helps support a variety of important activities sponsored by SGA. The card further helps students by giving them discounts on purchases in the bookstore and cafeteria, free admission to all home athletic events and discounted tickets to some performing arts events. In addition, the SGA sticker provides various discount opportunities at surrounding businesses who participate in the Vendor Discount Program.
- SGA Barbeque Events Come to the quad during College Hour and participate in the monthly SGA Barbeque events! Students can purchase a special BBQ meal provided by the cafeteria, connect with campus clubs, and get information and giveaways from vendors.
- Campus Clubs/ICC SGA is the governing body that oversees the approval and activation of all campus clubs. Through the Inter-Club Council, SGA is able to monitor and support the activities of MSJC's blossoming student groups.
- Inter-Club Council (ICC)

The ICC is a council composed of student leaders from the various MSJC Campus Clubs. The Council supports all Campus Clubs by providing training opportunities and facilitating collaboration among student organizations. In order for the Campus Clubs to conduct business (events, activities, and expenditures), they must participate consistently in the ICC meetings and submit all required documents to initiate the approval process.

• Leadership Courses

Leadership courses allow students to further develop their leadership, people management, and communication skills. These courses assist students in obtaining practical tools for effective decision-making practices, discovering strengths, enhancing student capacities to lead ethically and effectively, and in obtaining practical knowledge of professionalism.

• Student Life Student Life provides opportunities for students to participate in co-curricular activities, campus governance, and advocate for their organizations and interests. Students will develop leadership abilities, healthy interpersonal relationships, and use time purposefully. In addition, students will develop ethical decision-making skills.

Study Abroad

Mt. San Jacinto College students have the opportunity to study in Europe. Mt. San Jacinto College is a member of the study abroad consortium group which is led by Citrus College and the Southern California Foothills Consortium for Study Abroad. Students can participate in our study abroad programs as long as they meet eligibility requirements.

Semester length programs are offered in London, England (fall) and Salamanca, Spain (spring). Student can earn 12 units of college credit. Most courses are CSU/UC transferable and meet general education requirements. For more information, please contact the Counseling Department at (951) 639-5255.

Talent Search

Learning Outcomes

- Acquire skills in math, English and science through offered tutorial services to pass to the next school grade and graduate with a high school diploma;
- Identify the key elements of becoming a college student, including: SAT/ACT Test Preparedness, A G high school requirements, and college matriculation steps;
- Apply for college admittance and financial aid and enroll the fall term after high school graduation; and
- Maintain community ties through community service and outreach.

The Talent Search Program at Mt. San Jacinto College provides economically disadvantaged and first generation college-bound students with academic support, access and exposure to postsecondary education.

Talent Search is a team effort. This pre-college program, working in cooperation with four schools within the San Jacinto Unified School District, enables students to complete high school and enroll in a postsecondary educational program of their choice.

Talent Search is 100% federally funded by the U.S. Department of Education, and is part of the TRIO Program. Two-thirds of the applicants selected must be low-income and/ or first generation college students. (This means that neither parent has graduated from a four-year university.)

Qualifications – How can I participate?

- Be a middle or high school student (Monte Vista and North Mountain Middle Schools, and San Jacinto High Schools);
- Complete and submit an application;
- Meet the Department of Education's income guidelines and family educational requirements;
- Demonstrate commitment to complete middle school, attend high school and plan to enroll in college;
- Participate in activities, workshops, trips and events related to Talent Search;

Student Services

- Enroll in appropriate college preparatory classes;
- Maintain a 2.0 (C) or better in all academic course.
- Admission into the Mt. San Jacinto College Talent Search program is open to those who meet eligibility criteria, regardless of gender, race, national origin, color, age, religion or disability.

For more information about the Talent Search Program contact:

Robert Hill – Talent Search Director

(951) 487-3273 or rhill@msjc.edu

Eva Aceves – Talent Search Advisor

(951) 487-3272 or eaceves@msjc.edu

Upward Bound

Learning Outcomes

- Analyze and develop a 4-year plan to: Improve standardized test scores in reading, language arts, and math; graduate high school and enroll in higher learning institution the fall term following graduation;
- Understand pre-college preparation by attending a series of informational and interactive workshops covering: College entrance test preparedness, financial aid, A G high school requirements; and
- Maintain community ties with service area schools through community service and referrals to programs available at MSJC.

Upward Bound Mission Statement

The purpose of the Upward Bound Project (UB) is to identify eligible youths who are from low-income and potential first-generation college students. UB will encourage project participants to remain and complete high school while setting higher standards for a college education. Furthermore, UB will provide the necessary tools to prepare students to enroll and succeed in college.

Students in Upward Bound at Mt. San Jacinto College will be encouraged to:

- Develop and improve academic skills;
- Successfully graduate from high school and enroll in postsecondary education;
- Explore and develop career choices; and
- Be motivated to reach their educational goals.

History of Upward Bound

Upward Bound Projects began in 1964 and have been funded by the U.S. Department of Education, Federal TRIO programs. About 872,032 low income Americans have been served through TRIO programs nationwide.

The first Upward Bound 5 Year Grant Cycle was awarded on 09/01/2003 and ended on 08/31/2008 with annual funds of \$250,000. We are currently in our third Grant Cycle which was awarded on 09/01/2012 and will end 08/31/2017.

Upward Bound maintains and recruits 50 participants from San Jacinto High School only.

We at Upward Bound are dedicated to help students reach their educational goals and together we will make them a reality!

Qualifications:

- Students must be a 9th or 10th grade student at San Jacinto High School;
- Be the first individual in the family to attend college;
- Show low-income verification;
- Obtain four letters of recommendation from the following individuals: Teachers/counselors (math, science, English or foreign languages); and
- At least a 2.50 grade point average.

Upward Bound is 100% federally funded by the U.S. Department of Education, and is part of the TRIO Programs. Two-thirds of the applicants selected must be low-income and/or first generation college students (This means that neither parent has graduated from a four-year university).

Admission into the Mt. San Jacinto College Upward Bound program is open to those who meet eligibility criteria, regardless of gender, race, national origin, color, age, religion or disability.

For more information about the Upward Bound Program contact:

Marisa V. Mendoza – Upward Bound Director

(951) 487-3270 or mmendoza@msjc.edu;

Sebastian Rivera – Upward Bound Advisor

(951) 487-3271 or srivera@msjc.edu; or

Renee Jones – Upward Bound Administrative Associate (951) 487-3275 or rjones@msjc.edu.

Mt. San Jacinto College 2014-2015 Catalog

Veterans Educational Benefits

Mt. San Jacinto College is fully approved for the training of students under the various government educational programs for veterans and eligible dependents of deceased or disabled veterans.

After completing an application for admission, a veteran wishing to attend utilizing one of the VA Educational Assistance Bills should complete all necessary forms in the Veterans Resource Center located in buildings 1560 (San Jacinto Campus) and 1017 (Menifee Valley Campus).Veterans are required to choose a major and enroll in classes required of that major. Failure to take proper classes may lead to reduction or termination of benefits. Official transcripts from all previous schools, colleges and CLEP test must be submitted to Mt. San Jacinto College for evaluation before the end of the student's second term of attendance.

The load requirements (fall and spring) for Chapter 30 (Montgomery GI Bill), Chapter 31 (Veterans Vocational Rehabilitation), Chapter 32 (Veterans 1966 Federal Veterans Education Act), Chapter 33 (Post 9–11 GI Bill), Chapter 35 (Dependents' Educational Assistance), Chapter 1606 (Montgomery GI Bill – Selected Reserve), and Chapter 1606/1607 (Montgomery GE Bill Selected Reserve) are:

Full-time 12 units or more
³ ⁄ ₄ time
¹ / ₂ time
(Chapter 33 must be enrolled in a minimum of 7 units in order to receive partial BAH Payments.)

Summer Session: Full-time is considered 4 units in a six-week course or 6 units in an eight-week course.

Veterans taking a course that lasts less than a semester may be paid only for the actual enrollment period. If the veteran receives an "F" or "W" grade for non-attendance, he or she may be liable to repay the VA from the date he or she stopped participation in the class.

Continuing and returning students who were previously enrolled for VA assistance and wish to continue to receive benefits must submit a Veteran's Statement of Responsibility Form to the Veteran Resource Center each semester. It is the veteran's responsibility to promptly notify the Veterans Resource Center of any change of program, which would affect his or her VA assistance.

Veterans may be awarded 3 units of credit for the healthful living and physical education requirement of graduation by submitting an application for credit and a copy of their DD214, verifying 180 days active military duty, to the Enrollment Services Office. Students who are on active military duty and have completed boot camp may apply to receive the credit. This must be done upon admission to the college.

Veterans Resource Center (VRC)

The Veterans Resource Center (VRC) is located in buildings 1560 (San Jacinto Campus) and 1017 (Menifee Valley Campus) and provides a central location designated strictly for Veteran and Dependent needs, to include:

- An available Veterans Counselor for academic and career counseling;
- A full-time School Certifying Official for GI Bill benefits;
- VA Student Workers as assisting employees for resources and student support services;
- Free computer use and printing;
- A lounge area with sofas and matching tables, a flat screen TV, a DVD player, a coffee maker, and a microwave;
- Foosball Table (MVC location only); and
- A conference / study area.

MSJC serves more than 900 Veterans district wide and the VRC ultimately accommodates the influx of Veterans through a seamless and supportive transition into college life.

Veterans Standards of Progress

In order to receive Veterans Educational Benefits, The Veterans Administration (VA) requires that you must maintain satisfactory progress towards the completion of your education. VA has set standards that in this Satisfactory Standards of Progress; you will maintain an acceptable cumulative grade point average (GPA) of 2.0.

Failure to maintain this standard can result in a termination of your benefits here at Mt San Jacinto College (MSJC).

If you fail to maintain the 2.0 cumulative GPA for more than two semesters, your benefits will be terminated upon completion of your third semester in which the standard has not been met.

Once a termination for Unsatisfactory Standards of Progress has been submitted to the VA for failure to maintain the 2.0 grade point average, MSJC will not be able to submit any future certifications to the VA on your behalf until you have raised your GPA to the satisfactory standard of a 2.0.

For further information, contact:

Veterans Resource Center – San Jacinto Campus, 1560 (951) 487-3247; or

Veterans Resource Center – Menifee Valley Campus, 1017 (951) 639-5237.

WEB SERVICES ea.msjc.edu

EagleAdvisor is an online tool that allows you to view your grades, transcripts, and register for classes. Go to the MSJC website <u>www.msjc.edu</u> and click on the <u>EagleAdvisor</u> icon or go directly to ea.msjc.edu. Your login is your first initial along with your full last name (lower case, no spacing, and no punctuation) and the last three digits of your Mt. San Jacinto College I.D. number (i.e. jsmith123). This number is located on your Eagle card. Your password is your six-digit birth date (mmddyy). You must change your password and keep the password in a safe place because we will not be able to retrieve the password once you change it. If you need to reset your password, you can do this by clicking on the reset password link on the <u>EagleAdvisor</u> login page.

Majors	State Approved Certificate	AA/AS Degree General Education OPTION A	AA/AS Degree Transfer Emphasis General Education	A.AT/A.ST for Transfer Degree (SB 1440)
Administration of Justice	Х	AS		A.ST
Administration of Justice for Transfer Alcohol/Drug Studies	Х	AS		A.31
American Indian Studies	Λ		AA	
American Sign Language				
Interpreter Preparation Program	Х			
Anthropology for Transfer				A.AT
Art		AA		
 Art History for Transfer Studio Arts for Transfer Visual Communications 			AA	А.АТ А.АТ
Audio Technology	Х	AA		
Advanced Audio Technology	Х	AA		
Automotive/Transportation Technology	Х	AS		
Business: Business Administration Business Administration for Transfer	Х	AS		A.ST
Small Business Operations Office Administration:	X X	AS		74.0 1
Business, Clerical Business, Office Administration Tech Microsoft Applications Specialist	X X X			
Child Development and Education	Х	AS		
Early Childhood Education for Transfer Early Intervention and Inclusion	Х	AS		A.ST
Communication Studies for Transfer				A.AT
Computer Information Systems:		AS		
General Track	X			
Internet Authoring Networking	X X			
Programming	X			
Computer Science for Transfer				A.ST
Dance		AA		
Diagnostic Medical Sonography		AS		
Engineering: Drafting Technology	Х	AS		
English for Transfer				A.AT
Environmental Studies			AS	
Fire Technology	Х	AS		
Geographic Information Science	Х	AS		
Geography for Transfer				A.AT
History for Transfer				A.AT
Humanities		AA		
Legal Assistant	Х	AS		
Liberal Arts: Arts, Humanities & Communications Business & Technology Mathematics & Science Social & Behavioral Science			AA AA AA AA	
Management/Supervision	Х	AS		
Mathematics for Transfer Multimedia	X	AS		A.ST
11414111CAIA	Δ	110		

Degrees, Certificates and Curricula

Majors	State Approved Certificate	AA/AS Degree General Education OPTION A	AA/AS Degree Transfer Emphasis General Education	A.AT/A.ST for Transfer Degree (SB 1440)
Music for Transfer Musical Theater	Х	AA		A.AT
Nursing: Registered Nursing		AS		
Philosophy for Transfer				A.AT
Photography	Х	AS		
Physical Education		AA		
Political Science for Transfer				A.AT
Psychology for Transfer				A.AT
Real Estate	Х	AS		
Science		AS		
Social/Behavioral Science		AA		
Theater Arts (Musical Theater - See Music)		AA		
Technical Theater	Х	AS		
Turf & Landscape Management	Х	AS		
Water Technology	Х	AS		

GRADUATION **R**EQUIREMENTS

Mt. San Jacinto College provides occupational as well as general education for students who plan to complete their formal education at the community college level; and provides lower-division requirements in general education and in pre-professional concentrations for students who plan to transfer to four-year colleges and universities.

This section of the catalog describes the graduation requirements for the associate in arts degree, the associate in science degree and the requirements for certificate programs, as well as the types of courses and programs offered for credit at Mt. San Jacinto College. Coursework completed at other accredited colleges or institutions is evaluated based on today's standards.

This work may be reviewed by an evaluator, department chair, or Dean of Instruction. It is the student's responsibility to provide course descriptions on courses taken longer than 5 years ago.

Evaluation Requirements for Associate Degree

The Associate in Arts Degree and Associate in Science Degree are not automatically awarded when a student completes the requirements. Students must file an "Application for Graduation" in the Enrollment Services Office by the deadline date. The deadline to complete this form is found in the online class schedule. All official transcripts from other colleges and external examinations must be on file before an application for graduation can be filed.

Graduation

Formal graduation activities are held at the end of the spring semester. Students who complete degree requirements during the spring or preceding fall and summer terms are invited to participate in the commencement program.

CONTINUOUS ENROLLMENT CATALOG RIGHTS

Graduation requirements contained in this catalog apply to students who enter during the 2014-15 academic year. Certificate and degree requirements are regularly reviewed and may undergo change while a student is pursuing a degree or certificate. A student who maintains continuous enrollment has the right to graduate based upon the requirements listed in the catalog when they first entered Mt. San Jacinto College or any catalog thereafter. Continuous enrollment is defined as enrollment in at least one semester excluding summer/winter sessions each calendar year (January 1 – December 31) as posted on the official college transcript. If there is a break in attendance, the student surrenders rights under previous catalogs, and must meet the requirements in effect when the student re-enters, or any one catalog which is in effect during continuous enrollment from the date of re-entry to the date of graduation. Any time there is a break in attendance, the student's catalog rights begin again with re-entry. **NOTE:** While the student may graduate based on any one of the catalogs in effect during their continuous enrollment, all of the requirements in that one catalog must be met. In the event that required courses have been discontinued, students may petition for substitution. Petitions are available in the Enrollment Services Office. Students may not combine requirements from more than one catalog to satisfy the graduation requirements.

In order to maintain catalog rights based on the initial semester of enrollment at MSJC, a student may petition for coursework completed at another regionally accredited post– secondary institution to count as continuous enrollment as defined above, except at least one evaluative symbol must have been posted on the official college transcript. Evaluative symbols included but are not limited to grades of "A", "B", "C", "D", "F", "P" or "NP" and may include +/- designations. Non-Evaluative symbols include but are not limited to grades of "I", "IP", "RD" or "W" and are not used in calculating grade point averages.

Award of Multiple Degrees

Instructional Programs

Instructional programs are "an organized sequence of courses leading to a defined objective, a degree, a certificate, a license, or transfer to another institution of higher education (Title 5, Section 55000)." Instructional programs of study at Mt. San Jacinto College are designed to provide students with degrees, certificates, licensure and/or training for a variety of career and technical fields, and/or preparation for transfer to four-year colleges or universities. Mt. San Jacinto College's currently active certificate and degree programs may be found on the following pages. Detailed information about each program's coursework and additional requirements are found on Instructional Program pages.

First Degree from MSJC

Students seeking additional associate degrees after having previously received an associate degree from Mt. San Jacinto College may qualify for an additional degree if (1a) they have met the minimum requirements for the second major and (1b) at least 12 required units in the second major are separate and distinct from the required units of their first major; and (2) they have achieved a minimum grade point average of 2.0 for all units attempted in pursuit of the degree.

First Degree from Another College

Students seeking additional associate degrees after having previously received an associate degree from another college may qualify for graduation by (1) completing those general education requirements for which equivalents have not been completed; (2a) meeting the minimum requirements of the major and (2b) completing at least 12 units of the required units in the second major that are separate and distinct from the required units of their first major; (3) completing a minimum of 12 units in residence at MSJC; and (4) achieving a grade point average of 2.0 or above for all units attempted in the pursuit of the degree. The Board of Trustees, on recommendation of the superintendent/president and faculty of the college, is authorized to confer the Associate in Arts degree and the Associate in Science degree. The requirements for graduation with either degree represent both minimum state requirements and the firm commitment of Mt. San Jacinto College to the principles of general education. Requirements are designed to develop the full potential of each student, broaden his or her outlook and provide the basis for exemplary citizenship.

The minimum requirements for the Associate in Arts or Associate in Science Degree are specified by the Board of Governors of the California Community Colleges and the Mt. San Jacinto College Board of Trustees. The degree will be granted upon completion of 60 semester units of coursework and the fulfillment of the following specific requirements.

Associate Degrees For Transfer

www.adegreewithaguarantee.com

The Student Transfer Achievement Reform Act (California Education Code sections 66746-66749 - Senate Bill 1440) guarantees admission to a California State University (CSU) campus for any California Community College student who completes an "associate degree for transfer" (ADT), a variation of the traditional associate degree offered at community colleges.

The Associate in Arts (A.A.-T) or the Associate in Science (A.S.-T) for Transfer is intended for students who plan to complete a baccalaureate degree in a similar major at a California State University (CSU) campus. Students completing these degrees are guaranteed admission to the CSU system, but not a particular campus or major. In order to earn one of these degrees, students must complete a minimum of 60 required semester units of CSU-transferable coursework with a minimum GPA of 2.0. Students transferring to a CSU campus that accepts as similar the A.A.-T or A.S.-T will be required to complete no more than 60 units after transfer to earn a bachelor's degree in a similar major (unless the major is designated "high-unit").

These degrees many not be the best option for students intending to transfer to a particular CSU campus or a college or university that is not part of the CSU system. Students should consult with a counselor when planning to complete the degree for more information on university admission and transfer requirements. Students should also complete campus specific major preparation courses as identified on ASSIST, even if these courses are not on the approved SB 1440 degree pattern.

Degrees, Certificates and Curricula

Mt. San Jacinto College has 16 approved A.A./A.S.-T degrees and additional degree majors may be developed as appropriate. Please see a counselor for more information on these degrees.

The following is required for all A.A.-T or A.S.-T degrees:

- 1. Minimum of 60 CSU-transferable semester units
- 2. Minimum grade point average (GPA) of a least 2.0 in all CSU-transferable coursework. Students should keep in mind that while a minimum of 2.0 is required for admission most majors may require a higher GPA. Consult with a counselor for more information.
- **3.** Completion of a minimum of 18 semester units in an A.A.-T or A.S.-T major as detailed in the Instructional programs section of this catalog. All courses in the major must be completed with a grade of "C" or better or a "P" if the course is taken on a "pass/not pass" basis (Title 5, section 55063).
- 4. Certified completion of the California State University General Education-Breadth pattern OR the Intersegmental General Education Transfer Curriculum pattern (Option B or Option C).

Associate Degrees

Mt. San Jacinto College also offers both Associate in Arts (AA) and Associate in Science (AS) degrees for non-transfer and for transfer that are not ADT's. Associate in Arts degrees are two-year degrees in Liberal Studies disciplines that provide a broad exploration of a specific area of emphasis. Associate in Science degrees typically are two-year occupational degrees that prepare students for career and technical fields. Most AA degrees and many AS degrees provide a solid foundation for further academic study for students wishing to transfer. All Associate degrees include a rigorous general education pattern as identified below.

Certificates

Certificate programs focus on a specific vocational topic/ subject area and are designed to provide students with knowledge and skills immediately applicable to employment. Certificate programs typically do not require or include general education type courses, and most can be completed in less than two years.

Certificates are awarded to students who have successfully completed the required sequence of courses in an occupational field. A minimum grade of "C" or "P" is required for every course approved in the certificate. All certificates have been evaluated and approved by the Mt. San Jacinto College Curriculum Committee, the Mt. San Jacinto College Board of Trustees and the California Community College Chancellor's Office and are listed elsewhere in this catalog.

Mt. San Jacinto College offers two types of vocational certificates:

State Approved Certificates of Achievement

State-approved certificate programs consisting of 18 or more units of degree-applicable coursework. These certificates appear by name on student's transcripts. Mt. San Jacinto College shall confer a certificate of achievement upon a student who satisfactorily completes the following requirements:

- Course requirement: Refer to specific program planning guides in this catalog
- GPA requirement: Cumulative GPA of 2.0 or higher
- Resident requirement satisfactory completion of 12 units at MSJC

Certificate programs are designed to provide educational experiences that will give students occupational competence as well as credit toward the Associate in Arts or Associate in Science degrees. In some cases, completion of certificate programs may partially meet lower-division requirements in the state colleges and universities that offer upper-division majors in the same occupational fields.

Certificate requirements vary from program to program, and applications of certificate program courses to associate degrees or transfer requirements also vary.

For more information, see the specific program planning guides in this catalog and visit the counseling center for program planning prior to initial enrollment.

Locally Approved Employment Concentrations

Locally approved certificate programs consisting of fewer than 18 units of degree-applicable coursework. These certificates do not appear on student's transcripts. Mt. San Jacinto College offers quickly attainable specialization in a variety of subject areas and a locally approved certificate of completion in the form of Employment Concentration Certificates (ECC's). Information about these specialized certificates can be found in the Instructional Programs pages of this catalog in great detail.

For more information, see the specific program planning guides in this catalog and visit the counseling center for program planning prior to initial enrollment.

GENERAL EDUCATION

For a complete list of degrees and their satisfaction requirements, see the individual MSJC General Education Pattern Options A, B and C below. General Education requirements are different depending upon the degree.

Explanation of General Education Options

• **Option A:** Complete at least 60 degree-applicable semester units. Minimum overall GPA of 2.0 and a minimum of 24 semester units of Mt. San Jacinto College General Education from the Associate in Arts/Science General Education pattern. Used for local, non-transferable AA or AS degrees.

For the Associate in Arts/Science Degree with transfer emphasis preparation for a four-year college or university please follow Options B or C below as well as the course requirements specified in the program of study for the declared major.

For the Associate in Arts/Science Degree with transfer emphasis preparation for a four-year college or university please follow Options B or C below as well as the course requirements specified in the program of study for the declared major.

• **Option B:** Complete the California State University (CSU) General Education Breadth course pattern for an Associate in Arts or Associate in Science with Transfer Emphasis or an A.A.-T/A.S.-T degrees. Minimum overall GPA of 2.0 required for transfer. CSU GE Breadth can be used for transfer into CSU system, many California private universities and out-of-state universities.

• **Option C:** Complete the Intersegmental General Education Transfer Curriculum (IGETC) for an Associate in Arts or Associate in Science with Transfer Emphasis or an A.A.-T/A.S.-T degrees. Minimum overall GPA of 2.4 required for transfer. IGETC can be used for transfer into the UC, CSU and many California private universities and out-of-state universities.

Basic Skills Competency Requirements for Graduation-Option A

Reading

Collegiate-level reading competency may be demonstrated by passing ENGL-101 or ENGL-101H with a "C" grade or better or with an equivalent AP score or equivalent course work. This requirement is also met with certification of CSU GE Breadth or IGETC.

Mathematics

A minimum of 3 units required. This is demonstrated by passing an appropriate level math course with minimum grade of "C". This requirement is also met with certification of CSU GE Breadth or IGETC.

Scholarship Requirements for Graduation

A minimum grade point average (GPA) of 2.00 ("C" average) in degree applicable units attempted is required. However, UC and CSU systems have specific GPA requirements for

majors. Please see a counselor.

Residence Requirements for Graduation

A minimum of 12 units must be earned at Mt. San Jacinto College.

Application for Graduation

Students must file a formal application for graduation in Enrollment Services. Students may graduate from Mt. San Jacinto College at the end of any semester. Refer to the online

schedule of classes for application deadline dates.

General Education Certification for Transfer- Option B or Option C

Verification by the College of a student's completion of lower division CSU General Education Breadth requirements or the IGETC must be requested by the student at the time final transcripts are due to be sent to the university.

Counseling

All students pursuing certificate or degree programs, either Associate or Baccalaureate level, should see their counselor each semester to review their educational plan.

TRANSFER PROGRAMS

Transfer courses are designed to parallel lower-division offerings at four-year colleges and universities. Through the transfer curriculum, MSJC students may complete freshman and sophomore requirements in two years and transfer to the university with junior or upper division status.

A student may transfer a maximum of 70 transferable units from a community college to campuses of either the University of California or the California State University systems. It is advised that students transfer with at least 60 transferable units to ensure that they are admitted to the four-year institution with junior or upper division status. Most CSU's and all UC's require junior standing at time of transfer. Students who did not take the SAT or ACT during their senior year in high school MUST have a minimum of 60 transferable units. Please consult with the transfer institution for admission eligibility. Please see the Course Descriptions section of this catalog to determine which courses are transferable and see an MSJC counselor to create an educational plan.

NOTE: Unless otherwise posted, transfer agreements are intended for fall transfers.

TRANSFER AND ARTICULATION

Public Universities

California State University, San Bernardino

Dual Admissions Program:

Allows students to receive a waiver of California State University San Bernardino (CSUSB) admission application fee, receives a commitment of provisional admission for Fall admission provided all stated GPA minimums and prerequisites have been met by the student, receives specific and continuing advisement support by both CSUSB and MSJC clarifying course requirements and streamlining the transfer process, receives cross enrollment opportunities at CSUSB (1 course per term) and early contact by CSUSB major departments.

California State University, San Marcos-Temecula

Mt. San Jacinto College has entered an agreement with CSUSM-T to guarantee admission into the CSU San Marcos-Temecula Extended learning program upon completion of 60 transferable semester units and full general education certification.

University of California, Los Angeles

Mt. San Jacinto College has entered into a contractual Honors agreement with the University of California, Los Angeles. This Honors Agreement (TAP) provides MSJC Honor's students with a blueprint for priority consideration for admission to UCLA's College of Letters and Science. While this is not a guarantee for admissions to UCLA, it significantly increases a student's potential for acceptance into UCLA, a specific major and scholarship opportunities at UCLA. Students must successfully complete MSJC's Honors Enrichment Program to be eligible for a UCLA TAP contract. Please see the Honor's Enrichment Coordinator for more details.

University of California Transfer Admission Guarantee Program (2014-15)

Six UC campuses offer guaranteed admission to California community college students who meet specific requirements. By participating in a Transfer Admission Guarantee (TAG) program, students can receive early review of their academic record, early admission notification, and specific guidance on major preparation and general education coursework. A link to eligibility criteria and special notes for each campus are provided below.

To pursue a TAG:

Stop by the Career/Transfer Center or meet with a MSJC counselor and request information on the University of California TAG agreement;

Meet all requirements and fill out the TAG document and review it with a community college counselor and/or UC campus TAG adviser before submitting it to the chosen campus, 1 TAG per student;

Once the TAG is approved, fulfill all remaining coursework and GPA requirements designated in the TAG agreement; and apply for admission to UC during the appropriate filing period see: <u>http://admission.universityofcalifornia.edu/transfer.</u>

Private Universities

Brandman University

Early Advantage Transfer Agreement

Mt. San Jacinto College and Brandman University/Chapman University agree to partner in offering enhanced opportunities to transfer students by allowing students currently enrolled at MSJC the opportunity to be admitted to Brandman University while attending MSJC and taking transferable coursework. MSJC and Brandman University also agree to provide academic and student services cooperatively so that the transition from MSJC to Brandman University will be seamless for Early Admits.

California Baptist University

TAG students will be guaranteed admittance into CBU, have the opportunity to be enrolled concurrently in both institutions and receive early academic review of records.

Both institutions will maintain articulation agreements for specific programs.

CBU will provide consistent student advising regarding degree requirements and course transfer information.

National University

The purpose of this Transfer Agreement and MOU establishes procedures and guidelines for students to transfer to National University degree programs following completion of an Associate Degree or coursework at a California Community College.

As part of the agreement, National University will waive the standard \$60 application fee for transfer students. Additionally, to encourage students who have transferred from a California Community College, National University will provide scholarships to every community college transfer student which will pay for the student's final two classes in his or her degree program, an amount worth \$2,682 under the University's tuition schedule. To be eligible, transferring students must:

- be in good academic standing at the time of application;
- have completed 30 semester units at a CCC or combination of CCCs; and,
- their last semester of enrollment must have been at a CCC.

University of Redlands

Schools of Business, Education, and Continuing Studies

Mt. San Jacinto College and University of Redlands agree to partner in offering enhanced educational opportunities for MSJC students and staff to transfer to one of the university's undergraduate programs. In consideration of the above partnership and commitment, University of Redlands will offer 10% to 15% discounted tuition for coursework. Discounts apply to MSJC students and staff.

Out-of-State Universities

Arizona State University

Guaranteed Program for Admission: California Community College students:

https://webapp4.asu.edu/pathway/app/gpa;jsessionid=7 8033221A7DC2C3DF30351611AE97838.pathway15?state=CA

Take advantage of the following benefits that are specific to the Guaranteed Program for Admission for California Community College students:

- guidance from ASU on which courses to take while attending the community college
- priority consideration for ASU's New American University Scholarship program upon admission to the university
- acceptance of IGETC/CSU GE course work toward meeting the associated ASU lower-division General Studies requirements
- transfer of any articulated course work to the university

- access to the classes at ASU, during the semester they are needed
- free university resources that will help students stay on track toward graduation
- a university commitment for the catalog to be the year in which the agreement is signed rather than the year of admission to the university

Study at ASU. Earn a degree from a Pac-12 university that allows students to create an academic experience that is uniquely theirs. Choose from more than 300 undergraduate degrees, 300 study abroad programs and 1,000 student clubs.

Here, a student can conduct undergraduate research, develop entrepreneurial ideas, learn in state-of-the-art classrooms and labs, and receive career guidance and support as they seek internships and career opportunities upon graduation.

Western Undergraduate Exchange (WUE)

Western Undergraduate Exchange:

http://www.wiche.edu/ca

California students have enrolled in undergraduate programs beyond California's borders through the Western Undergraduate Exchange (WUE) since 1997.

In 2013-14, 13,992 students from California are enrolled in out-of-state programs at reduced rates (150 percent of resident tuition), saving over \$122.2 million in tuition and fees – the average student savings amounted to \$8,731. Since California began participating in the exchange, students have saved \$532.4 million.

Transferable Curriculum

Mt. San Jacinto College courses numbered 100 or above are generally accepted for transfer. These courses are designed to parallel lower-division offerings at four-year colleges and universities. Through the transfer curriculum at MSJC, students may complete freshman and sophomore level requirements in two years and transfer to the university with junior level or upper division status. These courses are intended as lower division transferable coursework only and may be used toward elective units, general education, in-lieu-of courses, prerequisite requirements, major preparation requirements, or direct courseto-course equivalence. Each receiving institution determines the transferability of a course and the maximum units accepted during the transfer process. Knowing the transfer status of a course does not inform the student if a particular course satisfies requirements for admissions, subject area, major preparation, general education, or other graduation requirements at each university. At the very least, course credit will equate to elective unit credit when transferred. Please refer to the UC Transfer Course Agreement or CSU Baccalaureate list for credit limitations. These documents are located at www.assist.org. For clarification make regular appointments with MSJC counselors or the Career/Transfer Center to expedite an educational goal.

A student may transfer a maximum of 70 transferable units from a community college to campuses of either the University of California or the California State University systems. Private and Out-of-State Universities may accept more than the 70 unit maximum. It is advised that students transfer with a minimum of 60 transferable units to ensure that they are admitted to the four-year institution with junior or upper division status.

General Education-Breadth Agreements for Transfer

These agreements are the Intersegmental General Education Transfer Curriculum (IGETC) and the CSU General Education-Breadth Requirements (CSU-GE). These agreements are updated in late spring each year and the most current information is available in print or online in the MSJC General Catalog, at the MSJC Counseling Offices and Career/Transfer Centers.

IGETC is the pattern a California Community College student may follow to complete lower-division general education requirements for either the CSU or UC system's prior to transfer. A grade of "C" or better is required in each area of IGETC and when certified, a transfer student generally will not need to take additional lower-division general education after transfer unless the university requires a specific graduation requirement to be taken after transfer.

The IGETC transfer pattern is not recommended for high-unit majors like math, science or engineering. Students transferring to the UC system are not required to take Area 1C and students transferring to CSU are not required to take Area 6. The community college is responsible for certifying no more than 37 semester units on the IGETC pattern.

See the following pages for the acceptable MSJC courses on the 2014-2015 IGETC transfer patterns. **Note**: IGETC is not recommended for all colleges within each University of California campus.

CSU-GE Breadth is the pattern a California Community College student may follow for a smooth transition into the CSU system. When fully certified, the CSU-GE transfer pattern eliminates the CSU campus-specific lower-division general education requirements, unless the university requires a specific graduation requirement to be taken after transfer. While not required, it does allow transfer students the option of applying to any CSU campus. The community college is responsible for certifying no more than 39 semester units on the CSU-GE pattern.

See the following pages for the acceptable MSJC courses on the 2014-2015 CSU-GE Breadth transfer patterns.

Non-Transferable Courses

To achieve its goal of serving all students who desire to learn the curriculum, Mt. San Jacinto College includes both transfer and non-transfer courses. Non-transfer courses simultaneously fill a variety of purposes. Some are designed to provide remedial education for students not yet prepared to attempt college-level work in specific subject areas like English or mathematics. Other courses are designed to meet the specific needs of an associate's degree program or certificate program that has no parallel at the four-year level. Still others are intended to satisfy the requirements for an associate's degree or certificate only.

Special Projects (299's)

For students with previous course work in the specific program area, arrangements may be made with an instructor to supervise the special project. These projects are available for variable units (see individual Instructional Program Planning Guides for number of units) and involve research and special study in areas of interest within a given subject field.

The actual nature of the project MUST be determined in consultation with the supervising instructor. See specific subject areas for the course number of the special project class. Times are by arrangement. No student may claim more than 12 units of special project credits toward graduation.

Work Experience, Cooperative Education Program (CWEE) (149's)

Cooperative Work Experience Education (CWEE) is a program of academic education integrated throughout the career and technical educational programs at the College.

This program allows students to apply knowledge gained in college courses to an actual work setting. In addition, students who qualify and enroll as occupational interns are able to acquire desirable job readiness skills and career awareness. This would be in an unpaid or paid work setting that provides elective college credit. Information regarding student eligibility requirements can be obtained from the CWEE Office by calling (951) 639-5567 or visit our website at <u>http://career.msjc.info.</u>

Transferable Courses

CSU indicates that a course is Baccalaureate Certified to California State Universities. UC indicates that a course is transferable to the University of California.

NOTE: Not all courses have exact equivalents at every UC or CSU campus. Many courses may transfer as elective units only.

Students are advised to consult a counselor, the Transfer Center or other University representatives for more specific information.

Course Identification Numbering System (C-ID)

The Course Identification Numbering System (C-ID) is a statewide numbering system independent from the course numbers assigned by local California Community Colleges. A C-ID number next to a course signals that participating California colleges and universities have determined that courses offered by other California Community Colleges are comparable in content and scope to courses offered on their own campuses, regardless of their unique titles or local course number. The C-ID numbering system is useful for students attending more than one community college and is applied to many of the transferable courses students need as preparation for transfer. Because these course requirements may change and because courses may be modified and qualified for or deleted from the C-ID database, students should always check with a counselor to determine how C-ID designated courses fit into their educational plans for transfer. For information: <u>www.c-id.</u> <u>net/course_compare.html</u>

Students may consult the ASSIST database at www.assist.org for specific information on C-ID course designations. Counselors can always help students interpret or explain this information.

C-ID Numbering	MSJC Number	Mt. San Jacinto College Course Title
ACCT 110	ACCT 124	Financial Accounting - Principles of Accounting I
ACCT 110	ACCT 124H	Honors Financial Accounting - Principles of Accounting I
ACCT 120	ACCT 125H	Honors Managerial Accounting-Principles of Accounting II
AJ 120	AJ 101	Criminal Law
AJ 124	AJ 103	Criminal Evidence
AJ 220	AJ 106	Juvenile Procedures
AJ 140	AJ 108	Criminal Investigation
AJ 122	AJ 111	Criminal Procedures
AJ 160	AJ 118	Community and the Justice System
AJ 200	CORR 101	Introduction to Correctional Science
ANTH 150	ANTH 115	Introduction to Archaeology
ARTH 100	ART 100	Art Appreciation
BUS 110	BADM 103	Introduction to Business
BUS 120	BADM 201	Legal Environment of Business
CDEV 100	CDE 110	Child Development
CDEV 100	CDE 110H	Honors Child Development
CDEV 110	CDE 125	Child, Family and Community
CDEV 110	CDE 125H	Honors Child, Family and Community
CHEM 150	CHEM 112	Organic Chemistry I
COMM 110	COMM 100	Public Speaking
COMM 110	COMM 100H	Honors Public Speaking
COMM 120	COMM 104	Advocacy and Argument
COMM 120	COMM 104H	Honors Advocacy and Argument
COMM 130	COMM 103	Interpersonal Communication
COMM 140	COMM 106	Small Group Communication
COMM 150	COMM 108	Intercultural Communication
COMM 150	COMM 108H	Honors Intercultural Communication
COMM 170	COMM 113	Oral Interpretation of Literature
COMM 170	THA 113	Oral Interpretation of Literature
COMM 180	COMM 120	Survey of Communication Studies
COMP 122	CSIS 113A	C++ Programming - Level 1
COMP 122	CSIS 113B	Java Programming - Level 1
COMP 142	CSIS 118B	Computer Organization & Assembly Language
COMP 132	CSIS 211	Introduction to Data Structures and Algorithms
COMP 152	CSIS 213	Discrete Strutures

Degrees, Certificates and Curricula

C-ID Numbering	MSJC Number	Mt. San Jacinto College Course Title
ECE 120	CDE 101	Principles of Early Childhood Education
ECE 130	CDE 103	Appropriate Curricula for Young Children
ECE 200	CDE 147	Observation and Assessment in Early Childhood Education
ECE 210	CDE 148	Supervised Field Experience: Student Teaching
ECE 220	CDE 111	Child Health, Safety and Nutrition
ECE 230	CDE 118	Diversity and Equity in Early Childhood
ECON 201	ECON 202	Principles of Microeconomics
ENGL 100	ENGL 101	Freshman Composition
ENGL 100	ENGL 101H	Honors Freshman Composition
ENGL 110	ENGL 103	Critical Thinking and Writing
ENGL 105	ENGL 103	Critical Thinking and Writing
ENGL 105	ENGL 103H	Honors Critical Thinking and Writing
ENGL 120	ENGL 106	Introduction to Literature
ENGL 120	ENGL 106H	Honors Introduction to Literature
ENGL 130	ENGL 207	American Literature: Pre-Colonial to 1865
ENGL 130	ENGL 207H	Honors American Literature: Pre-Colonial to 1865
ENGL 135	ENGL 208	American Literature: 1865 to Present
ENGL 135	ENGL 208H	Honors American Literature: 1865 to Present
ENGL 160	ENGL 230	English Literature: Anglo Saxon to 1775
ENGL 160	ENGL 230H	Honors English Literature: Anglo Saxon to 1775
ENGL 165	ENGL 231	English Literature: 1775 to Present
ENGL 165	ENGL 231H	Honors English Literature: 1775 to Present
GEOG 110	GEOG 101	Physical Geography
GEOG 111	GEOG 104	Physical Geography Lab
GEOG 120	GEOG 102	Cultural Geography
GEOG 125	GEOG 108	World Regional Geography
GEOG 130	GEOG 106	Introduction to Weather and Climate
GEOG 140	GEOG 111	Geography of California
GEOG 150	GEOG 105	Map Interpretation and Spatial Analysis
GEOG 155	GEOG 115	Introduction to Geographic Information Science
GEOG 160	GEOG 103	Field Studies in Geography
JOUR 100	COMM 110	Communications Media Survey
MATH 151	MATH 105	College Algebra
MUS 100	MUS 100H	Honors Introduction and Appreciation of Music
MUS 110	MUS 101	Music Fundamentals
MUS 120	MUS 103	Music Theory I
MUS 130	MUS 104	Music Theory II
MUS 140	MUS 253	Music Theory III
MUS 150	MUS 254	Music Theory IV
MUS 160	MUS 151	Applied Music: Voice
MUS 180	MUS 206	Chamber Choir
MUS 180	MUS 210	Jazz Ensemble I
MUS 180	MUS 210	Jazz Ensemble II
PHIL 100	PHIL 101	Introduction to Philosophy I
PHIL 100 PHIL 130	PHIL 101 PHIL 109	Ancient and Medieval Philosophy
		Mechanics and Wave Motion
PHYS 205	PHY 201	

C-ID Numbering	MSJC Number	Mt. San Jacinto College Course Title
PHYS 210	PHY 202	Electricity and Magnetism
PHYS 210	PHY 202H	Honors Electricity and Magnetism
POLS 110	PS 101	Introduction to American Government and Politics
POLS 130	PS 102	Comparative Politics and Government
POLS 140	PS 106	Introduction to International Relations
PSY 110	PSYC 101	Introduction to Psychology
PSY 110	PSYC 101H	Honors Introduction to Psychology
PSY 180	PSYC 103	Human Development
PSY 180	PSYC 103H	Honors Human Development
THTR 151	THA 110	Fundamentals of Acting
THTR 152	THA 111	Intermediate Acting
THTR 173	THA 120	Lighting
THTR 175	THA 122	Stage Makeup

Understanding Program Planning

Using the Guides

Program patterns contained in the following "Instructional Program Pages" are designed to guide students concerning courses normally required for various degrees and certificates. Patterns are based primarily on requirements for campuses of the California State University system, unless otherwise indicated. Requirements may change and can vary greatly among colleges and universities, so students are urged to consult counselors for current and accurate information.

Course Descriptions

Course descriptions are arranged by subject and area distinguished by identifying numbers and course titles. The credit value of each course is indicated in semester units. Each unit represents one hour per week of lecture or recitation or a longer time in laboratory or other activity not requiring outside preparation. Some courses may be repeated for credit, but only when explicitly indicated. Students wishing to repeat a course for the purpose of recalculating the grade-point average should refer to rules regarding "Repeating a Course." Prerequisite organization and the course description are listed below each course title. Students should read this material carefully to be sure that they meet prerequisites and that course content meets their needs and interest. A schedule of classes issued at the opening of each term lists courses offered.

Course Numbering System

Courses numbered 100 or higher are full collegiate courses for which transfer articulation should exist unless otherwise noted. The courses are certified by the college to be of baccalaureate level and meet the criteria in Education Code-Title 5 termed "standards of rigor" for transfer–level courses. Courses numbered 070-099 are not transferable to four-year institutions but are applicable to the associate's degree. However, for purposes of associate-degree graduation, state regulation limit general math courses in the category to Math 096 only. Courses intended for students with learning disabilities are the only exceptions to this limitation.

Math and English courses numbered 070-079 are intended for students with learning disabilities. Students may count a maximum of six units from each program for graduation, but such courses do not replace other English or math requirements.

Courses below 070 are non-degree applicable and may not be used to meet graduation requirements. In rare cases they may be applied to certificates, but such courses used to fulfill a certificate requirement may not be applied to graduation. Units represented in the course MUST be replaced by (an) additional course(s).

Recommended Course Preparation

In order to enroll students in courses that best meet their needs and skills, the college has developed several levels of placement information.

If recommended preparation is listed, it means that the faculty strongly recommends that the student meet the recommended preparation before enrolling. The skill or course listed in the note has been determined to be an important preparation to the course. While the student may well pass the course without the skill or course listed, a better grade, better understanding and better performance are likely if the note is followed. Under some conditions, a student may be provisionally enrolled in a course while waiting to determine whether or not a pre-or corequisite has been met. If it is subsequently determined that the prerequisite or corequisite has not been met, the student may be dropped from the course administratively and enrollment fees related to the course refunded.

Prerequisite

A prerequisite is a course (or qualification) which must be taken before a student may register for a subsequent course. It is the student's responsibility to comply with prerequisites of all courses for which he or she enrolls. Course prerequisites are listed in this catalog and in the online course search engine.

The most stringent placement restrictions are prerequisites. If a prerequisite is listed for a course, it means that the discipline faculty and department via the curriculum process have determined that students who lack the prerequisite are highly unlikely to succeed in the course. Therefore, the student MUST meet the prerequisite listed before enrolling in the course.

Corequisite

A corequisite is a course which must be taken prior to or at the same time as another course. If a corequisite is listed for a course, it means that the discipline faculty and department via the curriculum process have determined that students who do not take the corequisite course are highly unlikely to succeed in the course. Therefore, the student either MUST have met the corequisite prior to enrollment in the course or MUST take the corequisite course in the same term.

Limitations on Enrollment

"Limitations on enrollment" means a student can be blocked from enrolling in a course for reasons other than not satisfying the prerequisite. Auditions, tryouts, and other limitations may be placed on a course, and if not met (i.e., not selected after an audition), the student may be administratively dropped from the course.

Mt. San Jacinto College would like students to be successful in their courses. One way to promote student success is by identifying the skills and knowledge a student must possess before enrollment in certain courses. These courses (primarily mathematics, English and performance courses) have included prerequisites, corequisites or other limitations on enrollment to ensure a student's readiness for these courses of study.

A prerequisite is typically a course(s) students have completed prior to enrolling into a higher-level course. Assessment and Placement scores (see Assessment and Placement) may also be used to meet a prerequisite or corequisite requirement. Prerequisites are only satisfied when courses are completed with a grade of "CR", "P" (pass), or "C" or better.

Prerequisites, corequisites and other limitations on enrollment are conditions of enrollment that must be met before a student can enroll in these courses.

For students who believe they have taken the prerequisite at another institution:

- Request that an official copy of the transcript be sent to Mt. San Jacinto College;
- Complete a "Request for Prerequisite Evaluation"

Both forms are available online and in the Enrollment Services Office. These forms should be completed prior to enrollment in courses with prerequisites and corequisites. Students registering for the next semester while also enrolled in a course to meet the prerequisite requirement and subsequently earn a grade of "D", "F", "I", or "NP", will be dropped from the course. A refund will be issued once the course is dropped.

Students who have satisfied a requirement at another institution

through testing or assessment but have not been awarded course credit will not be granted credit at MSJC. Students are welcome to pursue the earning of course credit by the Credit by Exam process.

Courses requiring a corequisite have conditions of enrollment requiring that a course be taken during the same time as enrollment in another course.

All course prerequisites and corequisites will be enforced. Student registration will be blocked from courses where a prerequisite or corequisite has not been met.

Verifying Prerequisites and Corequisites

If a student believes that he or she has met prerequisites, but the information is not reflected in college records, it is the student's responsibility to supply supporting evidence to Enrollment Services. Such evidence might typically be transcripts from another college and/or test scores from standardized examinations which would demonstrate that the student had indeed acquired the skills or information for which the prerequisite was established.

Challenging Procedure

If you feel that you have sufficient preparation to succeed in a course but have not completed the required prerequisite or corequisite, you may file a Challenge Form (available in the Enrollment Services Office or online at www.msjc.edu).

Students submitting a Challenge Form must be able to prove they currently have the required skills and knowledge to be enrolled in a higher-level course without completing the prerequisite, corequisite or having the appropriate Assessment and Placement scores. A student who challenges a prerequisite or corequisite may also be required to attach documentation to the Challenge Form.

A prerequisite/corequisite challenge is reviewed by the appropriate faculty members and may take up to 5 working days (holidays and weekends excluded) to process, so please plan ahead.

Challenging Prerequisites

Under very limited circumstances, a student may challenge either the legality of a prerequisite or the way in which the college has administered the prerequisites in his or her case. Forms are available from Enrollment Services Office. The grounds for challenge are limited to the following:

- The prerequisite is unlawfully discriminatory or is being applied in an unlawfully discriminatory manner;
- The district is not following its own policy;
- The basis for the prerequisite does not in fact exist.

In every challenge process, the student shall bear the burden of showing that grounds exist for the challenge. Challenges shall be handled in a timely manner and the prerequisite waived for the student in question if the challenge is upheld. In the case of challenges, students are hereby advised that, subsequent to the completion of a challenge process, they may file a formal complaint of unlawful discrimination pursuant to Subchapter 5 of Chapter 10 of the California Administrative Code.the completion of a challenge process, they may file a formal complaint of unlawful discrimination pursuant to Subchapter 5 of Chapter 10 of the California Administrative Code.

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT A.A./A.S. DEGREE - GENERAL EDUCATION REQUIREMENTS 2014 – 2015 Educational Plan <u>OPTION A - Local Non-Transfer</u>

(Pleas	e Print) Student Name Social Security Number/ID Number			Date
MAJOF).			
	•			
<i>(</i>)		9		
AREAS	COURSE OPTIONS * Asterisk indicates all lab classes – (science and non-science) Lab units require more class time	UNITS	UNITS IN PROGRESS	UNITS
ARE	+ Plus indicates cross-listed classes - (science and non-science) Lab units require more class time + Plus indicates cross-listed classes. Example: DAN 100 cross-listed as HIST 151, please refer to catalog.	NU	LINI	UN
٩	SPECIAL HONOR'S NOTE: MSJC Honors sections of a course may be used in lieu of the regular approved course for this pattern.	ŏ		
Λ	NATURAL & PHYSICAL SCIENCES			
Α	A minimum of 3 units required.			
-	Anatomy & Physiology 100+, 101*, 102*, 104*; Anthropology 101, 111*, 201; Astronomy 101*, 111+; Biology			
	100*, 115*, 116*, 117, 125*, 130*, 131*, 132*, 133*, 134, 135, 139*, 140*, 143, 144*, 146, 148*, 150*, 151*;			
	<u>Chemistry</u> 100*, 101*, 102*, 107*, 112*, 113*; <u>Environmental Studies</u> 100, 101, 102*, 110*, 190*; <u>Geography</u> 101, 104*, 105*, 106; <u>Geology</u> 100*, 103, 105*, 109, 110*, 111+, 112; <u>Nursing</u> 100+; <u>Nutrition</u> 101; <u>Physical</u>			
	Education 110; Physics 100, 101*, 102*, 201*, 202*; Sustainable Energy Management 101			
_	SOCIAL & BEHAVIORAL SCIENCES			
В	A minimum of 6 units required, 3 units from B1 and 3 units from B2.			
B1	History 111, 112; Political Science 101			
	<u>Administration of Justice</u> 101, 102, 111; <u>Anthropology</u> 102, 103A, 103B, 103C, 103D, 103E, 104, 115, 121+, 125; <u>Child Development & Education</u> 110, 118, 125; <u>Communication</u> 108, 110, 116; <u>Dance</u> 100+, 133;			
	Economics 201, 202, 203; Education 135, 136; Geography 102, 107, 108, 111; Guidance 116; Health Science			
B2	121, 123; <u>History</u> 101, 102, 103, 104, 106, 107, 108, 109, 111, 112, 115, 119, 120, 121+, 124, 125, 136+*, 140, 141, 142, 150, 151+, 160, 161, 162; <u>Leadership</u> 101, 102; <u>Legal</u> 100, 103, 124, 134; <u>Nutrition</u> 100; <u>Political</u>			
	<u>Science</u> 101, 102, 103, 104, 105, 106, 120; <u>Psychology</u> 101, 102, <u>Legar</u> 100, 103, 124, 134, <u>Nutrition</u> 100, <u>Pointcar</u>			
	Administration 101; Sociology 101, 102, 103, 105+, 106, 108, 110, 112+, 115, 125, 130, 140; Sustainable			
	Energy Management 100; Theatre Arts 136+*			
С	HUMANITIES			
Ū.	A minimum of 3 units required.	1	r	r –
	<u>American Sign Language</u> 100, 101, 103, 104, 105, 110; <u>Anthropology</u> 145; <u>Art</u> 100, 101, 102, 103, 104, 105, 108*, 109*, 112*, 115*, 116*, 118*, 119*, 120*, 121*, 122*, 123*, 124+*, 131, 151*, 160*, 170*; Child			
	Development & Education 109+, 131+; Chinese 101, 102, 201, 202; Communication 105+,113+, 117, 120,			
	129+; Dance 100+, 108+, 121*, 122*, 123*, 124*, 125, 126*, 127*, 128*, 129*, 130*, 131*, 133, 201*, 209+*, 212, 214*, 225; Education 132+; English 106, 130, 131+, 132+, 200+, 203, 205, 207, 208, 220, 225, 230, 231,			
	240, 250, 260, 280; French 101, 102, 201, 202; History 102, 107, 108, 136+, 140, 141, 142, 151+, 154+, 161,			
	162; <u>Humanities</u> 101, 102, 137+, 138; <u>Italian</u> 101, 102, 201, 202; <u>Multimedia</u> 126+*; <u>Music</u> 100, 101, 103, 106,			
	107, 108, 109, 111*, 112*, 113+, 114*, 125*, 127*, 209+*, 212*, 214*; <u>Philosophy</u> 101, 104, 105, 109, 110, 111; <u>Photography</u> 130; <u>Portuguese</u> 101, 102, 201, 202; <u>Spanish</u> 101, 101A, 101B, 102, 103, 104, 201, 202, 210, 211,			
	230, 231, 240, 251, 252; <u>Theater Arts</u> 101, 102+, 105+, 108+, 109, 110, 111, 112, 113+, 117*, 118, 120*, 122*,			
	123*, 124*, 127+, 132*, 135, 136+*, 137+*, 150+, 155, 200, 201, 209+*			
D	LANGUAGE & RATIONALITY			
U.	A minimum of 6 units is required, 3 units from D1 and 3 units from D2.		1	1
D1				
	English 101 English Charles English English English			
	COMMUNICATION & ANALYTICAL THINKING			
D2	Communication 100, 103, 104, 106; Computer Science Information Systems 111B, 113A, 113B, 113C, 114A, 115B, 116E, 118A, 123A, 123B, 124A, 126E, 134A, 151, 153, 201, 223A; English 103; Philosophy 103, 112			
Ε	HEALTHFUL LIVING & SELF - DEVELOPMENT			
	A minimum of 3 units required. No double counting of Area E courses allowed. Dance 120*, 121*, 122*, 123*, 124*, 125, 126*, 127*, 128*, 129*, 130*, 131*, 201, 212*, 213, 214*; Guidance		1	I
	100, 120; <u>Health Science</u> 121, 123; <u>Nutrition</u> 100, 101; <u>Physical Education</u> 100, 110, 112*, 112A*, 113*, 114A*,			
	114B*, 114C*, 119*, 119B*, 120*, 124A, 124B, 125*, 132*, 133*, 134*, 136*, 137*, 158*; Physical Education			
	Intercollegiate 111*, 139*, 140*, 141A*, 141B*, 142*, 143A*, 143B*, 144*, 145*, 146*, 147*, 148*			
F	DIVERSITY			
	A minimum of 3 units is required however this course may be taken to fill other area requirements as designated, units count once. <u>American Sign Language</u> 110; <u>Anthropology</u> 102, 103A, 103B, 103C, 103D, 103E, 121+, 125; <u>Art</u> 104; <u>Child</u>			
	Development & Education 118; Communication 108, 116; Dance 100+, 201; English 205, 240, 250, 260, 280;			
	<u>Geography</u> 108; <u>History</u> 107, 108, 115, 121+, 140, 141, 142, 150, 151+, 160; <u>Music</u> 106, 108, 109; <u>Political</u> <u>Science</u> 102, 103; <u>Psychology</u> 104, 112+; <u>Sociology</u> 106, 112+, 115			
G	MATH COMPETENCY - A minimum of 3 units. May be demonstrated by passing <u>Math 096 or 096B</u> or any higher-level math course with minimum grade of "C". Math Math Math Math			
	READING COMPETENCY Collegiate-level reading competency may be demonstrated by passing ENGL-101 or ENGL-101H with a "C" gr	I ade or better o	I r with an equiv	alent AP
н	score or equivalent course work.		un equiv	

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT ASSOCIATE DEGREE

2014 – 2015 Educational Plan OPTION A - Local Non-Transfer

Every effort is made to keep this information current. Please use this form as a guideline and consult with a Mt. San Jacinto College Counselor.

Ι. TOTAL UNIT REQUIREMENT - 60 degree applicable semester units

- General Education Option A = 24 unit minimum Α. Β.
 - Major or Area of Emphasis (minimum) = 18 units minimum (Refer to catalog program pages for specific major requirements).
 - In a defined major (Refer to 18 unit requirement list in the general catalog) 1. 2.
 - In a interdisciplinary group major (Refer to 18 unit requirement list in the general catalog)
 - Humanities a. b.
 - Science
 - Social & Behavioral Sciences C.
 - Electives (as needed to total 60 degree applicable units) С.
 - D. For Advanced Placement, CLEP or International Baccalaureate exam information please see charts in the current MSJC General Catalog.
 - Ε. For the A.A. Liberal Arts Degree with Area of Emphasis use general education patterns Options B or C. Refer to the General Education Requirements for California State University and Colleges or the Intersegmental General Education Transfer Curriculum (IGETC) patterns, refer to the current MSJC catalog and make an appointment with an MSJC Counselor. Areas of Emphasis: Arts, Humanities & Communications, Social & Behavioral Sciences, Mathematics & Science, Business & Technology
 - For A.A.-T/A.S.-T (ADT or SB 1440 degrees), please use general education patterns Options B or C and refer to the current F. MSJC catalog.

н. GRADE POINT AVERAGE

General Education applicable courses must have a cumulative grade point average of 2.0 ("C") or better. All 18 unit Major or Area of Emphasis courses must be at 2.0 ("C") or better.

III. **ENGLISH COMPETENCY – Area D1**

A grade of "C" or better in: English 101, 101H or approved AP exam and score

IV. **DIVERSITY – Area F**

Please read section "F" on reverse side of this form.

V. MATH COMPETENCY – Area G

A grade of "C" or better in Math 096 or Math 096B or higher-level math course, Biology 201 or approved AP or IB exam and score

VI. READING COMPETENCY – Area H

Collegiate-level reading competency may be demonstrated by passing ENGL-101 or ENGL-101H with a "C" grade or better or with an equivalent AP score or equivalent course work.

VII. **RESIDENCY UNIT REQUIREMENT for A DEGREE**

A student must complete at least 12 units in residence at Mt. San Jacinto College.

- NOTE:
- 1
- Course Numbering: Only courses numbered 070 or higher are applicable for the Local Non-Transfer AA or AS degree. For some defined majors, completion of the certificate course work will also satisfy the major requirements for the AA or AS degree. 2.
- General education credit for a single course may be used in only one category A D & E. 3.
- Course work may double count for satisfaction of both the general education and major requirements, however, units may be counted only once. 4
- Honors sections of a course may be used in lieu of the regular approved course. 5.

	MAJOR COURSEWORK	ELECTIVE COURSEWORK	NON-DEGREE COURSEWORK
COMPLETED			
IN-			
PROGRESS			
NEED			
GENERAL E	DUCATION UNITS:	MAJOR UNITS:	
ELECTIVE U	INITS:	TOTAL UNITS:	
NOTES:		·	
AA/AS:			
CERTIFICA	TE:		
	Degree Certification:YesNo		
04/2/2014	Counselor or College Evaluator Signature	Title	Date

Mt. San Jacinto Community College District General Education Requirements for California State Universities and Colleges Transfer Pattern & Educational Plan 2014–2015 <u>OPTION B – Transfer Emphasis</u>

(Plea	ase Print) Student Name	Social Security Number/ID Number Date			
Antic	ipated Major(s):	Anticipated Transfer Institution(s):			
AREAS		COURSE OPTIONS ross-listed as HIST 151, same course different prefix and number, please refer to MSJC catalog	UNITS COMPLETED	UNITS IN PROGRESS	UNITS
Α	ENGLISH LANGUAGE COMMUNICATION A 9 units to include one course from each group:				
A1	Communication 100, 100H, 103, 104, 104H, 106, 201				
A2	English 101 or 101H				
A3	Communication 104, 104H; English 103, 103H; Philosop	by 103. 103H. 112. 112H			
В		/F REASONING - 9 semester units required with at least one course fron ntain a laboratory component) and Mathematics/Quantitative Reasoning.			
B1	Physical Science (one course): Astronomy 101*, 111+;	Chemistry 100*, 101*, 102*, 107*, 112*, 113*; Environmental Studies 100, 100H, 5*, 107, 110*, 111+, 112; Physics 100, 101*, 102*, 201*, 202*, 202H*, 203*			
B2	Life Science (one course): <u>Anatomy</u> 100+, 101*, 102*; 131*, 132*, 134, 135, 135H, 140*, 144*, 146, 150*, 150H	<u>Anthropology</u> 101, 101H; <u>Biology</u> 100*, 115*, 115H*, 116*, 117, 125*, 125H*, 130*, *, 151*, 151H*; <u>Nursing</u> 100+; <u>Psychology</u> 107H			
B3	Laboratory Activity – All B1 and B2 courses with an "* Anthropology 111* (concurrent or previous enrollment in A	" are lab courses which fulfill the B3 component NTH 101 or 101H required); <u>Environmental Studies</u> 102*, 102H*; <u>Geography</u> 104*			
В4	Mathematics/ Quantitative Reasoning (one course)	213; <u>Math</u> 105, 105H, 110, 115, 135, 140, 211, 212, 212H, 213, 213H, 215, 218			
С	ARTS AND HUMANITIES - 9 units with at le	ast one course from the Arts and one course from the Humanities.	1		
C1	& Education 109+; Communication 113+; Dance 100+,	3, 109, 115, 116, 120, 121, 160, 170; <u>Audio Technology</u> 140+, 141+; <u>Child Development</u> 121, 122, 123, 125, 126, 127, 128, 129, 133, 212, 225, 299; <u>History</u> 151+; <u>Humanities</u> 7H, 108, 108H, 109, 113+, 114, 140+, 141+, 253; <u>Theater Arts</u> 101, 101H, 109, 110, 111,			
C2	102, 201, 202; Education 132+, 132H+; English 106, 106 208H, 220, 220H, 225, 225H, 230, 230H, 231, 231H, 240, 3 103, 103H, 104, 104H, 106, 106H, 107, 108, 136+, 140, 19 202H; Philosophy 101, 101H, 104, 105, 105H, 109, 110, 1	Than English): Anthropology 145, 145H; Child Development & Education 131+, 131H+; Chinese 101, 54, 130, 130H, 131+, 131H+, 132+, 132H+, 200+, 203, 203H, 205, 205H, 207, 207H, 208, 240H, 250, 250H, 260, 260H, 280, 280H; French 101, 102, 201, 202; History 101, 102, 54+; Humanities 101, 101H, 102, 102H; Italian 101, 101H, 102, 102H, 201, 201H, 202, 111, 111H; Portuguese 101, 101H, 102, 102H, 201, 201H, 202, 202H; Spanish 101, 101B, 104, 231H, 240, 251, 252; Theater Arts 102+, 136+, 150+			
D	SOCIAL SCIENCES - 9 units to include one c	ourse from at least 2 categories.			
D1	Anthropology and Archeology: Anthropology 102, 102	H, 103A, 103B, 103C, 103D, 103E, 104, 104H, 115, 121+, 125; <u>History</u> 121+			
D2	Economics: Economics 201, 201H, 202, 202H				
D3	Ethnic Studies: Anthropology 121+; History 121+, 150	H, 160, 160H; Political Science 103, 103H; Sociology 115			
D4	Gender Studies: Communication 116; History 115; Psy	chology 104, 104H, 112+; <u>Sociology</u> 112+			
D5	Geography: Geography 102, 107, 108, 111				
D6	History: <u>History</u> 101, 102, 103, 103H, 104, 104H, 106, 10 140, 141, 142, 150, 150H, 160, 160H, 161, 161H, 162, 162	6H, 107, 108, 109, 109H, 111, 111H, 112, 112H, 115, 119, 119H, 120, 120H, 124, 125, H			
D7	Interdisciplinary Social or Behavioral Science: America Communication 108, 108H, 116; Education 136; Psychol	an Sign Language 110: Child Development & Education 110, 110H, 125, 125H; logy 112+; Sociology 112+			
D8		Administration of Justice 102, 111; Legal Assistant 100; Political Science 101, 101H,			
D9	Psychology: Child Development & Education 110H; Psy Sociology 105+, 105H+	chology 101, 101H, 102, 103, 103H, 104, 104H, 105+, 105H+, 107, 107H, 108, 108H;			
D10	Sociology and Criminology: Psychology 105+, 105H+;	Sociology 101, 101H, 102, 103, 105+, 105H+, 106, 108, 110, 115, 125, 130			
-	LIFELONG LEARNING AND SELF-DEVELO				
E					
		s – CSD Graduation Requirement Only nsfer or taken at the CSU after transfer. (1 course from each U.S. 1, 2, 3 or PS 101 to a	clear U.S	. 2 & 3)	
Please con	ion of the receiving CSU institution, these two courses may also be used to firm with you California State University catalog or institution prior to C	meet 6 units in Area D of the General Education Breadth Requirements. SU-GE certification and transfer.			
US 2 &	<u>istory</u> 111, 111H, 112, 112H 3: <u>Political Science</u> 101 <u>olitical Science</u> 120, 120H				
	UNITS				

Mt. San Jacinto Community College District General Education Requirements for California State Universities and Colleges A.A./A.S. GENERAL EDUCATION OPTION B – Transfer Emphasis Transfer Pattern & Educational Plan 2014 –2015

APPLICATION FOR CERTIFICATION

Certification of lower division CSU General Education Breadth requirements must be requested by students at the time final transcripts are due at the university.

TOTAL UNIT REQUIREMENT

A minimum of 39 semester units in Areas A-E is required for full certification of lower-division general education requirements. Although partial certification is allowed, please discuss this option with the receiving CSU transfer institution.

GRADE POINT AVERAGE

A minimum of 2.0 ("C" average) or higher Grade Point Average (GPA) is required, please check college and university catalogs for GPA requirements. Areas "A1, A2, A3" and "B4" require a minimum of "C" grade and must be completed prior to applying to the CSU.

DOUBLE-COUNTING

Some California State Universities (CSU's) will allow History 111, 111H, 112, 112H or Political Science 101, 101H, 120 or 120H to double count in Areas D6 or D8 and the U.S. History, Constitution and American Ideals section. Students should consult the receiving CSU transfer institution about double counting. For our purposes, MSJC will allow double counting of these courses for Associate in Arts/Science degrees.

COURSES COMPLETED AT OTHER COLLEGES:

Courses completed at any California Community College can be used in the CSU-GE Breadth certification. Students should be aware however that coursework from other California Community Colleges would be applied in the CSU-GE Breadth category determined by the original college. If courses are denied for certification, students may submit a petition to Enrollment Services Office to use courses taken at UC, CSU, private or out-of-state schools for CSU-GE Breadth certification. Petitions will be evaluated to determine if these courses are equivalent courses approved for MSJC's CSU-GE Breadth pattern.

AP SCORES: AP scores of 3, 4, or 5 can be used to satisfy any CSU-GE Breadth subject area where acceptable. Area A3, the Critical Thinking/English Composition requirement does not have an acceptable AP exam or out-of-state equivalent. Please see catalog chart for approved courses

IB SCORES: A score of 5, 6 or 7 on Higher Level exams is required to grant credit for CSU-GE Breadth certification. An acceptable IB score for CSU-GE equates to either 3 semester or 4 quarter units for certification purposes. Students who have earned credit from an IB exam should not take a comparable college course because transfer credit will not be granted for both. Please see an MSJC Counselor for approved courses.

MILITARY SERVICE: CSU Executive Order 1036 encourages campuses to use evidence of military training to satisfy Area E for their students who enroll without a prior certification in GE. Typically the evidence is the completion of basic training as listed on the veteran's discharge papers, Form DD-214. All CSU campuses have elected to honor GE Breadth transfer certifications that clear Area E Lifelong Learning with a DD-214.

TRANSFER PLANNING

Students who plan to transfer to a four-year university are urged to begin their planning as early as possible. All colleges and universities have specific admissions requirements and many have special course and unit requirements, as well as minimum grade averages that must be met prior to transfer. Effective transfer planning requires the following steps:

- Selecting an appropriate college or university for transfer to meet your educational goal. Selecting an appropriate A.A.-T or A.S.-T transfer degree, appropriate transfer pattern or Liberal Arts "Area of Emphasis" to meet your educational goal. П.
- Developing and completing an appropriate course of study in preparation for admission into university and major. III.
- IV. Completing the application process by going to www.csumentor.edu for application and deadline dates.

GENERAL EDUCATION OPTION B- see catalog for current Transfer Degrees

This general education option provides students the opportunity to complete transfer curriculum while completing an Associate Degree at Mt. San Jacinto College. These Degrees require sixty (60) CSU transferable semester units with an overall G.P.A. of 2.0 and a minimum of 18 units within a specific degree pattern of designated courses located in the General Catalog for A.A./A.S.-T (ADT or SB 1440) or a Liberal Arts with "Area of Emphasis" degrees and must be completed with grades of A, B, C or P. Of these 60 semester units, 12 units must be completed at Mt. San Jacinto College for residency. The approved general education courses are listed on the reverse and any remaining units should be selected from the intended major preparation for the intended transfer institution or as elective coursework. Please see an MSJC Counselor for an educational plan to expedite these degree options.

	MAJOR COURSEWORK	ELECTIVE COURSEWORK	NON-DEGREE COURSEWORK		
COMPLETED					
IN- PROGRESS					
PROGRESS					
NEED					
GENERAL EDUCATION UNITS:		ELECTIVE UNITS:	ELECTIVE UNITS:		
NOTES:		TOTAL UNITS:			

Date

Every effort is made to keep this information current. Articulation is an ongoing project and subject to modification. Please use this information as a guideline and consult with a university representative or a Mt. San Jacinto College Counselor. Also refer to <u>www.assist.org</u> for the current CSU General Education list for MSJC. 04/08/2014

Counselor Signature

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM Transfer Pattern & Educational Plan 2014 – 2015 <u>OPTION C – Transfer Emphasis</u>

Studen	t Name	Social Security Number and/or ID Number	Date		
	ated Major(s):	Anticipated Transfer Institution(s): all college courses or Advanced Placement test taken if requirement was met. See back of this	form for in	formation	
AREAS		COURSE OPTIONS	COMPLETED	z z	NEEDED
AF	* Below indicates a science lab class. + Below indicates a cross-listed class. Example: DAN 100 is cross-listed as HIST 151, same course different prefix and number, please refer to MSJC catalog			84 N I	ž
	ENGLISH COMMUNICATION	CSU - 3 courses required one from each group A, B, C. UC - 2 courses required, 1 from group A, 1 from Group B			
-	GROUP A: ENGLISH COMPOSITION (English 101, 101H Course from other college or AP	1 course, 3 semester units)			
AREA	GROUP B: CRITICAL THINKING - ENG English 103, 103H; Philosophy 112, 11 Course from other college	GLISH COMPOSITION - (1 course, 3 semester units) 2H			
	GROUP C: ORAL COMMUNICATION (C (1 course, 3 semester units) Communication 100, 100H, 104, 104H, Course(s) from other college(s) or AP				
AREA 2		NTITATIVE REASONING 105, 105H, 110, 115, 135, 140, 211, 212, 212H, 213, 213H, 215, 218			
4	ART: Art 100, 101, 101H, 102, 102H, 10	and 1 from the HUMANITIES: 9 semester units) 03, 103H, 104, 104H; <u>Dance</u> 100+, 125, 133, 225; <u>History</u> 151+; 6, 107, 107H, 108, 108H, 109; <u>Theater Arts</u> 101, 101H, 137+, 155			
AREA 3	Education 132, 132H; English 106, 106 225, 225H, 230, 230H, 231, 231H, 240, 2 102, 103, 103H, 104, 104H, 106, 106H, 1 102H; Italian 102, 102H, 201, 201H, 20	4, 110; <u>Anthropology</u> 145, 145H; <u>Chinese</u> 102, 201, 202; <u>Dance</u> 100+; H, 132, 132H, 200+, 203, 203H, 205, 205H, 207, 207H, 208, 208H, 220, 220H, 240H, 250, 250H, 260, 260H, 280, 280H; <u>French</u> 102, 201, 202; <u>History</u> 101, 107, 108, 111H, 112H, 136+, 140, 151+, 154+; <u>Humanities</u> 101, 101H, 102, 2; <u>Philosophy</u> 101, 101H, 104, 105, 105H, 109, 110, 111, 111H; <u>Portuguese</u> <u>ish</u> 102, 102H, 104, 201, 201H, 202, 202H, 230H, 231H, 240, 251, 252;			
AREA 4	Anthropology 102, 102H, 103A, 103B, 1 Education 110, 110H; Economics 201, 103H, 104, 104H, 106, 106H, 107, 108, 1 136+, 140, 141, 142, 150, 150H, 160, 16 103H, 104, 105, 105H, 106, 106H, 120, 1	disciplines or an interdisciplinary sequence: 9 semester units) 03C, 103D, 103E, 104, 104H, 115, 121+, 125; <u>Child Development &</u> 201H, 202, 202H; <u>Geography</u> 102, 107, 108, 111; <u>History</u> 101, 102, 103, 109, 109H, 111, 111H, 112, 112H, 115, 119, 119H, 120, 120H, 121+, 124, 125, 104, 161, 161H, 162, 162H; <u>Political Science</u> 101, 101H, 102, 102H, 103, 120H; <u>Psychology</u> 101, 101H, 102, 103, 103H, 104, 104H, 105, 105H, 107, 101H, 102, 105H, 106, 110, 112+, 115, 125, 130+; <u>Theater Arts</u> 136+			
AREA 5	include a laboratory: 2 courses (7 semester <u>5A: PHYSICAL SCIENCE:</u> Astronomy 1 <u>Studies</u> 100, 100H, 101, 101H, 102*, 10 112: <u>Physics</u> 100, 101*, 102*, 201*, 20 <u>5B: BIOLOGICAL SCIENCE:</u> Anatomy 4	01*, 111+; <u>Chemistry</u> 100*, 101*, 102*, 107*, 112*, 113*; <u>Environmental</u> 2H*; <u>Geography</u> 101, 104*, 106; <u>Geology</u> 100*, 103, 105*, 110*, 111+, 2*, 202H*, 203* <u>8</u> <u>Physiology</u> 100+, 101*, 102*; <u>Anthropology</u> 101, 101H, 111* (concurrent or red); <u>Biology</u> 100*, 115*, 115H*, 116*, 117, 125*, 125H*, 130*, 131*, 134,			
Area 6 LOTE	with a grade of "C" or better in the last semester of t a "C" grade or higher in a higher level course will sa American Sign Language 100; Chinesgr Spanish 101#, 101B#, 101H#, 103# Completed at high school, Course from other co	2 years' high school study in the same language. High school coursework equivalent to 2 years he 2 nd year. EXCEPTION: If a grade lower than a "C" is earned in the second year second semester, tisfy the requirement. (Other options apply please see a counselor for more information). a 101#; French 101#; Italian 101#, 101H#; Portuguese 101#, 101H#; billege, or AP			
		ALS – <u>(CSU Graduation Requirement Only)</u> This is not a part of IGETC; these courses a from each U.S. 1, 2, 3 or PS 101 to clear U.S. 2 & 3)	may be co	mpleted pr	ior to
US 2 & US 3: Course	History 111, 111H, 112, 112H 3: Political Science 101 Political Science 120, 120H (s) from other college(s) or AP ort is made to keen this information current	Articulation is an ongoing project and subject to modification. Please use this form a	s a quideli	ne and con	sult with

a university representative or Mt. San Jacinto College Counselor. Also refer to www.assist.org for the current IGETC list for MSJC.

<u>OVER</u> . . .

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT INTERSEGMENTAL GENERAL EDUCATION TRANSFER CURRICULUM Transfer Pattern & Educational Plan 2014 – 2015 A.A./A.S. GENERAL EDUCATION <u>OPTION C – Transfer Emphasis</u> Please note all references to "CSU or UC requirements only" while following the IGETC.

UC ELIGIBILITY: Students NOT eligible for the UC at the time of High School graduation must complete 60 transferable semester units with a minimum G.P.A. of 2.4: Students must also complete two transferable college courses in English Composition (English 101 or 101H + English 103 or 103H or Philosophy 112 or 112H)

- One transferable college course (3 semester units) in mathematical concepts and quantitative reasoning. Four transferable college course (3 semester units each) chosen from a least two of the following subject areas: Arts and humanities, social and behavioral sciences, or the physical and biological sciences. All math and English composition courses must be completed in the spring term preceding planned enrollment in the fall (i.e. no summer course work accepted)

Completion of all the requirements in the Intersegmental General Education Transfer Curriculum (IGETC) with a grade of "C" or better will permit a student to transfer from a California community college to a campus in either the California State University (CSU) or the University of California (UC) system without the need after transfer to take additional lower-division general education courses. It should be noted that completion of the IGETC is not a requirement for admission to the CSU or UC system.

WHEN THE IGETC PATTERN SHOULD NOT BE USED: The The IGETC is not advisable for all transfer students. The IGETC is most advantageous for transfers who have not yet decided on a major or a campus. Once a student has identified a major, it is important to give priority toward fulfilling all required major preparation courses, particularly in "high unit" majors that select applicants on the basis of satisfaction of lower division major requirements. If a student is pursuing a major that requires extensive lower division preparation, they may be better served by taking courses which fulfill the CSU General Education/Breadth requirements or the general education of the specific UC campus or college to which they plan to transfer, examples of such majors include, but are <u>NOT LIMITED</u> to: Computer Science, Business, Engineering, Pre-professional schools, and Sciences. (Note: Students transferring to UC San Diego's Eleanor Roosevelt and Revelle Colleges to which fulfill the CSU General Education of the general education of the specific UC campus or college to which they plan to transfer, examples of and Revelle Colleges may complete IGETC, but they must also meet specific general education requirements of those colleges). IGETC is not a good option for students intending to an admissions a high-unit major or one that requires extensive lower division preparation, such as engineering or some of the physical and natural sciences. Consult with a counselor or an admissions representative at the UC campus(es) that you plan to attend for information about whether completing the IGETC is advisable. <u>Restrictions</u>: A student who is initially enrolled at a UC and is returning to the same UC campus (after attending a community college) is considered a "readmit" and <u>cannot</u> use IGETC. However, students who initially enroll at a UC, attend a community college and return to a different UC campus, may be able to use IGETC, but should check with the campus they wish to attend. This restriction does not apply to students who have taken UC summer session or Extension classes only.

COURSES COMPLETED AT OTHER COLLEGES: Courses completed at any California Community College can be used in the IGETC certification. Students should be aware however that course work from other California Community Colleges would be applied in the IGETC category determined by the original college. The majority of coursework should originate from a California Community Colleges. If courses are denied for certification, students may petition in the Enrollment Services Office to use courses taken at UC, CSU, private or out-of-state schools for IGETC certification. Petitions will be evaluated to determine if these courses are approved.

COURSES TAKEN AT FOREIGN INSTITUTIONS: Foreign coursework may be applied to IGETC if the foreign institution has United States regional accreditation. All other foreign coursework cannot be applied to IGETC. Exception: Language Other Than English (LOTE).

CERTIFICATION: Certification is done by the last Community College attended. Certification of lower division Intersegmental General Education Transfer Curriculum requirements must be requested by students at the time final transcripts are due at the university. It is the student's responsibility to request "certification" during the last semester of attendance at MSJC prior to transfer. Full completion of the IGETC is expected. Partial certification of up to two (2) classes in any area is allowed however, "students need to meet minimum UC/CSU transfer admission requirements. Therefore, partial certification that acknowledges a deficiency in IGETC Area 1 and/or 2 especially may also indicate a student does not meet minimum transfer requirements for admission. Community colleges should make every effort to notify students of this potential problem."

AP SCORES: AP scores of 3, 4, or 5 can be used to satisfy any IGETC subject area where acceptable. Area 1B, the Critical Thinking/English Composition requirement does not have an acceptable AP exam or out-of-state equivalent. Please see catalog chart for approved AP exams IB SCORES: A score of 5, 6 or 7 on Higher Level exams is required to grant credit for IGETC certification. An acceptable IB score for IGETC equates to either 3 semester or 4 quarter units for certification purposes. Students who have earned credit from an IB exam should not take a comparable college course because transfer credit will not be granted for both. Please see catalog chart for approved IB exams.

DOUBLE COUNTING: Double counting within IGETC is not allowed. Although a course may be listed in more than one subject area, a single course may be used just once. Only <u>C</u> grades or better will be accepted, and credit/no credit courses are acceptable only if the college catalog defines credit as equivalent of a letter grade of <u>C</u> or better. UC will allow requirements completed as preparation for the major to be used in the IGETC wherever they appear.

PROFICIENCY IN A LANGUAGE OTHER THAN ENGLISH: Verification of this requirement will be based on official records (either high school or college) indicating completion of course work (with grades of C or better) equivalent to two years in high school of the same foreign language. Students can also meet this requirement by providing evidence of appropriate scores on AP exams (scores of 3 or more are acceptable), by earning a minimum score of 550 on the College Board Achievement Test or showing proficiency in a higher level foreign language course.

GENERAL EDUCATION OPTION C- see catalog for current Transfer Degrees This general education option provides students the opportunity to complete transfer curriculum while completing an Associate Degree at Mt. San Jacinto College. These Degrees require sixty (60) CSU transferable semester units with an overall G.P.A. of 2.0 or sixty (60) UC transferable semester units with a G.P.A. of 2.4 and a minimum of 18 units within a specific transfer degree pattern of designated courses located in the General Catalog for A.A./A.S.-T (ADT or SB 1440) or a Liberal Arts with "Area of Emphasis" degrees and must be completed with grades of A, B, C or P. Of these 60 semester units, 12 units must be completed at Mt. San Jacinto College for residency. The approved general education courses are listed on the reverse and any remaining units should be selected from the intended major preparation for the intended transfer institution or as elective coursework. Please see an MSJC Counselor for an educational plan to expedite these degree options.

	MAJOR COURSEWORK	ELECTIVE COURSEWORK	COURSEWORK
COMPLETED			
IN- PROGRESS			
TROOREDD			
NEED			

Counselor Signature 04/10/2014

Honors Enrichment Program

Mt. San Jacinto College 1499 N. State Street San Jacinto, CA 92583 (951) 487-MSJC (6752) 1-800-624-5561 SJC Site Coordinator: Christina Yamanaka (951) 487-3522 *cyamanaka@msjc.edu*

Mt. San Jacinto College 28237 La Piedra Road Menifee, CA 92584 (951) 672-MSJC (6752) 1-800-452-3335 MVC Site Coordinator: Erik Ozolins (951) 639-5725 *eozolins@msjc.edu*

Honors Enrichment Program

ENROLLMENT IN THE HONORS ENRICHMENT PROGRAM IS BY SPECIAL APPLICATION ONLY.

To complete the Honors Enrichment Program, students must complete a minimum of 15 credits in 5 honors courses that stress in-depth study, research, and challenging exploration of various areas of study. The 15 honors credits also count toward a student's credits leading to Associate in Arts degree or the Associate in Science degree and are transferable as students continue their education toward a higher degree at a senior university. Honors courses are listed alphabetically by Subject.

Admission Requirements

For new students without earned college units

> Official transcripts demonstrating an unweighted 3.5 or better GPA or SAT 1890 (of 2400), or SAT 1260 (of 1600) or ACT 28 (of 36)

> A letter of recommendation from a teacher, counselor or principal familiar with your academic work or, for students returning to college after a period of time away from the classroom, a letter from an employer or community member who can attest to your work habits and motivation

> A personal letter responding to the questions in the application form

For returning students

> Unofficial transcripts demonstrating completion of at least 12 units of transfer-applicable coursework at MSJC with a 3.3 GPA

> A personal letter responding to the questions in the application form

> The names of two faculty who will comment on behalf of your application to the program.

COMPLETION REQUIREMENTS

Completion Requirements:

- Completion of Honors Enrichment Seminar with a letter grade of "C" or better
- Completion of 4 additional courses in a minimum of 3 disciplines with a letter grade of "C" or better
- Completion of English 101 or 101H by the first semester in the program
- Completion of Math 96 by the second semester in the program
- Maintenance of a 3.0 GPA in all honors course work
- Maintenance of the qualifying GPA
- Completion of 200 Honors points for participation in recognized honors events (see website for details)

Benefits for the honors students include close interactions between students in the program and professors, challenging courses with fellow honors students, the exploration of current issues in the interdisciplinary seminar, and specific guidance from counselors and faculty advisers concerning the course of studies most suitable for transferring to a four-year university and for achieving professional objectives. Upon completion of the program, honors students are actively recruited by public and private universities, often offered scholarships, and frequently given special university-admissions consideration because of Mt. San Jacinto College's honors transfer alliances with major universities. Honors students also attend and participate in honors conferences, and have publication opportunities in Scribendi, the Western Regional Honors Council publication dedicated to student work as well as the annual edition of Building Bridges: Selected Abstracts of the HTCC Student Research Conference.

TO APPLY TO THE PROGRAM

Complete the Honors Enrichment Program application available at stands in the Counseling Offices, Learning Resource Centers and directly from the Honors Enrichment Program Coordinators. Submit application and required documentation to either Honors Enrichment Program Coordinator or drop off at either Learning Resource Center. Applications are accepted year-round. (Please see page heading for contact information).

LEARNING OUTCOMES

- Improve transfer opportunities for student members.
 - Develop lifelong skills that can be used both inside and outside the classroom, including such skills as critical thinking, scholarly writing, research and presentation skills.
 - Foster a community of scholars, both faculty and students, who support the educational endeavors of Honors students.

Occupational Internship

Menifee Valley Campus (951) 672-MSJC (6752) 1-800-452-3335 Career Education (951) 639-5567

COOPERATIVE WORK EXPERIENCE EDUCATION (CWEE)

The Cooperative Work Experience Education (CWEE) Program is a unique program that has been integrated into academic departments throughout the College. The program allows students to apply knowledge gained in their college courses with practical work experience to develop job readiness skills. This would be in a paid or unpaid work setting that provides elective college credits.

Enrollment Requirements

- STEP 1: You must be enrolled as a Mt. San Jacinto College student.
- STEP 2: You must be working or have identified a job in a paid or unpaid position directly related to your major or occupational goals.
- STEP 3: You must have completed at least one course in your major.
- STEP 4: You must attend a mandatory Orientation session to receive information about the program and to complete the necessary paperwork.

Mandatory Orientations are held just prior to the beginning of the semester.

REQUIRED WORK HOURS PER UNIT

PAID	<u>UNPAID</u>	<u>UNITS</u>
75-149	<u>60-119</u>	1
<u>150-224</u>	<u>120-179</u>	<u>2</u>
<u>225-299</u>	<u>180-239</u>	<u>3</u>
<u>300+</u>	<u>240+</u>	<u>4</u>

The maximum total units that can be earned are 16 units.

LEARNING OUTCOMES

- Apply critical thinking, research, analysis and resolution for work-related and personal objectives.
- Convert classroom instruction to the employment environment through the development and attainment of three (3) learning objectives.
- Write specific, measurable, achievement, relevant and time objectives to new or expanded workplace responsibilities.
- Develop and apply personal skills, attitudes, and competencies in the workplace and within the course-related activities.
- Demonstrate effective communication and technological awareness through the use of technologies (Internet, email, and telephone) in ways appropriate to the course.
- Demonstrate accountability for their personal actions at work and as it relates to the course.
- Research resources for education and/.or career options.

Mt. San Jacinto College 2014-2015 Catalog

Administration of Justice

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Richard LeGarra (951) 639-5505 *rlegarra@msjc.edu* Degree(s)

Transfer:

A.S.-T in Administration of Justice for Transfer ^{32473 AS.AJ.OPTBAST} and 32473 AS.AJ.OPTCAST

(using General Education Requirements Option B or C)

See also: A.A. Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

A.S. in Administration of Justice^{4426 AS.AJ} (with General Education Requirements Option A)

Certificate(s) Certificate in Administration of Justice²²¹⁴³ CT.AJ

Employment Concentration Certificate(s) Computer Forensics 99999 ECC.AJ.CF Corrections 99999 ECC.AJ.CORR

PROGRAM DESCRIPTION

The scope of the program in administration of justice and corrections is designed to prepare the student for entry into careers in the criminal justice system. The program provides the student with a basic understanding of a variety of criminal justice positions at the federal, state, county and municipal level. The course of study involves an introduction to law enforcement, criminal law and evidence, juvenile and criminal procedures, public safety report writing, traffic control, community relations, criminal investigations, correctional courses, vice and narcotics control. These courses provide the student with a base of knowledge that will serve them well regardless of the criminal justice field they choose, i.e., police officer, deputy sheriff, corrections, FBI and civilian support.

For individuals currently working in the field there may be potential for salary and/or career advancement. Many agencies require entry level and current personnel to possess a certain level of education to be hired or to be eligible for promotion. The Certificate/Associate degree (AS) provide that level of education.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer A.S. Degree(s)

Students will be prepared to work in a variety of fields, including public law enforcement agencies such as municipal police, probation officers, county deputy sheriffs, correctional officers, game wardens, park rangers, and private security. Those completing the A.S.-T in Administration of Justice degree will be able to transfer to the California State University system and be prepared to study in the following areas: Administration of Justice, Law Enforcement, Correctional Administration, Social Science, and Pre-Law. For any BA/BS careers, please see your transfer institution.

Non-Transfer A.S. Degree(s)

Fingerprint Classifier, FBI Agent, Detective, Investigator, Deportation Officer, Customers Inspector, Custom Canine Specialist, Bailiff, Animal Control Officer, Air Marshal, Fish and Game Warden, Fugitive Recovery Agent, Highway Patrol Officer, Immigration Inspector, Insurance Adjuster, Law Enforcement Officer, Polygraph Examiner, Private Investigator, Security Screener, US Marshal, Treasury Enforcement Gents/ AFT Special Agent, Security Guard

Certificate

Detective, Investigator, Deportation Officer, Animal Control Officer, Customs Inspector, Customs Canine Specialist, Crime Laboratory Technician, Coroner's Assistant, Bailiff, Animal Control Officer, Air Marshal, Fish and Game Warden, Fugitive Recovery Agent, Immigration Inspector, Security Guard, Polygraph Examiner, Security Screener, Border Patrol, Law Enforcement Officer, Highway Patrol Officer

Employment Concentrations

Computer Forensics

Private Detective, Investigator

Corrections

Correctional Officer

TRANSFER PREPARATION

Administration of Justice (Transfer)

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Administration of Justice (Non-Transfer)

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their

own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Communicate verbally and in writing effectively.
- Demonstrate respect for social and cultural diversity.
- Critical thinking in applying the law.
- Demonstrate personal and civic responsibility in daily activities.

DEGREES

Transfer A.S. Degree(s)

Administration of Justice

An Associate in Science in Administration of Justice for Transfer will fulfill the requirements for students to transfer to a CSU institution as an Administration of Justice or Criminal Justice major. The courses in the A.S.-T in Administration of Justice for Transfer degree allow for the development of depth in one of the subject's substantive subsystems (i.e. law enforcement, juvenile, courts or corrections). The main objective is to familiarize students with the processes involved in the interaction of the criminal justice system as a whole.

The major requirements for an A.S.-T in Administration of Justice for Transfer to CSU may be met by:

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

A.S.-T in Administration of Justice for Transfer (18 units)

Required Core (6 units)

AJ-101 AJ-102	Criminal Law Introduction to Criminal Justice	3 units 3 units
List A: Se	lect two (6 units)	
AJ-103	Criminal Evidence	3 units
AJ-106	Juvenile Procedures	3 units
AJ-108	Criminal Investigation	3 units
AJ-111	Criminal Procedures	3 units
AJ-118	Community and the Justice System	3 units
CORR-101	Introduction to Correctional Science	3 units
List B: Se	lect two (6 units)	
Any cours	se from List A not used above o	r the
following:		
MATH-140	Introduction to Statistics	4 units
PSYC-101	Introduction to Psychology	3 units
		•

Honors Introduction to Psychology

PS-101	Introduction to American Government	
	and Politics	3 units
or		
PS-101H	Honors Introduction to American	
	Government and Politics	3 units
Units for Ma	ajor	18
CSU Genera	l Education or IGETC Pattern	37-39
Possible dou	ible counting	12
Transferable Electives (as needed to reach 60 CSU transferable units)		
Total Units	for A.ST Degree	60 units

This Associate in Science in Administration of Justice for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Non-Transfer A.S. Degree(s)

In addition to completing the certificate program, students MUST complete all other MSJC General Education Option A requirements for the Associate in Science degree in Administration of Justice.

CERTIFICATE

A certificate will be issued for completion of five core courses and three elective courses for a total of 24 units. Students may submit a student petition to enrollment services to substitute credit for completion of a P.O.S.T. Basic Peace Officers Academy through an accredited institution. Students must attach official college transcripts and an academy course outline or syllabus to the student petition. The Administration of Justice Department Chair will determine the amount of credit to award the student. Four Administration of Justice courses must be completed at MSJC to earn a certificate.

Certificate in Administration of Justice (24 units)

Required Courses (15 units)

AJ-101	Criminal Law	3 units
AJ-102	Introduction to Criminal Justice	3 units
AJ-106	Juvenile Procedures	3 units
AJ-111	Criminal Procedures	3 units
AJ-118	Communitity and the Justice System	3 units
Elective C	Courses (9 units)	
AJ-103	Criminal Evidence	3 units
AJ-105	Public Safety Report Writing	3 units
AJ-108	Criminal Investigation	3 units
AJ-109	Interview and Interrogation Techniques	1.5 units
AJ-110	Crime Scene Sketching and Note Taking	1.5 units
AJ-112	Introduction to Criminology	3 units
AJ-115	Introduction to Probation and Parole	3 units
AJ-125	Vice and Narcotics Control	3 units
AJ-128	Traffic Control, Enforcement	
	and Investigation	3 units
AJ-149	Occupational Internship:	
	Administration of Justice	1-4 units
AJ-299	Special Projects: Administration of Justice	1-3 units
CORR-101	Introduction to Correctional Science	3 units

102

PSYC-101H

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSIC counselor.

3 units

EMPLOYMENT CONCENTRATIONS

Computer Forensics (16 units)

AJ-103	Criminal Evidence	3 units
AJ-105	Public Safety Report Writing	3 units
AJ-108	Criminal Investigation	3 units
CSIS-181	Computer Hardware - Level 1	4 units
CSIS-182	Computer Forensics	3 units

Corrections (15 units)

CPOST (Correctional Peace Officer Standards and Training) has developed a recommended pattern of classes that would benefit correctional peace officer apprentices. Students completing these classes may receive a higher application score when applying for positions within the Department of Corrections.

Required Courses (12 units)

Public Safety Report Writing	3 units
Introduction to Correctional Science	3 units
Control and Supervision in Corrections	3 units
Correctional Interviewing and Counseling	3 units
	Introduction to Correctional Science Control and Supervision in Corrections

Elective Courses (3 units)

AJ-101	Criminal Law	3 units
CORR-104	Legal Aspects of Corrections	3 units

Alcohol/Drug Studies

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Nursing and Allied Health Unit (951) 639-5577 www.msjc.edu/nursingandalliedhealth

Degree(s)

Transfer:

None

Non-Transfer:

A.S. in Alcohol/Drug Studies^{8688 AS.ADS} (with General Education Requirements Option A)

Certificate(s) Certificate in Alcohol/Drug Studies^{22142 CTADS}

Employment Concentration Certificate(s) Dual Diagnosis ^{99999 ECC.ADS.DD}

PROGRAM DESCRIPTION

The Alcohol/Drug studies non-transfer certificate and degree program is designed to prepare people to serve as professionals in the expanding profession of counseling to those who individuals who suffer from addictions from alcohol or other drugs.

The MSJC Alcohol/Drug program is a certificate program consisting of 37.5 units, drawing from a course list which provides a thorough grounding in medical and social origins of addiction. The successful student will be well prepared for the qualifying examination offered by California Board for Alcohol and Drug Abuse Counselors (CBADAC), a statewide certification organization.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

To become a counselor a master's degree is required. Students are advised to speak with a counselor regarding career opportunities.

Non-Transfer A.S. Degree(s)

Entry Level Positions

Alcohol/Drug Intern, Alcohol/Drug Technician, Professional Positions (for those who follow through with state certification): Alcohol/Drug Advisor, Alcohol/Drug Recovery Center Director Inpatient/Outpatient Alcohol/Drug Advisor/Staff

Certificate

Entry Level Positions

Alcohol/Drug Intern, Alcohol/Drug Technician, Professional Positions (for those who follow through with state certification): Alcohol/Drug Advisor, Alcohol/Drug Recovery Center Director Inpatient/Outpatient Alcohol/Drug Advisor/Staff

Employment Concentration

Entry Level Positions

Alcohol/Drug Intern, Alcohol/Drug Technician, Professional Positions (for those who follow through with state certification): Alcohol/Drug Advisor, Alcohol/Drug Recovery Center Director Inpatient/Outpatient Alcohol/Drug Advisor/Staff, Case Manager

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Mt. San Jacinto College 2014-2015 Catalog

LEARNING OUTCOMES

- Pass the state examination California Certification Board of Alcohol and Drug Counselors.
- Participate effectively as an entry-level practitioner in the Alcohol and Drug profession.
- Apply standard of care when working with patients/ clients with addictions.

DEGREE

In addition to the 37.5 units of the certificate program, students must complete all MSJC General Education Option A requirements for the Associate in Science degree in Alcohol/ Drug Studies.

CERTIFICATE

Certificate in Alcohol/Drug Studies (37.5 units)

In addition to the course work below, certificate recipients must demonstrate English proficiency by passing ENGL-098 or ENGL-092 or ESL-098W or higher or achieve an equivalent assessment score and pass MATH-051 or higher or achieve an equivalent assessment score.

Required Courses (37.5 units)

nequirea		
ADS-101	Foundations of Alcohol and Drug Studies	2.5 units
ADS-102	Pharmacology and Biomedical	
	Aspects of Alcohol and Other Drugs	2.5 units
ADS-103	Law and Ethics	2.5 units
ADS-104	Case Management	3 units
ADS-105	Domestic Violence Prevention	2 units
ADS-110	Introduction to Counseling	3 units
ADS-115	Individual, Family and Group Counseling	3 units
ADS-120	Personal and Professional Development	3 units
ADS-149	Occupational Internship: Alcohol	
	and Drug Studies	1 unit
ADS-150	Supervised Field Work Practicum	3 units
HS-121	Fundamentals of Healthful Living	3 units
PSYC-101	Introduction to Psychology	3 units
or		
PSYC-101H	Honors Introduction to Psychology	3 units
PSYC-102	Personal Growth	3 units
SOCI-106	Intercultural Relations	3 units

EMPLOYMENT CONCENTRATION

Dual Diagnosis (13-16 units)

ADS-137	Co-Occurring Disorders	3 units
ADS-149	Occupational Internship: Alcohol	
	and Drug Studies	1-4 units
ADS-150	Supervised Field Work Practicum	3 units
PSYC-101	Introduction to Psychology	3 units
or		
PSYC-101H	Honors Introduction to Psychology	3 units
PSYC-108	Abnormal Psychology	3 units
or		
PSYC-108H	Honors Abnormal Psychology	3 units
	,	

Allied Health

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Nursing and Allied Health Unit (951) 639-5577 www.msjc.edu/nursingandalliedhealth

Degree(s)

Transfer: None

Non-Transfer:

None

Certificate(s)

None

Employment Concentration Certificate(s) Certified Nursing Assistant/Home Health Aide (CNA/HHA)

99999 ECC.NURS.CNA.HHA

Emergency Medical Technician (EMT) 99999 ECC.EMT Emergency Medical Technician (EMT) Advanced 99999 ECC.EMT.Adv

PROGRAM DESCRIPTION

CNA

This non-transfer program introduces students to the basic information and nursing skills needed to pass the state exam required for Nurse Aide Certification.

EMT

This non-transfer program provides the knowledge and skills required to care for the ill or injured person(s) in the pre-hospital care setting. It is also a first step for those individuals who would prefer to work in an emergency room as an emergency room technician. Students are taught how to perform a complete patient assessment and provide multiple life saving interventions based on their assessment of the ill or injured patient. This course is primarily taken by individuals who intend to work in the field of prehospital emergency medicine and with critically ill or injured patients.

Mt. San Jacinto College 2014-2015 Catalog

This course can also be taken by individuals currently working in a similar medical employment within the medical field and there may be potential for salary and/or career advancement. Individuals who wish to take this course must have a criminal free background due to licensing restrictions imposed by national, state and local licensing agencies. The potential student must be 18 years of age. Hospital clinical and field internship hours are required. This course is a positive attendance course due to national, state and local mandates.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Employment Concentration

Certified Nursing Assistant/Home Health Aide

Nursing Assistant, Hospital Attendant, Nurses Aide, Orderly

Emergency Medical Technician

Fire Service, Ambulance Service, Emergency Room Technician, State of California Volunteer EMT, Special Event EMT

Emergency Medical Technician, Advanced

Fire Service, Ambulance Service, Emergency Room Technician, State of California Volunteer EMT, Special Event EMT

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

Certified Nursing Assistant

- Prepare to successfully pass the State of California Department of Health N.N.A.A.P. exam.
- Demonstrate the fundamental nursing skills instructed in the state approved nursing assistant training program with 100% accuracy.
- Qualify to be employed as a nursing assistant.

Emergency Medical Technician

- Use clinical reasoning when verbalizing and demonstrating the proper techniques when used when ventilating an adult manikin.
- Pass the National Emergency Medical Technician exam.
- Explain and demonstrate how to use all the medications that are in the EMT scope of practice.
- Synthesize and explain the physiological effects of hypoxia on both the molecular and cellular level in a patient that presents with hypoxia.
- Analyze and employ safe scene practices while working at the scene of a traffic collision on the freeway.
- Demonstrate professional behavior and respect for all patients, coworkers, bystanders and assisting agencies in the performance of their duty as cited in the National Emergency Medical Technician code of ethics and behavior.

Telemetry

- Demonstrate skills appropriate to the level of knowledge required for entrance into employment related to the medical field.
- Analyze and evaluate cardiac rhythms through a systematic approach comparing electrophysiology to electrocardiogram wave patterns.
- Demonstrate ethical behavior in the clinical setting and maintain patient confidentiality at all times.

EMPLOYMENT CONCENTRATIONS

Certified Nursing Assistant/Home Health Aide

(7.5 units)

NURS-085	Certified Nursing Assistant and	
	Home Health Aide	7.5 unit

Emergency Medical Technician (EMT)

(13.5 units)

EMS-120	Emergency Medical Technician	6 units
AH-120B	Advanced Emergency Medical Technician	5 units
EMS-121	Emergency Medical Technician (Refresher)	2.5 units

Emergency Medical Technician (EMT) Advanced

(8 units)		
EMS-120B	Emergency Medical Technician Support	
	Course	5 units
EMS-127	Infant to Adult Basic and Advanced	
	Life Support	3 units

Mt. San Jacinto College 2014-2015 Catalog

American Indian Studies

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Pamela Ford (951) 487-3725 *pford@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Erik Ozolins (951) 639-5725 eozolins@msjc.edu

Degree(s)

Transfer:

A.A. in American Indian Studies 30315 AAAIS.OPTB or 30315 AAAIS.OPTC (with Transfer Emphasis using General Education Requirements Option B or C)

See Also: A.A. in Liberal Arts - Social & Behavioral Sciences Emphasis

Non-Transfer:

None See: A.A. in Social/Behavioral Science A.S. in Science

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The scope of the American Indian Studies transfer program includes Native American Literature, regional studies in American Indian culture, Cultural and Physical Anthropology. Elective courses allow students to follow interests by region or by time period, as well as to examine language in relation to culture. All courses selected for this major will enable a student to understand and communicate the depth and complexity of Native American issues in society today.

American Indian Studies courses provide students with an ability to examine issues affecting Native American populations today, tomorrow and in the past. These courses offer students an opportunity to learn about American Indian culture in an academic setting in which stereotypes and shallow interpretations of culture and history are not the norm. All courses offered for this major seek to stretch students' abilities to think critically and carefully examine primary sources of information. The core and elective courses provide grounding in knowledge about cultural and genetic diversity, about various life ways, and about American Indian heritage. The articulated transfer major is intended to enhance student progress toward bachelor programs in American Indian Studies. Courses in the program are selected to prepare students for transfer successfully to fouryear colleges.

CAREER OPPORTUNITIES

Transfer A.A. Degree(s)

For any BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Evaluate the complex interrelationship between individual American Indian cultures and the history of invasion, immigration and settlement by others in North and South America.
- Analyze the interrelationship between human societies and their physical environment.
- Apply the principles of cultural relativism to observations of human behavior.
- Recognize the validity of people's variable language histories and experiences.
- Be able to recognize the value of the archaeological & historical records.
- Utilize the scientific method in observations of human attributes (biology, behavior, language, artifacts).
- Analyze the interrelationship between the history, beliefs, and cultural distinctions as they are depicted in oral and written literatures.

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Degree

An Associate in Arts (AA) degree in American Indian Studies prepares students for transfer to four-year colleges offering a Bachelor of Arts (BA) in American Indian Studies or related fields. The major requirement for an AA in American Indian Studies may be met by completing the pattern described below plus all MSJC General Education Option B (CSU-GE breadth) and/or Option C (IGETC) requirements.

A.A. in American Indian Studies (18 units)

Required Courses (12 units)

ANTH-101	Physical Anthropology	3 units
or		
ANTH-101H	Honors Physical Anthropology	3 units
ANTH-102	Cultural Anthropology	3 units
or		
ANTH-102H	Honors Cultural Anthropology	3 units
ANTH-103A	North American Indians	3 units
ENGL-240	American Indian Literature	3 units
or		
ENGL-240H	Honors American Indian Literature	3 units
Elective Co	ourses (6 units)	
ANTH-103B	Northwest Coast Indian Cultures	3 units
ANTH-103D	Latin American Cultures	3 units
ANTH-121/HIST-121		
	California Indians	3 units
ANTH-125	Magic, Witchcraft and Religion	3 units
ANTH-145	Introduction to Language and Linguistics	3 units
or		
ANTH-145H	Honors Introduction to Language and	
	Linguistics	3 units
COMM-108	Intercultural Communication	3 units
or		
COMM-108H	Honors Intercultural Communication	3 units
HIST-150	Race and Ethnicity in U.S. History	3 units
or		
HIST-150H	Honors Race and Ethnicity in U.S. History	3 units
PS-103	Ethnic Politics in America	3 units
or		
PS-103H	Honors Ethnic Politics in America	3 units
SOCI-106	Intercultural Relations	3 units

Honors course may be acceptable in lieu of regular course, check transfer institution or www.assist.org.

Additional major preparation or elective courses may be required by each university or to meet the 60 semester units required for the UC, CSU and Associate degree. These units must be transferable to the CSU and or UC for appropriate credit. Please see a counselor for details. Up to 12 units may be double counted on the CSU GE option B pattern.

American Sign Language

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Voice (951) 639-5399

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Leslie C. Greer - Videophone (951) 327-8500 Fax (951) 672-0454 *lgreer@msjc.edu* Voice (951) 639-5399

Degree(s)

Transfer:

None See: A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

None See: A.A. in Humanities

Certificate(s) Interpreter Preparation Program Certificate ^{32553 CT.ASL.IPP}

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The study of American Sign Language (ASL) offers students the chance to communicate in and understand another language while familiarizing themselves with the community and culture of the target language group. Students are exposed to a variety of learning situations to increase their understanding of American Sign Language and Deaf culture. Audiovisual, computer software, and field trips to deaf culture events are used extensively to help students develop their ASL skills.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Students who complete this program will have career opportunities, including but not limited to, Community, Theater, Education, and with advanced training, VRS, VRI,

Instructional Programs

Medical and Legal, either Freelance or through an Agency. As well as other situations where Deaf/ Hard of Hearing/ Hearing individuals need an interpreter.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All fouryear institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate expressive and receptive competence of ASL grammatical features when communicating with the Deaf/Hard of Hearing people.
- Demonstrate expressive and receptive competence and interpersonal communication using visual language between individuals.
- Acquire information and recognize distinctive viewpoints that are only available through American Sign Language and Deaf culture.
- Engage in one-to-one conversations using ASL with the Deaf community to access information about Deaf culture that will lead to lifelong learning experiences.
- Examine expected social behaviors when interacting with mixed groups of Deaf/Hard of Hearing and hearing individuals at Deaf events (e.g., handwaving to show enjoyment of entertainment).

CERTIFICATE

Certificate in Interpreter Preparation Program (32 units)

The Interpreter Preparation Program is designed to prepare for a career in interpreting for Deaf and hearing communities. Students will prepare to interact and interpret effectively with Deaf, Hard of Hearing, and hearing people, with an appreciation of diversity in a variety of communities and settings in which they will work. To receive a certificate from MSJC with a specialization in Interpreter Preparation Program, students must complete the required Interpreter Preparation Program courses (32 units) and must already have a BA/BS or higher in any field as is currently required by RID. This certificate prepares individuals to work as ASL/English interpreters within a variety of settings. In addition, the Interpreter Preparation Program courses meet the Registry of Interpreters for the Deaf's (RID) requirements for national certification.

Required Courses (32 units)

COMM-100 and ANTH-145 are required for

students who have not taken these courses.

ASL-110	Deaf Culture and Community	3 units
ASL-150	American Sign Language Linguistics	3 units
IPP-101	Introduction to ASL/English Interpreting	3 units
IPP-103	Processing Skills Development	3 units
IPP-104	ASL to English Interpreting I	3 units
IPP-105	English to ASL Interpreting I	3 units
IPP-201	Ethical & Professional Standards of	
	Interpreting	3 units
IPP-204	ASL to English Interpreting II	3 units
IPP-205	English to ASL Interpreting II	3 units
IPP-210	Specialized Interpreting	3 units
IPP-250	Practicum and Seminar	2 units

Mt. San Jacinto College 2014-2015 Catalog

Anthropology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Pamela Ford (951) 487-3725 pford@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Erik Ozolins (951) 639-5725 eozolins@msjc.edu

Degree(s)

Transfer:

A.A.-T in Anthropology for Transfer 31853 AA.ANTH.OPTBAAT OF 31853 AA.ANTH.OPTCAAT

(with General Education Requirements Option B or C) See Also:

A.A. in Liberal Arts - Social & Behavioral Sciences Emphasis

Non-Transfer:

None See: A.A. in Social/Behavioral Science A.S. in Science

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The A.A.-T Anthropology degree at MSJC was developed to provoke student interest in human issues. It provides basic information about humankind. It is also designed to stimulate critical thinking about existing stereotypes regarding the people around us in the world now and those who came before.

Anthropology is the study of ancient and modern human beings and their ways of living. This study is based upon several kinds of information and is divided into four sub-disciplines which attempt to understand basic aspects of humankind. Cultural Anthropology studies human behavior to understand the cultural values that guide the behaviors. Archaeology examines the material record of human activity in order to understand how ideas change over time. Anthropological Linguistics is the study of the human capacity for language and its use. Physical Anthropology (also called Biological Anthropology) is the study of human evolution which includes human biological diversity.

It would be difficult to find a college major or a career that would not benefit from the study of anthropology. This is the discipline that studies both the biological diversity inherent in the human species and the cultural diversity that has developed in human populations over time. For most of the possible careers involving a major in anthropology it is likely that students will have to complete bachelor, masters or even doctorate degrees.

CAREER OPPORTUNITIES

Transfer A.A. Degree(s)

For any BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Explain Natural Selection and Evolutionary Theory.
- Recognize the interrelationship between humans and their physical environment.
- Suspend judgment and understand people within the context of their opportunities and challenges.
- Recognize and appreciate as valid people's variable language histories and experiences.
- Recognize the value of the archaeological and fossil records.
- Utilize the scientific method in observations of human attributes (biology, behavior, language, artifacts).

Degree

An Associate in Arts in Anthropology for Transfer will fulfill the requirements for students to transfer to a four-year college or university as an Anthropology major.

The major required for an A.A.-T in Anthropology for Transfer may be met by:

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

A.A.-T in Anthropology for Transfer (19 units)

Required C	Core (9 units)		
ANTH-101	Physical Anthropology	3 units	
or			
ANTH-101H	Honors Physical Anthropology	3 units	
ANTH-102	Cultural Anthropology	3 units	
or	1 07		
ANTH-102H	Honors Cultural Anthropology	3 units	
ANTH-115	Introduction to Archaeology	3 units	
	0,		
List A (3 u	nits)		
ANTH-104	World Prehistory	3 units	
or			
ANTH-104H	Honors World Prehistory	3 units	
1. (D (4	•4. >		
List B (4 ur			
ANTH-111	Physical Anthropology Lab	l unit	
ANTH-145	Introduction to Language and Linguistics	3 units	
or			
ANTH-145H	Honors Introduction to Language		
	and Linguistics	3 units	
List C (3 u		. .	
ANTH-103A	North American Indians	3 units	
ANTH-103B	Northwest Coast Indian Cultures	3 units	
ANTH-103C	Cultures of the Pacific Islands	3 units	
ANTH-103D	Latin American Cultures	3 units	
ANTH-103E	Cultures of Africa	3 units	
ANTH-121/H			
	California Indians	3 units	
ANTH-125	Magic, Witchcraft and Religion	3 units	
ANTH-201	Introduction to Forensic Anthropology	3 units	
ANTH-205	Archaeological Excavation	3 units	
ANTH-210	Archaeology Laboratory	3 units	
ENGL-205	World Folklore	3 units	
or			
ENGL-205H	Honors World Folklore	3 units	
ENGL-240	American Indian Literature	3 units	
or			
ENGL-240H	Honors American Indian Literature	3 units	
ENGL-280	Multiethnic Literature	3 units	
or		0 00000	
ENGL-280H	Honors Multiethnic Literature	3 units	
Units for Majo		19	
CSU General Education or IGETC Pattern 37-39			
Possible doubl		16	
	lectives (as needed to reach 60 CSU transfera		
	A.AT Degree	60 units	
20141 01110 101		units	

This Associate in Arts in Anthropology for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Art

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Eileen Doktorski (951) 487-3580 edoktorski@msjc.edu www.msjc.edu/SJCart

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 John Seed (951) 639-5580 *jseed@msjc.edu* Jason Bader (951) 639-5581 *jbader@msjc.edu*

Degree(s)

Transfer:

A.A.-T in Art History for Transfer 32494 AA.ARTAH.OPTBAAT or 32494 AA.ARTAH.OPTCAAT

(with General Education Requirements Option B or C) A.A.-T in Studio Arts for Transfer ^{32481 AA.ARTS.OPTEAAT or} ^{32481 AA.ARTS.OPTEAAT}

(with General Education Requirements Option B or C) A.A. in Visual Communication (Graphic Design) 16742 AAARTVISCOMOPTB or 16742 AAARTVISCOMOPTC

(with Transfer Emphasis using General Education Requirements Option B or C)

See Also:

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

A.A. in Art 4403 AA.ART (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) Graphic Design 99999 ECC.ART.GD

PROGRAM DESCRIPTION

The MSJC Art Department offers five different awards. For students who intend to transfer to a four-year university, MSJC offers Associates of Art degrees in Art History, Studio Arts and Visual Communication (Graphic Design). For students who wish to earn an Associate of Art for personal enrichment, employment or any other reason than to transfer to a Bachelor of Art program, MSJC offers an Associates of Art degree in Art and an employment certificate in Graphic Design. We highly encourage that the employment certificate is taken in conjunction with one of the colleges' Associates degrees like

Mt. San Jacinto College 2014-2015 Catalog

the A.A. in Art, A.S. in Multimedia, A.A. in Photography or any other Associates of Art or Science that are offered by other departments.

Both campuses offer a broad range of art courses including: Art History and Art Appreciation, Drawing, Painting, Design, Ceramics and Sculpture. The Menifee campus houses a robust ceramics studio as well as a state-of-the-art digital lab for Graphic Design. The San Jacinto campus houses a bronze casting facility that supports more advanced, media specific courses in sculpture and ceramic-shell bronze casting. The art program at the San Jacinto campus is supported by an art gallery that hosts monthly exhibitions, introducing students to a culturally diverse range of visual art and serves as a venue for students from both campuses to display their work.

The MSJC Art Department serves a diverse group of students, including those who are taking their first art instruction, as well as those who plan on transferring to pursue degrees in art. The study of studio art at MSJC is an ideal way for students to understand their creative potential, and to be introduced to a variety of art disciplines. Art History and Appreciation courses can be used to satisfy Humanities requirements, and are designed to introduce students to important works and artists from both Western and world art traditions.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer A.A. Degree(s)

Art History, Studio Arts or Visual Communication (Graphic Design)

For any BA/BS careers, please see your transfer institution.

Non-Transfer A.A.

Art

Painter, Sculptor, Illustrator, Commercial Artist, Computer Graphics Specialist, Graphic Arts Technician, Graphic Designer, Layout Artist, Paste-Up Artist

Employment Concentration

Graphic Design

Painter, Sculptor, Illustrator, Commercial Artist, Computer Graphics Specialist, Graphic Arts Technician, Graphic Designer, Layout Artist, Paste-Up Artist

TRANSFER PREPARATION

Art History, Studio Arts or Visual Communication (Graphic Design)

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Art

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate problem solving skills in the process of producing art.
- Demonstrate a general awareness of artistic cultures and styles.
- Demonstrate the use of appropriate terminology in evaluating art and design.
- Develop a progression of works that demonstrate their creative style, technical skill, and personal approach to subject and media.

RELATED-CONTENT GROUPS

(4 attempts within a related-content group/each course I time for credit) Ceramics (ART-151) Drawing (ART-108, 109, 112) Foundational Studies (ART-120, 121, 122) Painting (ART-115, 116, 118, 119) Sculpture (ART-160, 170)

DEGREES

Art History

The Associate in Arts in Art History for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. It is advised that students meet with a counselor to develop an education plan and receive university admission and transfer requirements. The major requirement for an A.A.-T in Art History may be met by completing the pattern described below plus all MSJC General Education Option B (CSU-GE Breath) and or option C (IGETC) requirements.

The major requirements for an A.A.-T in Art History for Transfer to CSU may be met by:

- Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University.
- The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.

- A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- Obtainment of a minimum grade point average of 2.0.

A.A.-T in Art History for Transfer (18-19 units)

Required Core (9 units)

Required Core (7 units)			
ART-101	Art History: Prehistoric Through Medieval Art	3 units	
or			
ART-101H	Honors Art History: Prehistoric Through Medieval Art	3 units	
ART-102	Art History: Renaissance to 20th		
	Century Art	3 units	
or	,		
ART-102H	Honors Art History: Renaissance to		
	20th Century Art	3 units	
ART-108	Beginning Drawing	3 units	
Lint A. Cal	a a b a b a (2 constant)		
	ect one (3 units)		
ART-104	World Art	3 units	
or			
ART-104H	Honors World Art	3 units	
List B: Sel	ect one (3 units)		
ART-109	Intermediate Drawing	3 units	
ART-112	Life Drawing	3 units	
ART-112	Painting I	3 units	
ART-120			
	2D Design	3 units	
ART-121	Color Theory	3 units	
ART-131	Introduction to Digital Art	3 units	

111(1-121		Junits
ART-131	Introduction to Digital Art	3 units
ART-151	Ceramic Arts	3 units
ART-160	Sculpture	3 units
ART-170	Intermediate Sculpture	3 units
PHOT-125	Digital Photography Production I	3 units

List C: Select one (3-4 units)

Any course from List A or List B not already used or one of the following courses:

or one of the following courses:			
ART-103	Introduction to Modernism	3 units	
or			
ART-103H	Honors Introduction to Modernism	3 units	
DAN-100/HIS			
	History and Appreciation of Dance	3 units	
HUM-137/TH			
	Introduction to World Cinema	3 units	
THA-155	Musical Theater History	3 units	
FREN-201	Intermediate French I	4 units	
HIST-101	Western Civilization I: to 1500	3 units	
HIST-102	Western Civilization II: from 1500		
	to the Present Era	3 units	
HIST-103	History of World Civilizations to 1500	3 units	
or			
HIST-103H	Honors History of World Civilizations		
	to 1500	3 units	
HIST-104	History of World Civilizations: Since 1500	3 units	
or			
HIST-104H	Honors History of World Civilizations:		
	Since 1500	3 units	
HIST-107	The History of East Asia Before 1600	3 units	
HIST-108	The History of East Asia Since 1600	3 units	
PHIL-104	World Religions	3 units	
PHIL-109	Ancient and Medieval Philosophy	3 units	
ANTH-102	Cultural Anthropology	3 units	
or			
ANTH-102H	Honors Cultural Anthropology	3 units	
ANTH-103A	North American Indians	3 units	
ANTH-103B	Northwest Coast Indian Cultures	3 units	
ANTH-103C	Cultures of the Pacific Islands	3 units	
ANTH-103D	Latin American Cultures	3 units	
ANTH-103E	Cultures of Africa	3 units	
ANTH-115	Introduction to Archaeology	3 units	
ANTH-121/H		<u> </u>	
	California Indians	3 units	
Units for Major 18-19			
	CSU General Education or IGETC Pattern 37-39		
Possible doub		9	
Transferable Electives (as needed to reach 60 CSU transferable units)			

This Associate in Arts in Art History for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Studio Arts

An Associate in Arts in Studio Arts for Transfer will fulfill the requirements for students to transfer to a CSU institution as a Studio Arts major and prepare students with a cohesive body of work so that they may begin development of their artist portfolio while they work towards a BA or BFA. The A.A.-T in Studio Arts for Transfer degree may be met by completing the course pattern described below plus all MSJC General Education Option B (CSU-GE Breath) and or Option C (IGETC) requirements.

The major requirements for an A.A.-T in Studio Arts for Transfer to CSU may be met by:

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

A.A.-T in Studio Arts for Transfer (24 units)

Required Core (12 units)

ART-102	Art History: Renaissance to 20th Century Art	3 units
or		
ART-102H	Honors Art History: Renaissance to	
	20th Century Art	3 units
ART-108	Beginning Drawing	3 units
ART-120	2D Design	3 units
ART-122	3D Design	3 units
List A: Sele	ect one (3 units)	
ART-101	Art History: Prehistoric Through Medieval	
	Art	3 units
or		
ART-101H	Honors Art History: Prehistoric Through	
	Medieval Art	3 units
ART-104	World Art	3 units
or	TT 114	<u> </u>
ART-104H	Honors World Art	3 units
List B: Sele	ect one (9 units)	
ART-109	Intermediate Drawing	3 units
ART-112	Life Drawing	3 units
ART-115	Painting I	3 units
ART-121	Color Theory	3 units
ART-123	Graphic Design I	3 units
ART-125	Typography I	3 units
ART-131	Introduction to Digital Art	3 units
ART-141	Illustration	3 units
ART-151	Ceramic Arts	3 units
ART-160 ART-223	Sculpture	3 units
PHOT-125	Graphic Design II Digital Photography Production I	3 units 3 units
Units for Majo		24
	Education or IGETC Pattern	37-39
Possible doubl		6
	lectives (as needed to reach 60 CSU transfera	•
		50 units
	0	

Total Units for A.A.-T Degree

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

60 units

This Associate in Arts in Studio Arts for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Visual Communication

The Associate of Arts degree program in Visual Communication is designed for students who are interested in transferring to a 4-year university that specializes in professional design practices like Graphic Design, Multimedia, etc. The academic emphasis of the program is for students to develop creative solutions to solve visual problems by combining research, concept, and production. Visualization, research, as well as proficiency in technology, are all important elements in the education required within the A.A. in Visual Communication.

A.A. in Visual Communication (21 units)

Required Core Courses (15 units)

ART-102	Art History: Renaissance to 20th Century Art	3 units
or ART-102H	Honors Art History: Renaissance to 20th Century Art	3 units
ART-108 ART-120 ART-123 ART-131	Beginning Drawing 2D Design Graphic Design I Introduction to Digital Art	3 units 3 units 3 units 3 units
Art Electiv ART-101	ves (6 units) Art History: Prehistoric Through Medieval Art	3 units
or ART-101H ART-105	Honors Art History: Prehistoric Through Medieval Art History of Graphic Design	3 units 3 units
or ART-105H ART-109 ART-122 ART-125 ART-249	Honors History of Graphic Design Intermediate Drawing 3D Design Typography I Portfolio and Professional Development	3 units 3 units 3 units 3 units 3 units

A.A. in Art (18 units)

The major requirement for an Associate in Arts in Art may be met by completing the pattern described plus all MSJC General Education Option A requirements.

Required Courses (12 units)

ART-101	Art History: Prehistoric Through Medieval Art	3 units
or ART-101H	Honors Art History: Prehistoric Through	
A D T 102	Medieval Art	3 units
ART-102	Art History: Renaissance to 20th Century Art	3 units
or		
ART-102H	Honors Art History: Renaissance to	
	20th Century Art	3 units
ART-108	Beginning Drawing	3 units
ART-120	2D Design	3 units
Elective C	ourses (6 units)	
Art Histor	ν	
ART-104	World Art	3 units
or		
ART-104H	Honors World Art	3 units
ART-105	History of Graphic Design	3 units
Two Dime	ensional Art	
ART-109	Intermediate Drawing	3 units

ART-115	Painting I	3 units
ART-116	Painting II	3 units
ART-118	Watercolor/Mixed Media	2 units
ART-119	Mural Painting	2 units
ART-121	Color Theory	3 units
ART-123	Graphic Design I	3 units
ART-124	Time Based Media	3 units
ART-125	Typography I	3 units
ART-141	Illustration	3 units
ART-223	Graphic Design II	3 units
ART-249	Portfolio and Professional Development	3 units
ART-299	Special Projects: Art	1-3 units
Three Di	imensional Art	
ART-151	Ceramic Arts	3 units
ART-160	Sculpture	3 units
ART-170	Intermediate Sculpture	3 units
ART-299	Special Projects: Art	1-3 units

EMPLOYMENT CONCENTRATION

Graphic Design (16 units)

•	. . ,	
ART-123	Graphic Design I	3 units
ART-125	Typography I	3 units
ART-131	Introduction to Digital Art	3 units
ART-223	Graphic Design II	3 units
ART-299	Special Projects: Art	1 unit
MUL-112	Interactive Media Design I	3 units

Mt. San Jacinto College 2014-2015 Catalog

Life Drawing

ART-112

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

3 units

Audio & Video Technology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 David Parrott (951) 487-3665 *dparrott@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335

Degree(s)

Transfer: None

Non-Transfer:

A.A. in Audio Technology^{8682 AA.MUS.AT} (with General Education Requirements Option A)
A.A. in Advanced Audio Technology^{16774 AA.MUS.ADVAT} (with General Education Requirements Option A)

Certificate(s)

Certificate in Audio Technology ²²¹³³ CT.MUS.AT Certificate in Advanced Audio Technology ²²¹³² CT.MUS.ADV.AT

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Audio & Video Technology Program is a non-transfer program offering two A.A. degrees and two certificates. Many courses do, however, transfer; however, this program is not usually associated with a four-year degree. The program features a radio station, television station and studio, and three recording studios. This program prepares students for a "hands on" and theoretical applications in audio and video. Students will become familiar with devices used in television, radio, film, recording studios, and educational institutions. Some Protools certifications may be available. Most audio classes are crosslisted under music. For many individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Audio Technology

Non-Transfer A.A. Degree(s)

Sound Engineer, Broadcast Technician, Audio-Visual Specialist

Certificate

Entry Level

Sound Engineer, Broadcast Technician, Audio-Visual Specialist

Advanced Audio Technology

Non-Transfer A.A. Degree(s)

Sound Engineer, Broadcast Technician, Audio-Visual Specialist

Certificate

Sound Engineer, Broadcast Technician, Audio-Visual Specialist

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Operate audio and video components.
- Apply the theories of audio and video.
- Apply critical thinking skills in audio and video applications.
- Prepare to enter the work force in the audio and video area.

DEGREES

A.A. in Audio Technology (18 units)

In addition to the 18 units of the Audio Technology Certificate Program, students may complete MSJC General Education Option A requirements for the Associate in Arts (AA) degree in Audio Technology.

A.A. in Advanced Audio Technology (27 units)

In addition to the 27 units of the Advanced Audio Technology Certificate Program, students may complete MSJC's General Education Option A requirements for the Associate in Arts (AA) degree in Advanced Audio Technology.

CERTIFICATES

Certificate in Audio Technology (18 units)

Required Courses (12 units)

AUD-140 /MUS-140	Beginning Studio Recording	3 units
AUD-141/MUS-141	Intermediate Studio Recording	3 units
AUD-142/MUS-142	Advanced Studio Recording I	3 units
AUD-143/MUS-143	Computer Audio Editing	3 units

Elective Courses (6 units)

AUD-145/MUS-145	Midi & Computer Recording	3 units
AUD-146/MUS-146	Recording Music and Live Sound	3 units
AUD-147/BADM-147/N	MUS-147	
	The Music & Audio Business	3 units
AUD-148	Radio Production	3 units
AUD-152/MUL-123	Video Production I	3 units
AUD-153/MUL-223	Video Production II	3 units
MUS-100	Introduction and Appreciation	
	of Music	3 units
or		
MUS-100H	Honors Introduction and	
	Appreciation of Music	3 units
MUS-101	Music Fundamentals	3 units
MUS-107	Introduction and Appreciation of	
	American Music	3 units
or		
MUS-107H	Honors Introduction and	
	Appreciation of American Music	3 units

Certificate in Advanced Audio Technology

(27 units)

Required Courses (18 units)

AUD-140/MUS-140	Beginning Studio Recording	3 units
AUD-141/MUS-141	Intermediate Studio Recording	3 units
AUD-142 /MUS-142	Advanced Studio Recording I	3 units
AUD-143/MUS-143	Computer Audio Editing	3 units
AUD-145/MUS-145	Midi &Computer Recording	3 units
AUD-146/MUS-146	Recording Music and Live Sound	3 units

Elective Courses (9 units from the following)

AUD-147/BADM-147/MUS-147

	The Music & Audio Business	3 units
AUD-148	Radio Production	3 units
AUD-152/MUL-123	Video Production I	3 units
AUD-153/MUL-223	Video Production II	3 units
MUS-100	Introduction and Appreciation	
	of Music	3 units
or		
MUS-100H	Honors Introduction and	
	Appreciation of Music	3 units
MUS-101	Music Fundamentals	3 units
MUS-107	Introduction and Appreciation of	
	American Music	3 units
or		
MUS-107H	Honors Introduction and	
	Appreciation of American Music	3 units

Automotive/ Transportation Technology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer: None

Non-Transfer:

A.S. in Automotive/Transportation Technology^{4400 AS.AUME} (with General Education Requirements Option A)

Certificate(s)

Certificate in Automotive/Transportation Technology^{22129 CT.AUME}

Employment Concentration Certificate(s) Automotive Emission Technician 99999 ECC.AUME.AET Engine Performance Technician 99999 ECC.AUME.GENTECH General Technician 99999 ECC.AUME.GENTECH Honda Fast Track 99999 ECC.AUME.HFT

PROGRAM DESCRIPTION

Automotive Technology is a career oriented non-transfer occupational program that prepares students to work in today's highly automated repair shops, and provides the background for career advancement in the automotive industry. Students get hands-on training and instruction in automotive repair and maintenance. Our Automotive Technology program prepares students for employment in many areas of the automotive field including dealerships, independent garages, fleet shops, service stations, and specialty shops.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer A.S. Degree(s)

First-Line Supervisor, Manager of Mechanics, Heating and Air Conditioning, Refrigeration Mechanic

Certificate

Automotive Service Technician and Mechanic, Electrical and Electronics Installer and Repairer

Mt. San Jacinto College 2014-2015 Catalog

Employment Concentrations

Automotive Emission Technician

Heating and Cooling Systems Mechanic, Automotive Service Technician and Mechanic

Engine Performance Technician

Heating, Air Conditioning and Refrigeration Mechanic, Electrical and Electronics Installer and Repairer

General Technician

Automotive Service Technician and Mechanic

Honda Fast Track

Porter, Express Technician, Light Repair Tech

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Pass all eight areas in the ASE certification.
- Complete all NATEF (National Automotive Technician Education Foundation) task sheets.
- Prepare to enter the workforce in the automotive industry.

DEGREE

The major for an Associate in Science (AS) degree in Automotive/Transportation Technology may be met by completing the certificate in the Automotive/Transportation program. In addition, students must complete all MSJC General Education Option A requirements for the Associate in Science degree in Automotive/Transportation Technology.

CERTIFICATE

Certificate in Automotive/Transportation Technology (20 units)

Required Courses (20 units)

AUME-100	Basic Auto Mechanics	4 units
AUME-119	Automotive Brake Systems	4 units
AUME-120	Automotive Suspension, Steering and	
	Alignment Systems	4 units
AUME-122	Engine Performance I	4 units
AUME-126	Automotive Electrical/Electronics I	4 units

EMPLOYMENT CONCENTRATIONS

Automotive Emission Technician (12 units)

AUME-110 AUME-111	Basic and Advanced Clean Air Car Course Emission Controls A6/A8/L1	6 units 6 units
Engine Pe AUME-111 AUME-123 AUME-127	rformance Technician (14 units) Emission Controls A6/A8/L1 Engine Performance II Automotive Electrical/Electronics II	6 units 4 units 4 units
General T AUME-118 AUME-124 AUME-175 AUME-185	Technician (17 units) Heating/Air Conditioning Systems Engine Theory and Repair Automatic Transmissions & Transaxles Manual Transmissions & Transaxles	4 units 5 units 4 units 4 units
	st Track (6 units) Maintenance Light Repair I	2 units

Instructional Programs

Business Business

(See Business Administration and Office Administration)

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Larry Barraza (951) 487-3525 *lbarraza@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Caren Hennessy (951) 639-5526 chennessy@msjc.edu Gloria Sanchez (951) 639-5520 gsanchez@msjc.edu

Business Administration

Degree(s)

Transfer

A.S.-T in Business Administration for Transfer 31140 AS.BADM.OPTBAST and 31140 AS.BADM.OPTCAST

(using General Education Requirements Option B or C)

See Also: A.A. in Liberal Arts - Business & Technology Emphasis

Non-Transfer:

A.S. in Business Administration ⁴³⁸⁸ AS.BADM (with General Education Requirements Option A) Certificate(s)

Certificate in Business Administration ^{22122CT.BADM} Certificate in Small Business Operations ⁴³⁸⁹ CT.BUS.SBO

Employment Concentration Certificate(s) Project Management Concentration 99999 ECC.BUS.PM ECC.BUS.SEMB

PROGRAM DESCRIPTION

The Business Department offers an Associate in Science in Business Administration for Transfer degree. The Business Administration curriculum is designed for students who are interested in an encompassing formal business education. The A.S.-T in Business Administration for Transfer degree will assure preparation and readiness for transfer to the CSU system. The Business Department also offers a non-transfer Associate degree in Business Administration structured around a set of core courses enabling students to develop a general business perspective and skills. The program offers students the knowledge and skills necessary to understand the changing global and domestic business environment and to prepare students for success in their professional careers.

The non-transfer Certificate in Business Administration provides a broader theoretical overview and approach to the business world while the non-transfer Certificate in Small Business Operations provides a focus on practical small business operation skills and techniques. The Business Department is committed to providing a broad and flexible professional education. Recognizing the importance of Accounting, Business Law, Economics, Finance, and Marketing in the business community; these areas provide students with learning opportunities relevant to everyday business and consumer decisions.

Transfer students may earn an Associate degree in Liberal Arts with an area of emphasis that includes Business and Technology. This degree path is designed to accommodate the differing requirements for a wide variety of transfer institutions and provides an efficient means to achieve transfer goals and career success.

For individuals currently working within these listed fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer Degree

For BA/BS careers, please see your transfer institution.

Non-Transfer A.S. Degree(s)

Business Administration

Top Executive, Chief Operating Officer, Budget Analyst, Chief Executive, Wholesale and Retail Buyer, Purchasing Agent (except wholesale, retail and farm products), Load Counselor, Tax Preparer, Financial Specialist, Account Manager, Sales Manager, Sales Representative, Small Business Managers

Certificate

Business Administration

Bank Teller, Claims Adjuster, Examiner, Sales Representative, Investigator, Account Manager, Sales Manager, Small Business Manager

Small Business Operations

Small Business Manager, Banking Center, Financial Manager, Business Development Director, Personal Financial Advisor, Owner Operator, Business Operation Specialist (No formal college degree is required, but training and college courses are recommended.)

Mt. San Jacinto College 2014-2015 Catalog

Employment Concentrations

Project Management

Management Analyst, Business Consultant, Business Management Analyst, Employment Program Analyst, Industrial Analyst, Management Consultant, Program Management Analyst, Quality Control Analyst

TRANSFER PREPARATION

A.S.-T in Business Administration for Transfer

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation, major preparation, and admissions. Prospective transfer students are advised to research careers, degrees, universities and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Business Administration (Non-Transfer)

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Communicate effectively through appropriate modes of communication (listening, speaking, reading, writing) as they pertain to the business environment with emphasis on the use of computer technology.
- Analyze data to determine relevant information needed to produce reports, visual presentations, and other business documents.
- Identify and solve business problems, assess results, and determine alternative courses of action.

DEGREES

A.S.-T in Business Administration for Transfer (25-26 units)

An Associate in Science degree in Business Administration for Transfer will fulfill the requirements for students to transfer to a four-year college or university as a Business Administration major.

The major required for an A.S.-T in Business Administration for Transfer may be met by:

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

Required Courses (15 units)

ACCT-124	Financial Accounting -	
11001 121	Principles of Accounting I	3 units
or		
ACCT-124H	Honors Financial Accounting -	
	Principles of Accounting I	3 units
ACCT-125	Managerial Accounting – Principles of Accounting II	3 units
or		
ACCT-125H	Honors Managerial Accounting - Principles of Accounting II	3 units
ECON-201	Principles of Macroeconomics	3 units
or	1	
ECON-201H	Honors Principles of Macroeconomics	3 units
ECON-202	Principles of Microeconomics	3 units
or	1	
ECON-202H	Honors Principles of Microeconomics	3 units
BADM-201	Legal Environment of Business	3 units

Additional Required Courses

List A (4 units from this list)

MATH-135	Calculus for Social Science and Business	4 units
MATH-140	Introduction to Statistics	4 units

List B (6-7 units from this list)

Any course from List A not already used above can be selected.

DC JCiCCCC	#**				
MATH-135	Calculus for Social Science and Business	4 units			
MATH-140	Introduction to Statistics	4 units			
CSIS-101	Introduction to Computers				
	and Data Processing	3 units			
BADM-103	Introduction to Business	3 units			
or					
BADM-103H	Honors Introduction to Business	3 units			
Units for Majo	Units for Major 25-26				
CSU General I	CSU General Education or IGETC Pattern 34-35				
Possible double counting 10					
Transferable Electives (as needed to reach 60 CSU transferable units)					
Total Units for A.ST Degree 60 units					
	-				

This Associate in Science in Business Administration for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

Business Administration Major (18 units)

The 18 units in the major plus all MSJC General Education Option A requirements for a total of 60 units is required to earn a non-transfer Associate in Science degree in Business Administration.

Required Courses (6 units)

Required C	Jourses (o units)	
ACCT-124	Financial Accounting - Principles of Accounting I	3 units
or ACCT-124H	Honors Financial Accounting -	
ECON-201	Principles of Accounting I Principles of Macroeconomics	3 units 3 units
or ECON-201H	Honors Principles of Macroeconomics	3 units
Additional BADM-103	Required Courses (9 units from t Introduction to Business	his list) 3 units
or BADM-103H BADM-201 MGT-103	Honors Introduction to Business Legal Environment of Business Introduction to Management	3 units 3 units 3 units
or MGT-103H MGT-205	Honors Introduction to Management Principles of Marketing Management	3 units 3 units
Electives (3 units from this list)	
ACCT-125	Managerial Accounting - Principles of Accounting II	3 units
or ACCT-125H	Honors Managerial Accounting - Principles of Accounting II	3 units
ACCT-127	Federal and California Income Tax	
BADM-104	Accounting Business Communications	4 units 3 units
or BADM-104H BADM-150 ECON-202 or	Honors Business Communications Small Business Entrepreneurship Principles of Microeconomics	3 units 3 units 3 units
ECON-202H FIN-200	Honors Principles of Microeconomics Financial Management	3 units 3 units

CERTIFICATES

Competency in English and math is required prior to completing either certificate. This may be accomplished by testing or completion of ENGL-098 (English Fundamentals) and MATH-090 (Elementary Algebra).

Certificate in Business Administration (24 units)

Required Courses (15 units)

ACCT-124	Financial Accounting -			
	Principles of Accounting I	3 units		
or				
ACCT-124H	Honors Financial Accounting -			
	Principles of Accounting I	3 units		
BADM-103	Introduction to Business	3 units		
or				
BADM-103H	Honors Introduction to Business	3 units		
BADM-201	Legal Environment of Business	3 units		
MGT-103	Introduction to Management	3 units		
or				
MGT-103H	Honors Introduction to Management	3 units		
MGT-205	Principles of Marketing Management	3 units		
Recommended Courses				
(Take 3 units from this list)				
ČSIS-101	Introduction to Computers and			
	Data Processing	3 units		
ECON-201	Principles of Macroeconomics	3 units		

ECON-201H Honors Principles of Macroeconomics 3 units

Elective Courses (Take 6 units from this list)

ACCT-125	Managerial Accounting -	,
	Principles of Accounting II	3 units
or		
ACCT-125H	Honors Managerial Accounting -	
	Principles of Accounting II	3 units
ACCT-126	Beginning Computer Accounting	3 units
ACCT-127	Federal and California Income	
	Tax Accounting	4 units
BADM-104	Business Communications	3 units
or		
BADM-104H	Honors Business Communications	3 units
BADM-150	Small Business Entrepreneurship	3 units
BADM-157	Principles of Salesmanship	3 units
BADM-170	Introduction to International Business	3 units
BADM-210	Principles of Advertising	3 units
ECON-202	Principles of Microeconomics	3 units
or	-	
ECON-202H	Honors Principles of Microeconomics	3 units
ENGR-108/M0	GT-108	
	Organizational Behavior	3 units
MGT-132	Labor Management Relations	3 units
MGT-133	Productivity Management	3 units
MGT-138	Personnel Management	3 units

Certificate in Small Business Operations (24 units)

Required Courses (15 units)

Requireu	Jourses (15 units)	
ACCT-124	Financial Accounting -	
	Principles of Accounting I	3 units
or	1 8	
ACCT-124H	Honors Financial Accounting -	
	Principles of Accounting I	3 units
BADM-150	Small Business Entrepreneurship	3 units
BADM-201	Legal Environment of Business	3 units
ECON-201	Principles of Macroeconomics	3 units
or	Times of Waerocconomics	Junto
ECON-201H	Honors Principles of Macroeconomics	3 units
MGT-205		
MG1-20)	Principles of Marketing Management	3 units
Elective Co	ourses (9 units)	
ACCT-125	Managerial Accounting -	
11001 12)	Principles of Accounting II	3 units
or	Timelples of Recounting II	5 units
ACCT-125H	Honors Managerial Accounting -	
11001 12)11	Principles of Accounting II	3 units
ACCT-126	Beginning Computer Accounting	3 units
BADM-157	Principles of Salesmanship	3 units
BADM-170	Introduction to International Business	3 units
BADM-1/0 BADM-210	Principles of Advertising	3 units
CSIS-101		Junits
C313-101	Introduction to Computers	2
ECON 202	and Data Processing	3 units
ECON-202	Principles of Microeconomics	3 units
OF	II	2
ECON-202H	Honors Principles of Microeconomics	3 units
ENGR-108/MO		· ·
1.000.000	Organizational Behavior	3 units
MGT-103	Introduction to Management	3 units
or		
MGT-103H	Honors Introduction to Management	3 units
MGT-132	Labor Management Relations	3 units
MGT-138	Personnel Management	3 units

EMPLOYMENT CONCENTRATIONS

Certificate classes must be completed within a two-year period to be valid. Certificate is valid for two years after issuance. Students must complete an employment concentration certificate application form (available in the Business Department office) after completion of all certificate classes in order to receive certificate.

Mt. San Jacinto College 2014-2015 Catalog

or

Instructional Programs

Project Management Concentration (9 units)

CAPP-135	Using Microsoft Project	3 units
MGT-103	Introduction to Management	3 units
or		
MGT-103H	Honors Introduction to Management	3 units
MGT-133	Productivity Management	3 units

Office Administration

Degree(s)

Transfer: None

Non-Transfer:

A.S. in Office Administration 8675 AS.BUS.OADM or 8676 AS.BUS.OATP (with General Education Requirements Option A)

Certificate(s)

Certificate in Business, Clerical ⁴³⁹² CT.BUS.CLER.07 16038 CT.BUS.CLER.TP Certificate in Business, Office Administration Technician 22125 CT.BUS.OADM or 22126 CT.BUS.OATP Certificate in Microsoft Applications Specialist ¹⁰⁷⁶⁹ CT.BUS.MAS.TP

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Business Department offers a non-transfer Associate degree in Office Administration designed to introduce the student to the study of a wide range of subjects related to positions and careers in the modern office. The program includes the training necessary to successfully perform in the many and varied Office Technician and Administrative Assistant type positions available in the job market.

The non-transfer Certificate in Business, Clerical focuses more on the clerical aspect of the office. The non-transfer Certificate in Business, Office Administration Technician focuses more on the technical aspect of the office. The non-transfer Certificate in Microsoft Applications Specialist focuses on the application of several Microsoft products used in today's business environment.

The Business Department is committed to providing a broad and flexible professional education. Recognizing the importance of office communications, office computer applications, records management, and virtual technology in the business community, these areas provide students with learning opportunities relevant to everyday business.

For individuals currently working within these listed fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer A.S. Degree(s)

Office Administration

Administrative Assistant, Executive Secretary

Mt. San Jacinto College 2014-2015 Catalog

Certificate

Business, Clerical

Data Entry Operator, File Clerk, General Office Clerk, Hotel Desk Clerk, Insurance Clerk, Municipal Clerk, Office Manager, Record Clerk, Receptionist, Information Clerk

Office Administration

General Office Clerk

Microsoft Applications Specialist

General Office Clerk

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Communicate effectively through appropriate modes of communication (listening, speaking, reading, writing) as they pertain to the business environment with emphasis on the use of computer technology.
- Analyze data to determine relevant information needed to produce reports, visual presentations, and other business documents.
- Identify and solve business problems, assess results, and determine alternative courses of action.

Degree

The 18 units in the major plus all MSJC General Education Option A requirements for a total of 60 units is required to earn an Associate in Science degree in Office Administration.

A.S. in Office Administration (18 units)

Required Courses (12 units)

BADM-104	Business Communications	3 units
or		
BADM-104H	Honors Business Communications	3 units
CAPP-127	Using Microsoft Word	3 units
OTEC-178	Office Procedures and Systems	3 units
OTEC-180	Research Analysis and Presentation	3 units
Elective C	ourses (6 units)	
Elective C ACCT-076	ourses (6 units) Bookkeeping Part 1 - Accounting Theory	3 units
Elective C ACCT-076 ACCT-077	Bookkeeping Part 1 - Accounting Theory	3 units 3 units
ACCT-076 ACCT-077 CAPP-120	Bookkeeping Part 1 - Accounting Theory Bookkeeping Part 2 - QuickBooks Pro Using Microsoft Office – Level 1	
ACCT-076 ACCT-077	Bookkeeping Part 1 - Accounting Theory	3 units

CAPP-124	Using Microsoft PowerPoint	3 units
CAPP-131	Using Microsoft Outlook	1 unit
CAPP-140	Using Microsoft Office – Level 2	3 units
CSIS-103	Introduction to the Internet	3 units
MGT-103	Introduction to Management	3 units
or		
MGT-103H	Honors Introduction to Management	3 units

CERTIFICATES

Certificate in Business, Clerical (25 units)

Required Courses (16 units)

BADM-085	Business Math	3 units
BADM-104	Business Communications	3 units
or		
BADM-104H	Honors Business Communications	3 units
CAPP-127	Using Microsoft Word	3 units
OTEC-131	Filing Techniques	1 unit
OTEC-144	Keyboarding and Document Formatting	3 units
OTEC-178	Office Procedures and Systems	3 units

Elective Courses (9 units)

ACCT-076	Bookkeeping Part 1 - Accounting Theory	3 units
ACCT-077	Bookkeeping Part 2 - QuickBooks Pro	3 units
CAPP-120	Using Microsoft Office – Level 1	3 units
CAPP-122	Using Microsoft Excel	3 units
CAPP-123	Using Microsoft Access – Level 1	3 units
CAPP-124	Using Microsoft PowerPoint	3 units
OTEC-095/EN	NGL-095	
	Business English	3 units
OTEC-146	Keyboarding Speed and Accuracy	2 units
OTEC-150	Records and Information Management	2 units
OTEC-180	Research Analysis and Presentation	3 units

Certificate in Business, Office Administration Technician (24 units)

Required Courses (24 units)

negun cu v		
BADM-085	Business Math	3 units
BADM-103	Introduction to Business	3 units
or		
BADM-103H	Honors Introduction to Business	3 units
BADM-104	Business Communications	3 units
or		
BADM-104H	Honors Business Communications	3 units
CAPP-122	Using Microsoft Excel	3 units
CAPP-127	Using Microsoft Word	3 units
CSIS-101	Introduction to Computers and Data	
	Processing	3 units
OTEC-178	Office Procedures and Systems	3 units
OTEC-180	Research Analysis and Presentation	3 units

Certificate in Microsoft Applications Specialist (18 units)

Required Courses (18 units)

CAPP-122	Using Microsoft Excel	3 units
CAPP-123	Using Microsoft Access – Level 1	3 units
CAPP-124	Using Microsoft PowerPoint	3 units
CAPP-127	Using Microsoft Word	3 units
CAPP-131	Using Microsoft Outlook	1 unit
OTEC-144	Keyboarding and Document Formatting	3 units
OTEC-146	Keyboarding Speed and Accuracy	2 units

Mt. San Jacinto College 2014-2015 Catalog

Child Development and Education

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-452-3335

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Wendy Orcajo (951) 639-5616 worcajo@msjc.edu

Degree(s)

Transfer:

A.S.-T in Early Childhood Education for Transfer 31716 AS.ECE.OPTBAST and 31716 AS.ECE.OPTCAST

(using General Education Requirements Option B or C)

See Also:

A.A. in Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

A.S. in Child Development and Education 4427 AS.CDE (with General Education Requirements Option A)

A.S. in Early Intervention and Inclusion ^{30494 AS.CDE.EI&1} (with General Education Requirements Option A)

Certificate(s)

Certificate in Child Development and Education ^{22139 CT.CDE} Certificate in Early Intervention and Inclusion ^{30495 CT.CDE.EIR1}

Employment Concentration Certificate(s) Administration ^{99999 ECC.CDE.ADMIN} Art ^{99999 ECC.CDE.ART} Assistant Teacher ^{99999 ECC.CDE.ASSISTT} Associate Teacher ^{99999 ECC.CDE.ASSISTT} Communication ^{99999 ECC.CDE.C} Deaf Culture ^{99999 ECC.CDE.DC} Early Childhood Special Education ^{99999 ECC.CDE.EEE} Health & Safety ^{99999 ECC.CDE.H&S} Infant/Toddler ^{99999 ECC.CDE.HXS} Infant/Toddler ^{99999 ECC.CDE.IT} Language and Literacy ^{99999 ECC.CDE.LAL} Nutrition ^{99999 ECC.CDE.N} School-Age Child Care ^{99999 ECC.CDE.SACC}

PROGRAM DESCRIPTION

The Child Development and Education (CDE) Program offers a transfer degree in Early Education Studies, a non-transfer degree and Certificate in Child Development and Education as well as Early Intervention and Inclusion. The CDE major includes required courses in child development and general education electives.

Child Development Education is the study of the physical, psychosocial and cognitive growth and development of the child from conception through adolescence. The purpose of this major is to provide a sound academic program in Child Development and to prepare students to work with and advocate for children and families in a variety of school and community settings.

In addition to theoretical principles, the curriculum offers practical skills and on-site training that will prepare students for employment in the field of Education.

Child Development and Education students pursue careers in childcare, preschool teaching and administration, early intervention services, parent education, primary, secondary and post-secondary education, teaching and supporting children with special needs or working with a variety of counseling, social service and community agencies.

The program fulfills the required child development course work for the State issued Child Development Permit. Information regarding this permit and/or the Child Development and Education and Early Intervention and Inclusion Certificates is available from the CDE Department. All course work leading to a certificate or degree must be completed with a minimum grade of "C" (2.0) or better.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer A.S. Degree(s)

For BA/BS careers, please see your transfer institution.

Non-Transfer A.S. Degree(s)

Preschool Teacher

Certificates

CDE PERMIT: Teacher

Employment Concentrations

Other requirements for each permit should be on file in the CDE Department for advising.

Administration

CDE PERMIT: Site Supervisor

Art

CDE PERMIT: Master Teacher

Assistant Teacher

CDE PERMIT: Assistant Teacher

Associate Teacher

CDE PERMIT: Associate Teacher

122

Mt. San Jacinto College 2014-2015 Catalog

Communication

CDE PERMIT: Master Teacher

Deaf Culture CDE PERMIT: Master Teacher

Early Childhood Special Education

CDE PERMIT: Master Teacher

Elementary Education

CDE PERMIT: Associate Teacher

Health & Safety

CDE PERMIT: Master Teacher

Infant/Toddler

CDE PERMIT: Master Teacher

Language and Literacy

CDE PERMIT: Master Teacher

Nutrition

CDE PERMIT: Master Teacher

School-Age Child Care

CDE PERMIT: Master Teacher

Science

CDE PERMIT: Master Teacher

TRANSFER PREPARATION

A.S.-T in Early Childhood Education for Transfer

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation, major preparation, and admissions. Prospective transfer students are advised to research careers, degrees, universities and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Child Development and Education/Early Intervention and Inclusion (Non-Transfer)

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

• Develop and effectively communicate a philosophy of education based on research and developmental theories that demonstrate a commitment to developmentally appropriate and responsive practice.

- Become permit and/or transfer eligible and thus prepared to enter the workforce.
- Demonstrate a commitment to lifelong learning including personal and professional development and responsibility.
- Demonstrate an understanding of and advocate for the diverse needs of children and families within the context of a rapidly changing and highly diverse society.
- Demonstrate professionalism based upon the NAEYC Code of Ethics.

Degrees

A.S.-T in Early Childhood Education for Transfer (24 units)

An Associate in Science degree in Early Childhood Education for Transfer will fulfill the requirements for students to transfer to a four-year college or university as a Early Childhood Education major.

The major required for an A.S.-T in Early Childhood Education for Transfer may be met by:

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

Required Courses (24 units)

negan ea e		
CDE-101	Principles of Early Childhood Education	3 units
CDE-103	Appropriate Curricula for Young Children	3 units
CDE-110	Child Development	3 units
or		
CDE-110H	Honors Child Development	3 units
CDE-111	Child Health, Safety and Nutrition	3 units
CDE-118	Diversity and Equity in Early Childhood	3 units
CDE-125	Child, Family and Community	3 units
or		
CDE-125H	Honors Child, Family and Community	
	in Early Intervention and Inclusion	3 units
CDE-147	Observation and Assessment in Early	
	Childhood Education	3 units
CDE-148**	Supervised Field Experience: Student Teaching	3 units
Units for Majo	r	24
CSU General E	Education or IGETC Pattern	37-39
Possible double	e counting	6
Transferable Electives (as needed to reach 60 CSU transferable units)		
Total Units for	A.ST Degree 6	60 units

This Associate in Science in Early Childhood Education for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

A.S. in Child Development and Education (43 units)

An Associate in Science (AS) degree in Child Development and Education may be earned by completing the 43 units required for the MSJC Child Development and Education Certificate, and all MSJC General Education Option A requirements.

A.S. in Early Intervention and Inclusion (43 units)

An Associate in Science (AS) degree in Early Intervention and Inclusion may be earned by completing the 43 units required for the MSJC Child Development and Education Certificate, and all MSJC General Education Option A requirements.

CERTIFICATES

Certificate in Child Development and Education (43 units)

* Indicates that these courses are recommended for the 12-unit Title XXII licensing requirement for employment in privately owned early childhood education programs.

** Indicates that prior TB and criminal record clearance must be shown. (It is recommended that students begin this clearance process while enrolled in CDE-101).

Required Courses (27 units)

Required Courses (27 units)			
CDE-101*	Principles of Early Childhood Education	3 units	
CDE-102	Language and Literacy Experiences		
	for Young Children	3 units	
CDE-103*	Appropriate Curricula for Young Children	3 units	
CDE-110*	Child Development	3 units	
or	-		
CDE-110H*	Honors Child Development	3 units	
CDE-111	Child Health, Safety and Nutrition	3 units	
CDE-125*	Child, Family and Community	3 units	
or			
CDE-125H*	Honors Child, Family and Community	3 units	
CDE-140	Children and Youth with		
	Exceptional Needs	3 units	
CDE-147	Observation and Assessment in Early		
	Childhood Education	3 units	
CDE-148**	Supervised Field Experience: Student Teaching	3 units	

General Education Courses (16 units)

Students must complete one or more courses from each of the following areas: 1) Humanities, 2) Social Sciences, 3) Science and/or Mathematics (96 or above), and 4) English (101 or above).

Certificate in Early Intervention and Inclusion (43 units)

Required Courses (27 units)

nequirea a		
CDE-101	Principles of Early Childhood Education+	3 units
CDE-103	Appropriate Curricula for Young Children+,++	3 units
CDE-110	Child Development+	3 units
or		
CDE-110H	Honors Child Development+	3 units
CDE-119	Infant and Toddler Growth and	
	Development	3 units
CDE-125	Child, Family and Community+	3 units
or		
CDE-125H	Honors Child, Family and Community+	3 units
CDE-140	Children and Youth with	
	Exceptional Needs	3 units
CDE-143	Supporting Children Who Have	
	Challenging Behaviors++	3 units
	0 0	

CDE-144**	Supervised Field Experience/Internship	
	in Early Intervention and Inclusion++	3 units
CDE-147	Observation and Assessment in Early	
	Childhood Education++	3 units
+ These are o	considered the core courses	
т	1	

++ These courses have prerequisites

CDE 100/MUS 112

General Education Courses (16 units)

Students must complete one or more courses from each of the following areas: 1) Humanities, 2) Social Sciences, 3) Science and/or Mathematics (96 or above), and 4) English (101 or above).

CONTINUING EDUCATION

CDE-109/MUS-113			
	Children's Music	3 units	
CDE-112A	Disaster Preparedness for		
	Teachers of Young Children	1 unit	
CDE-112B	Child Maltreatment	1 unit	
CDE-112C	Becoming a Health Advocate in		
	the Early Childhood Setting	1 unit	
CDE-113	Art for the Young Child	2 units	
CDE-115	Science and Math in Early Childhood	3 units	
CDE-119	Infant and Toddler Growth and		
	Development	3 units	
CDE-120	Infant and Toddler Education and Care	3 units	
CDE-126	Administration and Supervision of		
	Early Childhood Education Programs I	3 units	
CDE-128	Administration and Supervision of		
	Early Childhood Education Programs II	3 units	
CDE-129	Family Child Care Home	3 units	
CDE-131/EN			
	Children's Literature	3 units	
or			
CDE-131H/E			
	Honors Children's Literature	3 units	
CDE-134	Adult Supervision	2 units	
CDE-137	Curriculum and Program Planning for		
	School-Age Child Care	3 units	
CDE-299	Special Projects: Child Development and		
	Education	.5-3 units	
ED-132/ENG			
	Adolescent Literature	3 units	
or			
ED-132H/EN			
	Honors Adolescent Literature	3 units	
ED-135	Introduction to Education	3 units	
ED-136	Child Growth and Development		
	During the School Years	3 units	

CHILD DEVELOPMENT PERMIT

Upon completion of requirements for the certificate program, including the 16 units of general education, the student has fulfilled the course requirements for the Teacher Level of the Child Development Permit and some of the work experience requirements. See the State of California guidelines for more information on the experience qualifications and talk to your CDE instructors regarding new permit requirements.

Mt. San Jacinto College 2014-2015 Catalog

EMPLOYMENT CONCENTRATIONS

** Indicates that prior TB and criminal record clearance must be shown. (It is recommended that students begin this clearance process while enrolled in CDE-101).

Administration (6 units)

Administra	ation (6 units)	
CDE-126	Administration and Supervision of	
	Early Childhood Education Programs I	3 units
CDE-128	Administration and Supervision of	
	Early Childhood Education Programs II	3 units
Art (5 unit	s)	
ART-100	Art Appreciation	3 units
or		0
ART-120	2D Design	3 units
CDE-113	Art for the Young Child	2 units
Assistant T	Foachar (6 units)	
CDE-101	Feacher (6 units)	2
CDE-101 CDE-110	Principles of Early Childhood Education Child Development	3 units 3 units
or	Clind Development	Junits
CDE-110H	Honors Child Development	3 units
	Teacher (12 units)	a .
CDE-101	Principles of Early Childhood Education	3 units
CDE-103	Appropriate Curriculum for Young Children	3 units
CDE-110	Child Development	3 units
or CDE-110H	Honors Child Development	3 units
CDE-125	Child, Family and Community	3 units
or	Clinici, Family and Community	5 units
CDE-125H	Honors Child, Family and Community	3 units
Communic	sation (6 units)	
CDE-147	Cation (6 units) Observation and Assessment in Early	
CDL-14/	Childhood Education	3 units
COMM-103	Interpersonal Communication	3 units
or	Interpersonal Communication	5 units
	Honors Interpersonal Communication	3 units
or	Ī	
COMM-108	Intercultural Communication	3 units
or		
COMM-108H	Honors Intercultural Communication	3 units
Deaf Cultu	re (6-7 units)	
ASL-100	American Sign Language I	4 units
or	0 0 0	
ASL-110	Deaf Culture and Community	3 units
CDE-140	Children and Youth with	
	Exceptional Needs	3 units

Early Childhood Special Education

Early Childhood Special Education			
Supporting Children Who Have	3 units		
	3 units		
In Early Intervention and Inclusion	3 units		
ry Education (6 units)			
	3 units		
During the School Years	3 units		
Safety (6 units)			
Child Health, Safety and Nutrition	3 units		
	1		
	l unit 1 unit		
Becoming A Health Advocate in			
the Early Childhood Setting	1 unit		
ldler (6 units)			
Infant and Toddler Growth and Development			
Infant and Toddler Education and Care	3 units		
and Literacy (6 units)			
Language and Literacy	2		
	3 units 3 units		
	5 unito		
NGL-131H	<u> </u>		
	3 units		
(6 units)			
Child Health, Safety and Nutrition	3 units 3 units		
Faimy Nutrition	Juints		
Honors Family Nutrition	3 units		
Nutrition and Foods	3 units		
Honors Nutrition and Foods	3 units		
e Child Care (6 units)			
Curriculum and Program Planning for	2		
Child Growth and Development	3 units		
	a ·		
During the School Years	3 units		
During the School Years units)	_		
During the School Years units) Science and Math in Early Childhood	3 units		
During the School Years units)	_		
	Children and Youth with Exceptional Needs Supporting Children Who Have Challenging Behaviors Supervised Field Experience/Internship In Early Intervention and Inclusion Ty Education (6 units) Introduction to Education Child Growth and Development During the School Years Safety (6 units) Child Health, Safety and Nutrition Disaster Preparedness for Teachers of Young Children Child Maltreatment Becoming A Health Advocate in the Early Childhood Setting Idler (6 units) Infant and Toddler Growth and Development Infant and Toddler Growth and Development Infant and Toddler Education and Care and Literacy (6 units) Language and Literacy Experiences for Young Children GL-131 Children's Literature NGL-131H Honors Children's Literature (6 units) Child Health, Safety and Nutrition Family Nutrition Honors Family Nutrition Nutrition and Foods Honors Nutrition and Foods		

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Communication Studies

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Michael Fleming (951) 487-3625 mfleming@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 E. David Moss, Ph.D. (951) 639-5626 emoss@msjc.edu Suzanne Uhl, Ph.D. (951) 639-5625 suhl@msjc.edu

Degree(s)

Transfer:

A.A.-T in Communication Studies for Transfer 32120 AA.COMM.OPTBAAT or 32120 AA.COMM.OPTCAAT

(using General Education Requirements Option B or C) See Also

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

None See: A.A. in Humanities

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Communication Studies Program offers lower division preparation for students who plan to transfer to pursue a bachelor's degree in Communication Studies.

The Communication transfer program major provides students with an opportunity to improve their personal and professional lives. Students will study communication dynamics in interpersonal relationships, groups and public settings. By studying how, why, and with what consequences people communicate, students themselves will become more competent communicators. Students will develop broad based competencies in oral and written communication as well as critical analysis. This major will prepare students for further studies in international relations, intercultural studies, rhetoric, public relations, advertising, journalism, corporate communications, mass media, and a variety of other disciplines. Communication is a discipline with its roots in ancient Greek and Roman oratory. Oral communication skills have been important throughout the history of western culture and essential in the rise of democratic forms of government. During the Twentieth Century, the discipline has broadened from its original focus on public speaking to include the teaching of communication skills needed in all aspects of daily life: family, friendships, work groups, social contacts, intercultural relations, politics, and mass media production and consumption. Currently, the discipline plays a key role in the technologically driven Information Age.

Communication courses involve the student in the process of learning both theory and skills. Students learn by engaging in class activities that allow for application of theory to everyday experiences, development of critical thinking abilities, and practice of oral communication skills.

CAREER OPPORTUNITIES

Transfer Degree

For any BA/BS careers, please see your transfer institution.

Transfer Preparation

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Recognize and discuss the ways in which communication, both verbal and nonverbal, affects lives in various social contexts (e.g., intrapersonal, interpersonal, intercultural, group, organizational, mass, and mediated communication among others).
- Locate, read, and critically evaluate research (traditional and electronic), comparing and contrasting research methodologies used in the discipline.
- Construct and responsibly present different types of speeches both individually and group, demonstrating effective communication practices (e.g., active listening, self-presentation).
- Explore, compare and evaluate the basic communication theories of small group, public, organizational and mass communication, the ways in which technology affects communication, as well as the rhetorical foundations of the field of Communication studies.

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Degree

An Associate in Arts in Communication Studies for Transfer will fulfill the requirements for students to transfer to a CSU institution as a Communication Studies major. The Communication Studies courses in A.A.-T in Communication Studies will provide students with the practical skill of effective communication, both publicly, inter-personally, and professionally. Additionally, the student will gain specific knowledge in a variety of other communication subtexts: intercultural, media, argument, organizational, persuasion, gender, public relations, and/or performance.

The major required for an A.A.-T in Communication Studies for Transfer

may be met by

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

A.A.-T in Communication Studies for Transfer

(18 units)

Required Core (3 units)

Required C	Lore (5 units)	
COMM-100	Public Speaking	3 units
or		
COMM-100H		
	Honors Public Speaking	3 units
List A (Sel	ect two) (6 units)	
COMM-103	Interpersonal Communication	3 units
COMM-104	Advocacy and Argument	3 units
or		
COMM-104H	Honors Advocacy and Argument	3 units
COMM-106	Small Group Communication	3 units
List B (Select two) (6 units)		
Any List A course not used above or one of the		
following		

tollowing:		
COMM-108	Intercultural Communication	3 units
or		
COMM-108H	Honors Intercultural Communication	3 units
COMM-110	Communications Media Survey	3 units
COMM-113/T	HA-113	
	Oral Interpretation of Literature	3 units
COMM-120	Survey of Communication Studies	3 units
COMM-201	Advanced Public Speaking	3 units

List C (Select one) (3 units)

Any List A or B course not used above or one of the following:

COMM 105/THA 105

COMM-105/1	HA-105	
	Voice and Diction	3 units
COMM-115	Persuasion	3 units
COMM-116	Gender and Communication	3 units
COMM-117	Professional Communication	3 units
COMM-119	Public Relations	3 units
COMM-129/T	THA-127	
	Reader's Theater	3 units
Units for Major		18
CSU General Education or IGETC Pattern		37-39
Possible double counting		15
Transferable Electives (as needed to reach 60 CSU transferable units)		
Total Units for A.AT Degree		60 units

This Associate in Arts in Communication Studies for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

Computer Information Systems

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Bil Bergin (951) 487-3530 bbergin@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dwight Duffie (951) 639-5531 dduffie@msjc.edu Glenn Stevenson (951) 639-5532 gstevenson@msjc.edu

Degree(s)

Transfer:

A.S.-T in Computer Science for Transfer ³²⁴⁹² AS.CIS.CS.OPTEAST or 32492 AS.CIS.CS.OPTCAST

(using General Education Requirements Option B or C)

See: also

A.A. in Liberal Arts - Business & Technology Emphasis

Non-Transfer:

A.S. in Computer Information Systems ⁴³⁹⁵ AS.CIS.GENERAL, AS.CIS.NETWORK, AS. CIS.INTERNET, AS.CIS.PROGRAM

(with General Education Requirements Option A)

Certificate(s)

Certificate in General Track ²²¹²⁸CT.CIS.GEN.98 Certificate in Internet Authoring ¹¹⁴⁷⁴ CT.CIS.IA.98 Certificate in Networking ¹¹⁴⁷⁵ CT.CIS.NET.98 Certificate in Programming ¹¹⁴⁷⁶ CT.CIS.PROG.98

Employment Concentration Certificate(s) Computer Forensics ^{99999 ECC.AJ.CF} Computer Hardware Specialist ^{99999 ECC.CIS.A+} Data Analysis and Modeling ^{99999 ECC.CIS.DAAM} Internet Authoring Apprentice ^{99999 ECC.CIS.IAA} Internet and Web Technologies ^{99999 ECC.CIS.I+}

PROGRAM DESCRIPTION

Computer Information Systems are the tools that facilitate the effective and efficient transformation of data into information. MSJC's CIS program is designed to provide students with the knowledge and skills required to gain entry level employment as computer programmers, and/or software/system administration technicians.

The requirement and knowledge and hands-on experience in microcomputer applications, programming, operating systems, and networking. The program in Computer Information Systems offers students an opportunity to earn a transfer degree in Computer Science, a non-transfer CIS Associate degree, State Approved Certificate, or locally approved Employment Concentration. The program offers students the choice of pursuing a transfer degree in Computer Science, an Associate in Science (A.S.) degree in Computer Information Systems or certificate(s) with emphasis in General Track, Internet Authoring, Networking and Programming. The program also offers a transfer preparation. The courses offered will transfer to California State University/University of California systems, and other four year colleges.

These programs offer students a well-equipped technical environment for instruction and lab. CIS courses are taught in computer equipped classrooms, allowing hands-on experience in the use of industry-standard hardware, application software, operating systems, networking, and programming tools.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer Degree

For any BA/BS careers, please see your transfer institution.

Non-Transfer A.S. Degree(s)

Computer and Information Systems Manager - Emphasis in General Track: Networking Technologies Apprentice or Service Desk Hardware Support

Computer Forensic Investigators - Emphasis in General Track: Computer Forensics

Information Researcher - Emphasis in Internet Authoring: Internet and Web Technologies

Network Control Technician - Emphasis in Programming: C++ Programming, Java Programming, SQL Programming, Database Programming or Database Developer

Office and Administrative Support Supervisors and Managers - Emphasis in General Track: Computer Hardware Specialist, Networking Technologies Apprentice or Service Desk Hardware Support

General Track Certificate

This Certificate is a viable program of study for working professionals who are looking to improve their standing in the workplace by 1) gaining a better understanding of information technologies or 2) by the acquisition of specific job skills.

Computer Forensic Investigator, Computer Systems Analyst, Software Engineer, System Architect, System Designer

Internet Authoring Certificate

This Certificate is a viable program of study for working professionals who are looking to improve their standing in the workplace by 1) gaining a better understanding of information technologies or 2) by the acquisition of specific job skills.

Web Developer, Internet Developer, Web Designer, Web Publisher, Web Technologies

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Networking Certificate

This Certificate is a viable program of study for working professionals who are looking to improve their standing in the workplace by 1) gaining a better understanding of information technologies or 2) by the acquisition of specific job skills.

Computer Forensic Investigator, Software Engineer, System Architect, Computer Systems Analyst, System Designer

Programming Certificate

This Certificate is a viable program of study for working professionals who are looking to improve their standing in the workplace by 1) gaining a better understanding of information technologies or 2) by the acquisition of specific job skills.

Computer Forensic Investigator, Software Engineer, System Architect, Computer Systems Analyst, System Designer

General Track Employment Concentrations

Students who are interested in obtaining an advanced degree in one of the Computing & Information Technology disciplines are encouraged to supplement their bachelors/masters programs with a program of study that may be pertinent to their career interest.

Computer Forensics

Private Detective, Investigator

Computer Hardware Specialist

Computer Maintenance Technician, Help-Desk Technician, Computer Service Technician, Computer Repairer, Technical Support Specialist, Computer Support Specialist, Computer Support Technician

Data Analysis and Modeling

Administrative Assistant, Computer Specialist, Computer Support Technician, Data Entry and Information Processing Worker, Help-Desk Technician, Statistical Assistant

Internet Authoring Employment Concentrations

Students who are interested in obtaining an advanced degree in one of the Computing & Information Technology disciplines are encouraged to supplement their bachelors/masters programs with a program of study that may be pertinent to their career interest.

Internet Authoring Apprentice

Web Developer, Internet Developer, Web Designer, Web Developer, Web Publisher, Web Technologies

Internet and Web Technologies

Electronic Publishing, Web Developer

TRANSFER PREPARATION

Computer Science

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Computer Information Systems

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Recognize that a system consists of people, procedures, hardware, software, and data within a global environment.
- Apply systems concepts in the investigation, evaluation, and resolution of information technology problems.
- Recognize how the very large amounts of data collected by modern organizations can be used to review, redesign, and improve processes.
- Employ applications software and software tools in the application of information technologies to help individuals, groups, and organizations achieve their goals.
- Analyze existing processes based on interviewing, observation, documentation, analysis and other similar methods.
- Research and apply industry reference models and best practices in order to improve process designs.
- Assess, manage, and control IT risks.
- Demonstrate working effectively as a member of the team to accomplish common goals.
- Analyze technical information, as well as listen effectively to, communicate orally with, and prepare memos, reports and documentation for a wide range of audiences.
- Investigate and assess new sources of information and learning opportunities to stay abreast of emerging information and computing technologies.
- List career paths related to the program of study, as well as any qualifications and/or professional certifications that may be associated with those careers.

DEGREES

Computer Science

The curriculum in Computer Science is designed to provide the transfer student the opportunity to earn an Associate in Science in Computer Science for Transfer degree. Computer Science is the study of computers, their design, and their uses for computation, data processing, and systems control, including

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

design and development of computer hardware and software, and programming. Computer Science provides a foundation of knowledge for students with career objectives in a wide range of computing and computer-related professions.

The major required for an A.S.-T in Computer Science for Transfer may be met by:

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

A.S.-T in Computer Science for Transfer (28 units)

Required Core (28 units)

CSIS-113A	C++ Programming - Level 1	3 units
or	0 0	
CSIS-113B	Java Programming - Level 1	3 units
CSIS-118B	Computer Organization & Assembly	
	Language	3 units
CSIS-211	Introduction to Data Structures and	
	Algorithms	3 units
CSIS-213	Discrete Structures	3 units
MATH-211	Analytic Geometry and Calculus I	5 units
MATH-212	Analytic Geometry and Calculus II	5 units
or		
MATH-212H	Honors Analytic Geometry and Calculus II	5 units
PHY-201	Mechanics and Wave Motion	4 units
PHY-202	Electricity and Magnetism	4 units
or		
PHY-202H	Honors Electricity and Magnetism	4 units
Units for Majo	r	30
CSU General Education or IGETC Pattern 37		
Possible double counting 7		
Transferable Electives (as needed to reach 60 CSU transferable units)		

Total Units for A.S.-T Degree 60 units

This Associate in Science in Computer Science for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Computer Information Systems

An Associate degree in CIS may be earned by completing a CIS State Certificate in General Track, Internet Authoring, Programming, or Networking (18 units) as well as all MSJC General Education Option A requirements.

CERTIFICATES

General Track (18 units)

Required Courses (15 units)

CSIS-101	Introduction to Computers and Data
	Processing
CSIS-103	Introduction to the Internet
CSIS-201	System Analysis and Design
CSIS-202	Networks and Data Communications
CSIS-214	Principles of Database Management
	Systems

Elective Courses (3 units)

CAPP-122	Using Microsoft Excel	3 units
CAPP-123	Using Microsoft Access – Level 1	3 units
CAPP-135	Using Microsoft Project	3 units
Internet	Authoring (18 units)	
Required	Courses (15 units)	
CSIS-103	Introduction to the Internet	3 units

CSIS-103	Introduction to the Internet	3 units
CSIS-114A	SQL Programming - Level 1	3 units
CSIS-115A	Web Development - Level 1	3 units
CSIS-116B	Developing ASP.NET Web Applications	3 units
or		
CSIS-116D	PHP Web Development	3 units
CSIS-125A	Web Development - Level 2	3 units

Elective Courses (3 units)

CSIS-104	Introduction to E-Ćommerce Infrastructure	3 units
CSIS-113B	Java Programming - Level 1	3 units
CSIS113C	C# Programming - Level 1	3 units
CSIS-115B	XML Design - Level 1	3 units
CSIS-116E	Python Programming - Level 1	3 units
CSIS-117D	Using Microsoft Expression Web - Level 1	3 units
CSIS-124A	SQL Programming - Level 2	3 units

Networking (18 units)

Required Courses (9 units)		
CSIS-101	Introduction to Computers and Data	
	Processing	3 units
CSIS-201	System Analysis and Design	3 units
CSIS-202	Networks and Data Communications	3 units
or		
NET-100	Network Fundamentals	3 units
Elective Path (9 units)		

Select a Path:

Cisco Pat	:h	
NET-101	Routing Protocols and Concepts	3 units
NET-102	LAN Switching and Wireless	3 units
NET-103	Accessing the WAN	3 units

Unix/Linux Path

Mindaus Dett		
CSIS-233A	Linux System Administration - Level 2	3 units
CSIS-223A	Linux System Administration - Level 1	3 units
CSIS-153	Using Unix-Based Operating Systems	3 units

Windows Path

CSIS-150	Using Microsoft Windows	3 units
CSIS-151	Using the OS Command Line Interface	3 units
CSIS-154	Using and Configuring Windows Operating	
	Systems	3 units

Programming (18 units)

Required Courses (6 units)

CSIS-118B	Computer Organization & Assembly	
	Language	3 units
CSIS-201	System Analysis and Design	3 units

Programming Elective Courses (6 units)

Select a Level 1 & Level 2 course from the same language

language		
CSIS-113A	C++ Programming - Level 1	3 units
CSIS-113B	Java Programming - Level 1	3 units
CSIS-116E	Python Programming - Level 1	3 units
CSIS-123A	C++ Programming - Level 2	3 units
CSIS-123B	Java Programming - Level 2	3 units
CSIS-126E	Python Programming - Level 2	3 units
Additional	Elective Courses (6 units)	
	Elective Courses (6 units) Fundamentals of Computer Programming	3 units
CSIS-111B		3 units 3 units
CSIS-111B CSIS-113C	Fundamentals of Computer Programming	
Additional CSIS-111B CSIS-113C CSIS-114A CSIS-115A	Fundamentals of Computer Programming C# Programming - Level 1	3 units
CSIS-111B CSIS-113C CSIS-114A	Fundamentals of Computer Programming C# Programming - Level 1 SQL Programming - Level 1	3 units 3 units
CSIS-111B CSIS-113C CSIS-114A CSIS-115A	Fundamentals of Computer Programming C# Programming - Level 1 SQL Programming - Level 1 Web Development - Level 1	3 units 3 units 3 units

130

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

3 units 3 units 3 units 3 units

3 units

CSIS-118A	Embedded Systems Programming	3 units
CSIS-123C	C# Programming - Level 2	3 units
CSIS-124A	SQL Programming - Level 2	3 units
CSIS-125A	Web Development - Level 2	3 units
CSIS-211	Introduction to Data Structures and	
	Algorithms	3 units
CSIS-214	Principles of Database Management	
	Systems	3 units

EMPLOYMENT CONCENTRATIONS

Computer Forensics (16 units)

AJ-103	Criminal Evidence	3 units
AJ-105	Public Safety Report Writing	3 units
AJ-108	Criminal Investigation	3 units
CSIS-181	Computer Hardware – Level 1	4 units
CSIS-182	Computer Forensics	3 units

Computer Hardware Specialist Certification (12 units)

This program of study prepares students for A+ industry certification. In order to obtain that certificate students must take the CompTIA exam. Students can register for these exams at <u>http://www.2test.com</u> and testing facilities are available on

campus.		
CSIS-151	Using the OS Command Line Interface	3 units
CSIS-154	Using and Configuring Windows	
	Operating Systems	3 units
CSIS-181	Computer Hardware – Level 1	4 units
CSIS-183	Green Computing	2 units

Data Analysis and Modeling (9 units)

CAPP-122	Using Microsoft Excel	3 units
CAPP-123	Using Microsoft Access – Level 1	3 units
CAPP-143	Using Microsoft Access – Level 2	3 units

Internet Authoring Apprentice (9 units)

Note: A cumulative GPA of 2.0 or higher is required for these courses.

Foundation Layer (3 units)

CSIS-103	Introduction to the Internet	3 units
Presentat	ion Layer (3 units)	
CSIS-115A	Web Development - Level 1	3 units
or		
CSIS-117D	Using Microsoft Expression Web - Level 1	3 units
	- 1	
Interactiv	e Layer (3 units)	
CSIS-119A	ActionScript Programming - Level 1	3 units
	,	3 units
CSIS-119A	,	3 units 3 units

Internet and Web Technologies (15 units)

This program of study prepares students for inet+ industry certification. In order to obtain that certificate students must take the CompTIA exams. Students can register for these exams at <u>http://www.2test.com</u> and testing facilities are available on campus.

CSIS-103	Introduction to the Internet	3 units
CSIS-104	Introduction to E-Commerce Infrastructure	3 units
CSIS-115A	Web Development – Level 1	3 units
CSIS-125A	Web Development - Level 2	3 units
CSIS-202	Networks and Data Communications	3 units

Dance

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Tennille Lambert (951) 487-3630 *tlambert@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Paula Naggi (951) 639-5792 pnaggi@msjc.edu

Degree(s)

Transfer:

None See: A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

A.A. in Dance 8680 AA.DAN (with General Education Requirements Option A)

See Also: A.A. in Musical Theater

Certificate(s) None See: Certificate in Musical Theater

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Dance Program at MSJC provides a two-year concentration for students pursuing academic studies in dance, culminating in a non-transfer Associates of Art degree in Dance and/or a Certificate in Musical Theater. Multi-faceted curricula in the theory and practice of the discipline facilitate matriculation to a four-year institution. Challenging coursework, touring and production opportunities are presented in order to prepare the serious student. A hallmark of the program is the ability for students to commit to professional technical training, choreographic inquiry, performance and historical studies of dance within a nurturing, liberal arts college environment. Course offerings include dance history, ballet, modern, jazz and tap dance techniques, augmented by social dance forms including ballroom, hip hop, and world dance, as well as conditioning and alignment for dance. Additionally, the program provides extended training of the emerging choreographic and performing artist through advanced coursework in dance composition and technique, annual Dance on Camera screenings and numerous concerts and informal showings throughout the year.

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

A balanced program of critical thinking, choreographic inquiry and performance contextualizes the student's understanding of the impact of dance within the contemporary world. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer A.A. Degree(s)

Dancer, Dance Teacher, Choreographer, Recreation Specialist

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Develop an awareness of the history, diversity, and cultural significance of dance.
- Apply knowledge and skills gained to new and varied situations through dance expression.
- Discover and evaluate movement through the use of aesthetic tools gained.
- Compose, perform and evaluate works of artistic expression.
- Examine anatomical ideas and discover the connections required to demonstrate depth of knowledge and technical ability.

Related-Content Groups

(4 attempts within a related-content group/each course I time for credit)

Ballet (DAN-121, 128)

Choregraphy (DAN-108, 125, 225)

Dance Production (DAN-212, 213, 214)

Jazz Dance (DAN-123, 127)

Miscellaneous (DAN-120, 130, 131, 201)

Modern Dance (DAN-122, 126)

Tap Dance (DAN-124, 129)

DEGREE

An Associate in Arts (AA) degree in Dance is available by completing the 21 required units in the major and all MSJC General Education Option A requirements.

Required Courses (12 units)

DAN-100/HIST-151

	History and Appreciation of Dance	3 units
DAN-125	Choreography I	3 units
DAN-133	History of Popular Dance in the United States	3 units
DAN-212	Dance Production	3 units

Elective Courses (9 units required from Areas A and B below)

Area A - Required Courses (6 units required from at least two different subjects/genres of dance

below)

DAN-120	Conditioning and Alignment for Dance	2 units
DAN-121	Beginning Ballet	2 units
DAN-122	Beginning Modern Dance	2 units
DAN-123	Beginning Jazz Dance	2 units
DAN-124	Beginning Tap Dance	2 units
DAN-126	Intermediate Modern Dance	2 units
DAN-127	Intermediate Jazz Dance	2 units
DAN-128	Intermediate Ballet	2 units
DAN-129	Intermediate Tap Dance	2 units
DAN-130	Beginning Ballroom Dance	2 units
DAN-131	Beginning Hip Hop	2 units
DAN 201	Dances of the World	1 unit

Area B - Required Courses (3 units required)

DAN-108/THA-108

	Improvisation for Dance and Theater	3 units	
DAN-213	Dance Performance	1-3 units	
DAN-214	Dance Touring Ensemble	3 units	
DAN-225	Choreography II	3 units	
It is highly recommended that the student be enrolled in a technique			
class (or more than one) every semester. In addition, all MSJC General			
Education Option A requirements must be completed.			

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Diagnostic Medical Sonography

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Nursing and Allied Health Unit (951) 639-5577 www.msjc.edu/nursingandalliedhealth

Degree(s)

Transfer: None

Non-Transfer:

A.S. in Diagnostic Medical Sonography^{16824 AS.DMS} (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Diagnostic Medical Sonography Program is a nontransfer program. This degree program provides an opportunity for student to be educated and trained the healthcare career of Diagnostic Medical Sonography. The objective of the program is to graduate students who are competent and confident in providing excellent patient care in the field of sonography.

The goal of our DMS program is to graduate students who demonstrate a high competency in anatomy and pathology, as seen on the ultrasound exam and the skills necessary to perform the ultrasound exam. Students will be evaluated on didactic learning in Ultrasound Physics and Instrumentation, hands on scanning skills, communication skills, patient care and critical thinking ability.

Students will practice ultrasound scanning skills with ultrasound equipment in the campus lab. Those skills will be carried out and enhanced in an affiliated medical center by training on the job, scanning patients. The didactic education will prepare the student for taking the American Registry of Diagnostic Medical Sonography Physics and Instrumentation examination. After graduation the student will be required to work an additional year in the sonography field before taking the ARDMS specialty examination.

With completion of Associate in Science required course work the student will receive an Associate in Science in Diagnostic Medical Sonography

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer A.S. Degree(s)

Diagnostic Medical Sonographer

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Complete the American Registry of Diagnostic Medical Sonographers Ultrasound Physics and Instrumentation exam, and after an additional year of work experience complete the ARDMS abdomen and small parts, and the obstetrics gynecology specialty examinations.
- Apply knowledge of proper use of ultrasound equipment and demonstrate image improvement through manipulating the instrumentation of the equipment.
- Document proper imaging of the abdomen, small parts, obstetrics and gynecology ultrasound exams.
- Use effective communication with patients, staff, and physicians.
- Show discretion with and implement HIPPA laws for all patients.
- Demonstrate professional and ethical behavior in the workplace.

Degree

The 60 units list below plus all MSJC General Education Option A requirements is required to earn an Associate in Science degree in Diagnostic Medical Sonography. See counselor for recommended vocational and academic courses.

Program Prerequisites:

ANAT-101	Human Anatomy & Physiology I	5 units
ANAT-102	Human Anatomy & Physiology II	5 units
COMM-103	Interpersonal Communication	3 units
or	•	
COMM-103H	Honors Interpersonal Communication	3 units
MATH-090	Elementary Algebra	4 units
(or higher)		
PHY-100	Conceptual Physics	3 units
DMS Prog	ram Courses (60 units)	
Semester Ör	ne:	13 units
DMS-095	Sonography Medical Terminology	3 units
DMS-100	Fundamentals of Diagnostic Medical	
	Sonography	2 units
DMS-101	Pathophysiology	3 units
DMS-103	Patient Care Techniques for Sonographers	3 units
DMS-125	Ultrasound Physics and Instrumentation I	2 units
Somoctor In	vo•	3.5 units
Semester Tw		
DMS-102	Sonography Medical Ethics	3 units
DMS-102 DMS-104	Sonography Medical Ethics Clinical Observation	3 units 2 units
DMS-102 DMS-104 DMS-110	Sonography Medical Ethics Clinical Observation Sectional Imaging	3 units 2 units 2 units
DMS-102 DMS-104 DMS-110 DMS-120	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning	3 units 2 units 2 units 1.5 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I	3 units 2 units 2 units 1.5 units 3 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning	3 units 2 units 2 units 1.5 units 3 units 2 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer:	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II	3 units 2 units 2 units 1.5 units 3 units 2 units 5 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-114	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I	3 units 2 units 2 units 1.5 units 3 units 2 units 5 units 5 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-114 Semester TH	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I aree: 10	3 units 2 units 2 units 1.5 units 3 units 2 units 5 units 6.5 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-114 Semester TH DMS-124	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I Clinical Experience II	3 units 2 units 2 units 1.5 units 3 units 5 units 5 units 6.5 units 10 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-114 Semester TH DMS-124 DMS-130	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I Clinical Experience II Obstetric/Gynecology Scanning	3 units 2 units 2 units 3 units 2 units 5 units 5 units 6.5 units 10 units 1.5 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-114 Semester TH DMS-124 DMS-130 DMS-132	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I Clinical Experience II Obstetric/Gynecology Scanning Ultrasound Pathology II	3 units 2 units 2 units 3 units 2 units 5 units 5 units 6.5 units 10 units 1.5 units 3 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-135 Summer: DMS-114 Semester TH DMS-124 DMS-130 DMS-130 DMS-140	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I tree: Clinical Experience II Obstetric/Gynecology Scanning Ultrasound Pathology II Introduction to Vascular Scanning	3 units 2 units 2 units 3 units 2 units 5 units 5 units 6.5 units 10 units 1.5 units 3 units 2 units 2 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-135 Summer: DMS-114 Semester TH DMS-124 DMS-130 DMS-132 DMS-140 Semester Fo	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I Clinical Experience II Obstetric/Gynecology Scanning Ultrasound Pathology II Introduction to Vascular Scanning ur:	3 units 2 units 2 units 3 units 2 units 5 units 5 units 6.5 units 10 units 1.5 units 3 units 2 units 12 units
DMS-102 DMS-104 DMS-110 DMS-120 DMS-122 DMS-135 Summer: DMS-135 Summer: DMS-114 Semester TH DMS-124 DMS-130 DMS-130 DMS-140	Sonography Medical Ethics Clinical Observation Sectional Imaging Abdomen Scanning Ultrasound Pathology I Ultrasound Physics and Instrumentation II Clinical Experience I tree: Clinical Experience II Obstetric/Gynecology Scanning Ultrasound Pathology II Introduction to Vascular Scanning	3 units 2 units 2 units 3 units 2 units 5 units 5 units 6.5 units 10 units 1.5 units 3 units 2 units 2 units

The sonography courses must be taken in a specific sequence, students must attain a minimum grade of "C" and a GPA of 2.5 or above in all required courses in order to obtain the degree.

Engineering: Technology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

20 units

Transfer:

None See: A.A. in Liberal Arts - Business & Technology Emphasis

Non-Transfer:

A.S. in Engineering: Drafting Technology 4402 AS.ENGR (with General Education Requirements Option A)

Certificate(s)

Certificate in Engineering: Drafting Technology^{22130 CT.ENGR}

Employment Concentration Certificate(s)

Green Collar Manufacturing ⁹⁹⁹⁹⁹ ECC.ENGR.GCM Manufacturing Quality Assurance ⁹⁹⁹⁹⁹ ECC.ENGR.QA Small Wind Energy Technology ⁹⁹⁹⁹⁹ ECC.ENGR.SWET Solar Photovaltaic Technology ⁹⁹⁹⁹⁹ ECC.ENGR.SPT Solar Thermal Technology ⁹⁹⁹⁹⁹ ECC.ENGR.STT Surveying ⁹⁹⁹⁹⁹ ECC.ENGR.S

PROGRAM DESCRIPTION

The Engineering: Drafting Technology Program is a non-transfer program offering an A.S. degree, one certificate, and six employment concentration certificates. Many courses do, however, transfer to four year college and universities. The program will prepare students for a career in civil engineering, architecture, surveying, and manufacturing processing. Students become familiar with computer hardware and software programs which will assist in the aerospace industry to construction. The manufacturing courses allow students to step into jobs which concentrate in Small Wind Energy Technology, Solar Photovoltaic Technology, Solar Thermal Technology, Green Collar Manufacturing and Manufacturing Quality Assurance. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

134

Mt. San Jacinto College 2014-2015 Catalog

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Surveying Technician, Engineering Technician, CAD Technician, GIS Technician

Certificate

Engineering Technician, Surveying Technician, CAD Technician, Geographic Information System Technician

Employment Concentrations

As these fields continue to emerge current occupational information will become available.

Green Collar Manufacturing

Manufacturing Quality Assurance

Small Wind Energy Technology

Solar Photovoltaic Technology

Solar Thermal Technology

Adjuster, Distributor, Electrician helper, Installer, Maintenance, Repairer, Retrofitter, Salesperson, Tester

Surveying

Surveyor, Surveying and Mapping Technician, Geographic Information System Technician

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate knowledge of mathematics, surveying, computer automated drafting, and machining to apply this knowledge to proper engineering use within the workforce.
- Solve surveying engineering problems in practice by applying fundamental knowledge of mathematics, statistics, and science by using modern surveying engineering techniques, skills, and tools.
- Demonstrate knowledge and understanding of important characteristics of traditional manufacturing production methods including both basic engineering and technological aspects.

DEGREE

An Associate in Science degree in Engineering: Drafting Technology is available to students completing the certificate in Engineering: Drafting Technology and meeting all other MSJC General Education Option A requirements.

CERTIFICATE

Certificate in Engineering: Drafting Technology (19 units)

Competency in English and math is required prior to completing a certificate. This may be accomplished by testing or completion of ENGL-101 and MATH-096.

Required Courses (16 units)

•		
ENGR-154	Computer Aided Drafting I	3 units
ENGR-155	Computer Aided Drafting II	3 units
ENGR-164	Plane Surveying I	4 units
GEOG-115	Introduction to Geographic Information	
	Science	3 units
PHOT-125	Digital Photography Production I	3 units
Elective Co	ourses (3 units)	
ENGR-156	SolidWorks I	3 units
ENGR-157	Microstation I	3 units
ENGR-167	Global Positioning Systems	4 units
ENGR-180	Introduction to Engineering	3 units
ENGR-181	Statics	3 units
ENGR-182	Strength and Materials	4 units

EMPLOYMENT CONCENTRATIONS

Green Collar Manufacturing (15 units)

ENGR-106	M.S.S.C. High-Performance Manufacturing	3 units
ENGR-107	Total Quality Management	3 units
ENGR-114	Machine Tool Technology	3 units
ENGR-116	Energy Efficiency and Construction Methods	3 units
SEMA-100	Our Sustainable Future	3 units

Manufacturing Quality Assurance (12 units)

ENGR-106	M.S.S.C. High Performance Manufacturing	3 units
ENGR-107	Total Quality Management	3 units
ENGR-108/M	GT-108	
	Organizational Behavior	3 units
ENGR-109	Manufacturing Inspection Techniques	
	and Applications	3 units
Small Wind Energy Technology (15 units)		
ENGR-107	Total Quality Management	3 units

ENGR-10/	Total Quality Management	5 units
ENGR-114	Machine Tool Technology	3 units
ENGR-116	Energy Efficiency and Construction Methods	3 units
ENGR-119	Small Wind Energy Installation	3 units
SEMA-100	Our Sustainable Future	3 units

Instructional Programs

Solar Photovaltaic Technology (15 units)

ENGR-107	Total Quality Management	3 units
ENGR-114	Machine Tool Technology	3 units
ENGR-116	Energy Efficiency and Construction Methods	3 units
ENGR-117	Solar Photovaltaic Installation	3 units
SEMA-100	Our Sustainable Future	3 units

Solar Thermal Technology (15 units)

ENGR-107	Total Quality Management	3 units
ENGR-114	Machine Tool Technology	3 units
ENGR-116	Energy Efficiency and Construction Methods	3 units
ENGR-118	Solar Thermal Installation	3 units
SEMA-100	Our Sustainable Future	3 units
Surveying (14-15 units)		
ENGR-164	Plane Surveying I	4 units

ENGR-165	Plane Surveying II	4 units
ENGR-166	Legal Aspects of Surveying	3 units
ENGR-167	Global Positioning Systems	4 units
or		
GEOG-115	Introduction to Geographic	
	Information Science	3 units

English

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Richard Sisk (951) 487-3646 *rsisk@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Rickianne Rycraft (951) 639-5642 *rrycraft@msjc.edu*

Degree(s)

Transfer

A.A.-T in English for Transfer ^{32119AA_ENGLOPTBAAT or 32119AA_ENGLOPTCAAT} (using General Education Requirements Option B or C) See Also

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

None See: A.A. in Humanities

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

English, a transfer program, is an academic discipline focusing on the development of language skills through composition, critical thinking, and the study of literature and writing. Language skills provide an essential foundation for academic and career success. The study of English enhances a wide variety of intellectual skills while exposing students to a major source of cultural enrichment. The scope of the English program includes Freshman Composition, Critical Thinking and Composition, Introduction to Literature, American Literature, English Literature, World Literature, Survey of Drama, Analysis of Fiction, Analysis of Poetry, Survey of Shakespeare, World Folklore, Introduction to Creative Writing, Creative Writing: Fiction, Adolescent Literature, Children's Literature, Introduction to African American Literature, American Indian Literature, Women and Literature, Latin American Literature in Translation, Multiethnic Literature, and Film and Literature.

CAREER OPPORTUNITIES

Transfer Degree

For any BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Present a clear, reasoned, well supported, clearly organized argument, demonstrating college-level writing skills.
- Recognize writing as a process of developing, drafting, revising, and editing.
- Conduct research appropriate to a narrowly specific topic, understanding how to find and evaluate the credibility of sources, incorporating information, concepts and ideas from outside sources through summarizing, paraphrasing, and quoting to develop strong, well-supported arguments, citing sources according to Modern Language Association guidelines.
- Analyze text, recognizing the arguments presented, and construct an effective, argumentative or persuasive response, synthesizing information, concepts, and ideas from various sources and including that knowledge in effective, well-reasoned arguments.
- Demonstrate understanding of acknowledged methods of critical thinking and analysis of literature.

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

136

- Analyze a variety of literary genres in their social, cultural and historical context.
- Evaluate the artistic contributions made by writers in the English, American and world literary traditions by analyzing the stylistic, formal, and thematic elements of their works.

Degree

An Associate in Arts in English for Transfer will fulfill the requirements for students to transfer to a four-year college or university as an English major. The courses in the A.A.-T in English for Transfer provide students with an ability to write academic analyses and arguments, to conduct research, and to read and think critically. The literature courses in this degree provide students with an understanding of diverse cultures and historical time periods and seek to stretch students' abilities to think critically about texts and ideas they encounter and to communicate insightful ideas through the means of well-written academic discourse.

The major required for an A.A.-T in English for Transfer to CSU may be met by:

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

A.A.-T in English for Transfer (19 units)

Required Core (7 units)

Required Co	bie (/ units)	
ENĜL-103	Critical Thinking and Writing	4 units
or		
ENGL-103H	Honors Critical Thinking and Writing	4 units
ENGL-106	Introduction to Literature	3 units
or		
	Honors Introduction to Literature	3 units
List A (6 un	nits)	
ENGL-207	American Literature: Pre-Colonial to 1865	3 units
or		
ENGL-207H	Honors American Literature: Pre-Colonial	
	to 1865	3 units
ENGL-208	American Literature: 1865 to Present	3 units
or		
ENGL-208H	Honors American Literature: 1865 to Present	3 units
ENGL-230	English Literature: Anglo-Saxon to 1775	3 units
or		
ENGL-230H	Honors English Literature: Anglo-Saxon	
	to 1775	3 units
ENGL-231	English Literature: 1775 to Present	3 units
0.5	0	

ENGL-231H Honors English Literature: 1775 to Present 3 units It is recommended students complete a sequence of literature survey classes (e.g., both halves of American or British Literature) to meet "depth of study." Please refer to major preparation for each major at transfer institution for appropriate major preparation.

List B (3 units)

Any course from List A not used above or one of the following courses:

following c	ourses:	
ENGL-130	Introduction to Creative Writing	3 units
or	C C	
ENGL-130H	Honors Introduction to Creative Writing	3 units
ENGL-203	Survey of Shakespeare	3 units
or	Survey of Shakespeare	5 units
ENGL-203H	Llanan Summer of Shalannan	2
	Honors Survey of Shakespeare	3 units
ENGL-280	Multiethnic Literature	3 units
or		
	Honors Multiethnic Literature	3 units
List C (3 ui		
Any course	from List A or B not used above or o	one of
the following		
ENGL-131/CI		
	Children's Literature	3 units
or	Sindien's Exerutire	5 units
ENGL-131H/0	DE 121U	
ENGL-19111/		2
ENIOL 122/EE	Honors Children's Literature	3 units
ENGL-132/EI		
	Adolescent Literature	3 units
or		
ENGL-132H/I	ED-132H	
	Honors Adolescent Literature	3 units
ENGL-205	World Folklore	3 units
or		
ENGL-205H	Honors World Folklore	3 units
ENGL-220	Analysis of Fiction	3 units
or	,	
ENGL-220H	Honors Analysis of Fiction	3 units
ENGL-225	Film and Literature	3 units
	Thin and Enclature	Junits
or ENGL-225H	Honors Film and Literature	2
		3 units
ENGL-240	American Indian Literature	3 units
or	TT 4 . T 1. T.	<u> </u>
ENGL-240H	Honors American Indian Literature	3 units
ENGL-250	Women and Literature	3 units
or		
ENGL-250H	Honors Women and Literature	3 units
ENGL-260	Introduction to African American Literature	3 units
or		
ENGL-260H	Honors Introduction to African American	
	Literature	3 units
Units for Majo		19
,	Education or IGETC Pattern	37-39
Possible doub		9
	Electives (as needed to reach 60 CSU transfer	-
	r A.AT Degree	60 units
Istal Units IU	1 11/11-1 Logice	oo units

This Associate in Arts in English for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

English as a Second Language

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dan Peace (951) 487-3648 *dpeace@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dan Peace (951) 639-5757 *dpeace@msjc.edu*

PROGRAM DESCRIPTION

The credit, non-transfer English as a Second Language program consists of academically focused courses for students who speak a language other than English at home or whose first language is not English. English and critical thinking skills are taught to prepare students to successfully take transfer level English and many other 100 level courses. Writing, reading, speaking, and listening are core components of this credit program. Students' educational, vocational, and personal goals are supported and encouraged. Dedicated ESL tutors are available in the learning resource centers. The writing sequence (ESL-050, ESL-051, ESL-62W and ESL-98W) gives a direct pathway to transfer level English and equips students with vital writing skills for further college and professional success. Two ESL certificates provide students with clear pathways to complete the ESL program. The ESL Certificate Level 1 is 12 units, consisting of ESL-050, ESL-051, and ESL-063R. The ESL Certificate Level 2 is 11 units; students complete ESL-056, ESL-064R, and ESL-098W. The Combined English Skills Assessment Test (CELSA) is used for placement into the credit ESL program; students meeting the minimum score for the ESL credit program are eligible to take ESL-050, ESL-063R, ESL-055, and ESL-056.

LEARNING OUTCOMES

- Produce effective, clear, reasoned, well-supported, and well-organized five paragraph essays.
- Extract meaning from various texts by identifying the author's intent, main points, and supporting details.
- Express ideas and opinions verbally in response to spoken communication in the classroom environment in a coherent and effective manner.

ENGLISH AS A SECOND LANGUAGE (ESL) SEQUENCE

Recommended sequence of English as a Second Language courses:

Semester 1:

ESL-050 English as a Second Language Level 1 (4 units) (determined by placement score into the ESL credit program)

ESL-063R ESL Reading & Vocabulary Level 1 (4 units) (determined by placement score into the ESL credit program/ may be taken at any point in the ESL sequence)

Semester 2:

ESL-051 English as a Second Language Level 2 (4 units) (determined by placement score or the completion of ESL-050)

ESL-056/COMM-056 English Conversation and Culture (3 units)

(determined by placement score into the ESL credit program/ may be taken at any point in the ESL sequence)

Required courses for the ESL Certificate Level 1 (12 units) 0 ESL-050

ESL-050 ESL-051 ESL-063R

Semester 3:

0

0

ESL-064R ESL Academic Reading & Vocabulary Level 2 (4 units)

(determined by placement score or the completion of ESL-063R)

ESL-062W Basic Writing Skills (4 units) (determined by placement score or the completion of ESL-051)

Semester 4:

ESL-098W English Writing Fundamentals (4 units) (determined by placement score or the completion of ESL-062W)

Required courses for the ESL Certificate Level 2 (11 units)

ESL-056/COMM-056 ESL-064R ESL-098W

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

0

0

0

Environmental Studies

San Jacinto Campus (951) 487-MSJC (6752) 1-800-452-3335 Marlon A. Nance (951) 487-3745 *mnance@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Roy Mason, Ph.D. (951) 639-5730 rmason@msjc.edu

Degree(s)

Transfer

A.S. in Environmental Studies ^{16765 AS.ENVS.OPTB or AS.ENVS.OPTC} (with Transfer Emphasis using General Education Requirements Option B or C) See Also:

A.A. in Liberal Arts - Mathematics & Science Emphasis

Non-Transfer:

None See: A.S. in Science A.S. in Turf & Landscape Management A.S. in Water Technology

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Environmental Studies transfer and non-transfer programs draw on a multi-disciplinary curriculum that emphasizes the impact of human civilizations on environmental systems. The disciplines represented draw from the physical, life and social sciences as well as the humanities. Environmental science is largely issues-based and relies heavily on the critical thinking skills necessary to understand contemporary issues and propose meaningful solutions to complex problems. Successful completion of the degree requirements entails a broad scientific background, which provides a foundation for continued academic and career success.

CAREER OPPORTUNITIES

For any BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Describe the scientific method and explain how environmental science is related to the various traditional sciences of physics, chemistry, biology, geology, and anthropology.
- Analyze physical problems using the laws of physics and appropriate mathematical techniques.
- Demonstrate a knowledge and understanding of the fundamental principles governing matter and energy and their transformations via chemical reactions.
- Explore and appreciate the facts and principles concerning heredity, variation and diversity, the cell, evolution and natural selection.
- Analyze the interrelationship between humans and their physical environment.

DEGREE

An Associate in Science (AS), degree in Environmental Studies prepares students for transfer to four-year colleges offering a Bachelor of Science (BS) in Environmental Studies or related fields. The major requirements for an AS in Environmental Studies can be met by completing the pattern described plus all MSJC General Education Option B (CSU-GE breadth) and/or Option C (IGETC) requirements.

MSJC Core Requirements (18 units)

	inequilements (ie units)	
CHEM-101	General Chemistry I	5 units
CHEM-102	General Chemistry II	5 units
ENVS-101	Environmental Science	3 units
or		
ENVS-101H	Honors Environmental Science	3 units
MATH-110	Pre-Calculus (or higher)	5 units
Elective Co	Durses (12 units) Physical Anthropology	3 units
or		Junito
ANTH-101H	Honors Physical Anthropology	3 units
ANTH-102	Cultural Anthropology	3 units
or		
ANTH-102H	Honors Cultural Anthropology	3 units
BIOL-116	Natural History and Biodiversity of	
	California	4 units
BIOL-117	Conservation Biology	3 units
BIOL-130	Marine Biology	4 units

Mt. San Jacinto College 2014-2015 Catalog

BIOL-135	Introduction to Evolution	3 units 3 units	Water and Soil Technologies & Environmental Engineering Emphasis Major Electives		
or BIOL-135H	Honors Introduction to Evolution				
BIOL-140	Ecology	4 units	ANTH-102	Cultural Anthropology	3 unit
BIOL-143	Animal Behavior	3 units	or	I B/	
BIOL-144	Plant Biology	4 units		Honors Cultural Anthropology	3 unit
BIOL-146	Biodiversity	3 units		Honors Cultural Anthropology	
BIOL-148	Field Studies in Tropical Ecology	4 units	BIOL-115	Topics in Biology	4 unit
BIOL-150	General Biology I	5 units	or		
or			BIOL-115H	Honors Topics in Biology	4 unit
BIOL-150H	Honors General Biology I	5 units	BIOL-125	Microbiology	5 unit
BIOL-151	General Biology II	5 units	or	0,	
or		<i></i>	BIOL-125H	Honors Microbiology	5 unit
BIOL-151H	Honors General Biology II	5 units		0.	
BIOL-201	Biostatistics	4 units	ECON-203	Introduction to Environmental Economics	3 uni
CHEM-112	Organic Chemistry I	5 units	ENGR-154	Computer Aided Drafting I	3 uni
CHEM-113 ECON-201	Organic Chemistry II Principles of Macroeconomics	5 units 3 units	ENGR-155	Computer Aided Drafting II	3 uni
or	Principles of Macroeconomics	5 units	ENGR-164	Plane Surveying I	4 uni
ECON-201H	Honors Principles of Macroeconomics	3 units	ENGR-165	Plane Surveying II	4 uni
ECON-2011	Principles of Microeconomics	3 units	ENGR-166	Legal Aspects of Surveying	3 uni
or	The ples of Where containes	5 units			
ECON-202H	Honors Principles of Microeconomics	3 units	ENGR-167	Global Positioning Systems	4 uni
ECON-203	Introduction to Environmental Economics	3 units	ENVS-190	Watershed Resource Management	4 uni
ENGR-167	Global Positioning Systems	4 units	GEOG-101	Physical Geography	3 uni
ENVS-100	Humans and Scientific Inquiry	3 units	GEOG-102	Cultural Geography	3 uni
ENVS-102	Environmental Science Laboratory	1 unit	GEOG-104	Physical Geography Lab	1 un
or			GEOG-115	Introduction to Geographic	
ENVS-102H	Honors Environmental Science Laboratory	1 unit	020011)	Information Science	3 uni
ENVS-110	Natural Resources	4 units	CEOL 100		
ENVS-190	Watershed Resource Management	4 units	GEOL-100	Physical Geology: Dynamic Planetary Systems	4 uni
GEOG-101	Physical Geography	3 units		of Spaceship Earth	
GEOG-102	Cultural Geography	3 units	GEOL-103	Environmental Geology: Natural Hazards	3 uni
GEOG-104	Physical Geography Lab	1 unit		and Disasters	
GEOG-105	Map Interpretation and Spatial Analysis	3 units	GEOL-105	Historical Geology: Evolving Earth,	4 uni
GEOG-115 GEOG-120	Introduction to Geographic Information Science	3 units		Dinosaurs, and Homo Sapiens	
	Intermediate Geographic Information	Junts	CEOL 100	1	2
GL0G-120	Science	3 units	GEOL-109	Geology of National Parks	3 uni
GEOL-100	Physical Geology: Dynamic Planetary	5 units	GEOL-110	Oceanography	4 uni
0202100	Systems of Spaceship Earth	4 units	HORT-101	Horticulture Science	3 uni
GEOL-110	Oceanography	4 units	HORT-106	Pesticide Law & Regulations-	
MATH-135	Calculus for Social Science and Business	4 units		Turf & Landscape	3 uni
MATH-140	Introduction to Statistics	4 units	HORT-107	Arboriculture	3 uni
PHIL-105	Introduction to Ethics	3 units	MATH-140	Introduction to Statistics	4 uni
or					4 uni
PHIL-105H	Honors Introduction to Ethics	3 units	MATH-215	Differential Equations	
PHY-201	Mechanics and Wave Motion	4 units	PHIL-103	Logic	3 uni
PHY-202	Electricity and Magnetism	4 units	or		
or			PHIL-103H	Honors Logic	3 uni
PHY-202H	Honors Electricity and Magnetism	4 units	PHIL-104	World Religions	3 uni
PS-101	Introduction to American Government and	2	PHIL-105	Introduction to Ethics	3 uni
or.	Politics	3 units		Introduction to Ennes	5 uni
or PS-101H	Honors Introduction to American		OF		· ·
10-10111	Government and Politics	3 units	PHIL-105H	Honors Introduction to Ethics	3 uni
PS-102	Comparative Politics and Government	3 units	PS-102	Comparative Politics and Government	3 unit
or	Somparative Foncies and Government	Junito	or		
PS-102H	Honors Comparative Politics and Government	3 units	PS-102H	Honors Comparative Politics and Government	3 uni
SOCI-101	Principles of Sociology	3 units	SOCI-101	Principles of Sociology	3 unit
or			or	r	2 4110
SOCI-101H	Honors Principles of Sociology	3 units	SOCI-101H	Honors Dringiples of Socialogy	3:
		4al		Honors Principles of Sociology	3 uni
water and	I Soil Technologies & Environmen	ldi	WATR-100	Introduction to Water/Wastewater Operations	1 uni

Water and Soil Technologies & Environmental **Engineering Emphasis**

This emphasis is not intended to transfer. It is geared towards students intending to pursue careers in industrial environmental consulting, water or soil quality analysis, environmental engineering, or agricultural, fire, or wastewater technology fields. Emphasis is placed on obtaining hands-on training for students at wastewater treatment plants, water quality analysis industries, and turf management companies.

tal

⁵ units 5 units 3 units 3 units 3 units 4 units 4 units 3 units 4 units 4 units 3 units 3 units 1 unit 3 units 4 units 3 units 4 units 3 units 4 units 3 units 3 units 3 units 4 units 4 units 3 units 1 unit Introduction to Water/Wastewater Operations WATR-100 WATR-103 Water Treatment Plant Operations I & II 3 units WATR-105 Water Treatment Plant Operations III, IV, & V 3 units WATR-120 Wastewater Treatment Plant Operations I & II 3 units WATR-122 Wastewater Plant Operations III, IV, & V 3 units WATR-125 Laboratory Procedures for Water and Wastewater 3 units WATR-130 Environmental Laws and Regulations 3 units

Mt. San Jacinto College 2014-2015 Catalog

Fire Technology CAREER OPPORTUNITIES

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer:

None

Non-Transfer:

A.S. in Fire Technology 4429 AS.FIRE (with General Education Requirements Option A)

Certificate(s) Certificate in Fire Technology 22144CT.FIRE

Employment Concentration Certificate(s) Fire Academy Preparation 99999 ECC.FIRE.FAP Fire Apparatus Operator Preparation 99999 ECC.FIRE.FAOP

PROGRAM DESCRIPTION

The non-transfer Certificate/Associate degree (AS) in Fire Technology involves the study of fire behavior, protection and control techniques which for individuals currently working within these fields, there may be potential for salary and/or career advancement. This program prepares the student for an entry-level career in the fire service by providing a foundation of core concepts, practices, vocabulary, culture, safety and requirements for the fire service. This program is designed to prepare students for the entry-level career in public or private fire protection agencies, to survey career options, and to upgrade fire personnel. This program follows the Fire and Emergency Services Higher Education (FESHE) model from the National Fire Academy in Emmetsburg, Maryland and is a component of accreditation from the California State Fire Training.

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer A.S. Degree(s) Firefighter Certificate Firefighter **Employment Concentrations Fire Academy Preparation** Firefighter **Fire Apparatus Operator Preparation**

Firefighter

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Analyze Fire Service theories and techniques as well as conduct research on specific topics related to the Fire Service.
- Exhibit a working knowledge of the various aspects of the Fire Service to include but not limited to Fire Department structure, operations, educational and experiential requirements for firefighting jobs.
- Use technology to process information to identify and address problems.
- Develop good oral and written communication skills.
- Demonstrate the ability to address problems while working as part of the team.

DEGREE

Students wishing to obtain the Associate in Science (AS) degree should complete the required core courses (18 units) and two additional elective courses (6 units) in the Fire Technology program to establish a major (24 units total). In addition to the 24 units of the certificate program, students must complete all the MSJC General Education Option A requirements for the Associate in Science (AS) degree in Fire Technology

CERTIFICATE

Certificate in Fire Technology (24 units)

Required Core Courses (18 units)

nequine.		
FIRE-101	Introduction to Fire Technology	3 units
FIRE-102	Fundamentals of Fire Prevention	3 units
FIRE-106	Fundamentals of Fire Behavior	
	and Combustion	3 units
FIRE-109	Fundamentals of Fire Protection	
	and Equipment	3 units
FIRE-115	Building Construction for Fire Protection	3 units
FIRE-122	Principles of Fire and Emergency Services	
	Safety and Survival	3 units
Elective	Courses (6 units)	
EMS-120	Emergency Medical Technician	6 units
FIRE-103	Fire Hydraulics	3 units
FIRE-107	Fire Apparatus and Equipment	3 units
FIRE-108	Fundamentals of Fire Investigation	3 units
FIRE-108 FIRE-117	Fundamentals of Fire Investigation Hazardous Materials First Responder	3 units
	6	3 units 1 unit
	Hazardous Materials First Responder	
FIRE-117	Hazardous Materials First Responder Operational	1 unit
FIRE-117 FIRE-121	Hazardous Materials First Responder Operational Fundamentals of Wild Land Fire Fighting	1 unit 3 units

EMPLOYMENT CONCENTRATIONS

Fire Academy Preparation (9 units)

Students completing this certificate will have completed the material required to apply for entrance into a Fire Academy. Some Academies may have additional requirements such as passing a physical abilities test. For specific requirements and further information, contact the Fire Academy you wish to attend.

EMS-120	Emergency Medical Technician	6 units
FIRE-101	Introduction to Fire Technology	3 units

Fire Apparatus Operator Preparation (9 units)

Students completing this certificate will have completed the

courses to prepare them to operate fire apparatus.		
FIRE-101	Introduction to Fire Technology	3 units
FIRE-103	Fire Hydraulics	3 units
FIRE-107	Fire Apparatus and Equipment	3 units

Geography and Geographic Information Science

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Marlon A. Nance (951) 487-3745 mnance@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Cindy Nance, Ph.D. (951) 639-5540 cnance@msjc.edu http://gis.msjc.edu

Degree(s)

Transfer:

Transfer: A.A.-T in Geography for Transfer ³¹⁸⁶⁹ AAGEOG OPTCAAT

(using General Education Requirements Option B or C)

Non-Transfer:

A.S. in Geographic Information Science ^{12443 AS.GEOG.GIS} (with General Education Requirements Option A)

Certificate(s) Certificate in Geographic Information Science ²²¹⁴⁵ CT.GEOG.GIS

Employment Concentration Certificate(s) Engineering ⁹⁹⁹⁹⁹ ECC.GIS.E Geographic Information Science ⁹⁹⁹⁹⁹ ECC.GIS Multimedia ⁹⁹⁹⁹⁹ ECC.GIS.M Programming ⁹⁹⁹⁹⁹ ECC.GIS.VBP Visual Design ⁹⁹⁹⁹⁹ ECC.GIS.C

PROGRAM DESCRIPTION

The A.A.-T in Geography transfers to a four-year college and prepares students for a future in a field related to Geography. The Geographic Information Science (GIS) non-transfer Certificate and AS degree prepares students for GIS related careers which are enhanced by completion of a bachelor or graduate program. For students currently working within these fields there may be potential for salary and/or career advancement.

From local to global scales, geographers study political organization, transportation systems, marketing, economics, climate and weather, urban planning, land use development, globalization, and more. They examine distribution of land forms, study soils and vegetation, analyze limited resources such as water, and human impacts on the surface of the planet.

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

In general, Geographers work in government research, public agencies, and are environmental consultants for nonprofit organizations.

Geographic Information Science (GIS) involves basic to advanced analysis and scientific research methods for identifying patterns, trends and relationships that are represented spatially and temporally on maps, large databases, reports and animations. Recent advancements make it possible to analyze, interact and produce maps using cloud technology. Students enrolled in our GIS courses online have the advantage of learning advanced communication and mapmaking skills that prepare them for a career in GIS, anywhere.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Transfer A.A. Degree(s)

Geography

For any BA/BS careers, please see your transfer institution.

Non-Transfer A.S. Degree(s)

Geographic Information Science

Geospatial Information Scientists and Technologists, Geographic Information Systems Technicians, Remote Sensing Scientists and Technologists, Remote Sensing Technicians, Precision Agriculture Technicians, Geodetic Surveyors, Surveyors, Surveying Technicians, Mapping Technicians, Cartographers and Photogrammetrists, and many discipline related fields with "GIS skills" as an occupational description.

Certificate

Geographic Information Science

Geospatial Information Scientists and Technologists, Geographic Information Systems Technicians, Remote Sensing Scientists and Technologists, Remote Sensing Technicians, Precision Agriculture Technicians, Geodetic Surveyors, Surveyors, Surveying Technicians, Mapping Technicians, Cartographers and Photogrammetrists, and many discipline related fields with "GIS skills" as an occupational description.

Employment Concentrations

Engineering

Engineering Technician, Surveying Technician, Mapping Technician, CAD Technician

Geographic Information Science

Geospatial Information Scientists and Technologists, Geographic Information Systems Technicians, Remote Sensing Scientists and Technologists, Remote Sensing Technicians, Precision Agriculture Technicians, Geodetic Surveyors, Surveyors, Surveying Technicians, Mapping Technicians, Cartographers and Photogrammetrists, and many discipline related fields with "GIS skills" as an occupational description.

Multimedia

Multimedia Specialist, Multimedia Designer, Multimedia Producer

Programming

GIS Programmer, Database Manager

Visual Design

Computer Graphic Specialist, Cartographic Technician

TRANSFER PREPARATION

Geography

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

Geographic Information Science

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Explain the interrelationship between humans and the physical environment.
- Appreciate different cultural and ethnic perspectives within the context of environmental opportunities and challenges.
- Apply the scientific method to objective and subjective analysis of cultural and physical environments.
- Explore and critically appreciate spatial relationships at different scales from local, regional to global.
- Integrate spatial thinking with applied technology to analyze physical and cultural patterns, trends and relationships.

DEGREES

An Associate in Arts in Geography for Transfer will fulfill the requirements for students to transfer to a four-year college or university as a Geography major.

The major required for an A.A.-T in Geography for Transfer may be met by:

- Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University.
- The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education-Breadth Requirements.

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

144

- A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
- Obtainment of a minimum grade point average of 2.0.

A.A.-T in Geography for Transfer (18-21 units)

Required Core (6 units)

negun cu v		
GEOG-101	Physical Geography	3 units
GEOG-102	Cultural Geography	3 units
T. A. C. 1		
	ct two to three (6-8 units)	
GEOG-103	Field Studies in Geography	2-4 units
GEOG-104	Physical Geography Lab	1 unit
GEOG-105	Map Interpretation and Spatial Analysis	3 units
GEOG-106	Introduction to Weather and Climate	3 units
GEOG-108	World Regional Geography	3 units
GEOG-111	Geography of California	3 units
GEOG-115	Introduction to Geographic Information	
	Science	3 units
List B: Selec	ct two (6-7 units)	
ANTH-102	Cultural Anthropology	3 units
or	1 07	
ANTH-102H	Honors Cultural Anthropology	3 units
GEOL-100	Physical Geology: Dynamic Planetary Sys	tems
	of Spaceship Earth	4 units
GEOG-107	Urban Geography	3 units
Units for Majo		18-21
	Education or IGETC Pattern	37-39
Possible doubl		10
	Electives (as needed to reach 60 CSU trans	
	r A.AT Degree	60 units
Total Onits IO		oo umus

This Associate in Arts in Geography for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Degree in Geographic Information Science (18 units)

An Associate in Science degree in GIS may be earned by completing the 18 units for the GIS Certificate, as well as all MSJC General Education Option A requirements (for a total of 60 units)

CERTIFICATES

Certificate in Geographic Information Science (18 units)

Required	Courses	(12	units)

GEOG-105	Map Interpretation and Spatial Analysis	3 units
GEOG-115	Introduction to	
	Geographic Information Science	3 units
GEOG-120	Intermediate Geographic Information	
	Science	3 units
GEOG-125	Advanced Geographic Information Science	3 units

Elective Courses (minimum 6 units)

Elective courses are identified under the following concentration areas. Students must complete 6 units (any combination) under one concentration area to earn a Certificate in GIS. Once a Certificate in GIS has been earned, additional Certificates in GIS may be awarded for completion of 6 units in other concentration areas.

EMPLOYMENT CONCENTRATIONS

Engineering (6 units)

ENGR-157	Misma station I	2
ENGR-157 ENGR-164	Microstation I	3 units 4 units
	Plane Surveying I	
ENGR-166	Legal Aspects of Surveying	3 units
ENGR-167	Global Positioning Systems	4 units
Geographi	c Information Science (6 units)	
GEOG-081	Spatial Awareness	0.5 unit
GEOG-082	Programming for GIS	3 units
GEOG-083	Spatial Database Design and Management	3 units
GEOG-084	Water Management with GIS	3 units
GEOG-085	GIS for Catastrophes	3 units
GEOG-086	GIS for Web Applications	3 units
GEOG-088	GIS Client-Based Projects	3 units
GEOG-149	Occupational Internship:	
	Geographic Information Science	1-4 units
GEOG-298*	Various Topics in Geographic	
	Information Science	0.5-3 units
GEOG-299		0.5-3 units
GEOG-299	Information Science Special Projects: Geographic Information Science	0.5-3 units 1-3 units
	Special Projects: Geographic Information Science	
GEOG-299 Multimedi MUL-110	Special Projects: Geographic Information Science	1-3 units
Multimedia MUL-110	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia	
Multimedia	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation	1-3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia	1-3 units 3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia hing (6 units)	1-3 units 3 units 3 units 1-3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm CSIS-111B	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia hing (6 units) Fundamentals of Computer Programming	1-3 units 3 units 3 units 1-3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia hing (6 units)	1-3 units 3 units 3 units 1-3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm CSIS-111B CSIS-214	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia hing (6 units) Fundamentals of Computer Programming Principles of Database Management System	1-3 units 3 units 3 units 1-3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm CSIS-111B CSIS-214	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia hing (6 units) Fundamentals of Computer Programming	1-3 units 3 units 3 units 1-3 units 3 units
Multimedia MUL-110 MUL-131 MUL-299 Programm CSIS-111B CSIS-214 Visual Des	Special Projects: Geographic Information Science a (6 units) Introduction to Multimedia 3D Animation Special Projects: Multimedia ning (6 units) Fundamentals of Computer Programming Principles of Database Management System ign (6 units)	1-3 units 3 units 3 units 1-3 units 3 units 3 units 3 units

Mt. San Jacinto College 2014-2015 Catalog

History

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Christina Yamanaka (951) 487-3522 *cyamanaka@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Gary Vargas (951) 639-5759 gvargas@msjc.edu

Degree(s)

Transfer:

 A.A.-T in History for Transfer 32181AA.HIST.OPTBAAT or 32181 AA.HIST.OPTCAAT (using General Education Requirements Option B or C)
 See Also
 A.A. in Liberal Arts

With Area of Emphasis: Arts, Humanities & Communications Social & Behavioral Sciences

Non-Transfer:

None See: A.A. in Humanities A.A. in Social/Behavioral Sciences

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The History program at MSJC is structured under a world history umbrella that encourages students to explore change over time through area and regional studies, comparative analysis, and multi-disciplinary investigations. US History courses emphasize critical analyses of basic American institutions, values, and traditions, covering the nation's past by emphasizing cultural and ethnic diversity and multi-faceted analysis (social, political, economic, military, gender, ethnic, and cultural history). In each history course, students will be asked to analyze critically major historical problems and issues and to master primary and secondary sources. The history program encourages students to approach their world with curiosity and informed critical analysis and to do so with an awareness of how a particular subject fits into a larger pattern or context.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate through coursework and discussion a breadth of knowledge of historical developments and trends related to the courses taken.
- Demonstrate the ability to analyze, evaluate, and synthesize historical data into independent interpretations.
- Demonstrate the ability to evaluate, analyze and synthesize the impact of class, gender, ethnicity, culture and politics as they relate to the process of history

DEGREE

An A.A.-T in History for Transfer will fulfill the requirements for students to transfer to the CSU system as a History major. The major required for an A.A.-T in History for Transfer may be met by:

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

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

A.A.-T in History for Transfer (18 units)

Required Core (6 units)

HIST-111	U.S. History to 1877	3 units
or HIST-111H HIST-112 or	Honors U.S. History to 1877 U.S. History Since 1865	3 units 3 units
HIST-112H	Honors U.S. History Since 1865	3 units
List A: Sel	ect two (6 units)	
HIST-103	History of World Civilizations to 1500	3 units
or HIST-103H	Honors History of World Civilizations to 1500	3 units
HIST-104	History of World Civilizations Since 1500	3 units
or HIST-104H	Honors History of World Civilizations	
11151-10411	Since 1500	3 units
HIST-102	Western Civilization II: from 1500 to the	
	Present Era	3 units

List B: (One course from each area) (6 units)

Area I (3 units)

	a	
HIST-103	History of World Civilizations to 1500	3 units
or		
HIST-103H	Honors History of World Civilizations	
	to 1500	3 units
HIST-104	History of World Civilizations Since 1500	3 units
or		
HIST-104H	Honors History of World Civilizations	
	Since 1500	3 units
HIST-107	The History of East Asia Before 1600	3 units
HIST-108	The History of East Asia Since 1600	3 units
HIST-141	History of Latin America to 1820	3 units
HIST-142	History of Latin America Since 1820	3 units
ANTH-121/H		
	California Indians	3 units
HIST-160	Black History in the American Context	3 units
SOCI-112/PSY	YC-112	
	Gender and Social Interaction	3 units
SOCI-115	Contemporary Chicano in Society	3 units

Area 2 (3 units)

Any course from List A not used above or any of

the following courses:

ANTH-102	Cultural Anthropology	3 units
or		
ANTH-102H	Honors Cultural Anthropology	3 units
	Urban Geography	3 units
ANTH-104	World Prehistory	3 units
or		
ANTH-104H	Honors World Prehistory	3 units
ART-104	World Art	3 units
or		
ART-104H	Honors World Art	3 units
DAN-100/HIS		
0000	History and Appreciation of Dance	3 units
GEOG-102	Cultural Geography	3 units
GEOG-108	World Regional Geography	3 units
HIST-101	Western Civilization I: to 1500	3 units
HIST-102	Western Civilization II: from 1500	
	to the Present Era	3 units
HIST-106	The World Since 1900	3 units
or		
HIST-106H	Honors The World Since 1900	3 units
HIST-109	Global History of World War II	3 units
or		
HIST-109H	Honors Global History of World War II	3 units
HIST-119	Civil War and Reconstruction-1860-1876	3 units
or		
HIST-119H	Honors Civil War and Reconstruction-	
	1860-1876	3 units

HIST-120	California History	3 units
or		
HIST-120H	Honors California History	3 units
HIST-136/TH	IA-136	
	Cultural History of American Motion	
	Pictures	3 units
HIST-160	Black History in the American Context	3 units
HIST-161	Global History of World War I	3 units
or		
HIST-161H	Honors Global History of World War I	3 units
HIST-162	History of the Vietnam War	3 units
or		
HIST-162H	Honors History of the Vietnam War	3 units
PS-103	Ethnic Politics in America	3 units
or		
PS-103H	Honors Ethnic Politics in America	3 units
Units for Maj	or	18
CSU Generaĺ	Education or IGETC Pattern	37-39
Possible doub	le counting	18
Transferable	Electives (as needed to reach 60 CSU trans	ferable units)
Total Units fo	or A.AT Degree	60 units
	-	

This Associate in Arts in History for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

Humanities

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Counseling (951) 639-5255 Jim Davis, Ph.D. (951) 639-5660 *jdavis@msjc.edu*

Degree(s)

Transfer:

None See:

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

A.A. in Humanities^{8689 AA.HUM} (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

This non-transfer interdisciplinary degree offers a range of coursework to prepare students who want to explore the arts, ideas, values, and cultural expressions of the world's peoples as a foundation for lifelong learning or as an introduction to the related fields of Humanities, Interdisciplinary Studies, Art History, Music Appreciation, Theater Arts, Philosophy, English Literature, Modern and Classical Languages, or Religious Studies. For additional information, please see an MSJC counselor.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Evaluate and Analyze major cultural artifacts (in art, literature, philosophy, film, and other forms).
- Explore questions of fundamental importance to human beings.
- Connect issues raised in major cultural artifacts (in art, literature, philosophy, film, and other forms).

DEGREE

Satisfactory completion of Mt. San Jacinto College's General Education Requirements Option A, 60 degree-applicable units including at least 18 units in Area C.

Leadership

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Alex Cuatok (951) 639-5267 acuatok@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Alex Cuatok (951) 639-5267 *acuatok@msjc.edu*

Degree(s) None

Certificate(s) None

Employment Concentration Certificate(s) Leadership Development ^{99999 ECC.LEAD}

PROGRAM DESCRIPTION

The Leadership courses provide students opportunities interested in elected and appointed campus or community positions. It also attracts students interested in career oriented positions specifically in management and political positions. The courses emphasize leadership theories, governing structures, policies, and operations within an organization. Personnel interactions are also introduced (through application and role-playing scenarios) to understand leadership roles and responsibilities, leadership decisions affecting an organization, and managing/resolving conflicts. Students will obtain practical leadership experience through participation in campus committees and community activities. Leadership training will also be provided through outside organizations and conferences. Leadership courses are designed to provide opportunities for social and cultural interactions among students, to develop leadership and responsibilities.

CAREER OPPORTUNITIES

Employment Concentration

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

With the Leadership Development Employment Concentration Certificate, a student will get the opportunity to find out his/her leadership strength and will learn to use them in career challenges like fostering staff involvement and increasing work performance. With the certificate, the student will gain competency level and the broad knowledge and skills that are required to become a professional in any field. After finishing the certificate, students can seek careers in management and supervisory positions.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Learn to lead and develop a strong foundation for chosen endeavors.
- Develop and display personal communication and leadership skills.
- Support and engage in student life and campus for community leadership.
- Analyze, plan and organize complex problems and complex settings cooperatively to promote teamwork and community involvement.

EMPLOYMENT CONCENTRATIONS

The Leadership Development Employment Concentration Certificate is a 12 unit certificate for MSJC students interested in further developing their leadership, people management, and communication skills. Completion of this ECC helps students to obtain practical tools for effective decision making, discover strengths, enhance student capacity to lead ethically and effectively, and obtain practical knowledge of professionalism. The Leadership Development ECC recipients are recognized at the end of the year Student Recognition Celebration (with many other leaders and student organization).

Leadership Development (12 units)

s			
,			
5			
5			
5			
Elective Courses (3 units)			
LEAD-105/CDE-105			
5			
5			
5			
5			
5			

Mt. San Jacinto College 2014-2015 Catalog

Legal Assistant

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer:

None

Non-Transfer:

A.S. in Legal Assistant^{8686 AS.LEG} (with General Education Requirements Option A)

Certificate(s) Certificate in Legal Assistant²²¹⁴¹ CT.LEG

Employment Concentration Certificate(s) Legal Office Support ⁹⁹⁹⁹⁹ ECC.LEG.LOS

PROGRAM DESCRIPTION

The non-transfer Certificate/Associate in Science (AS) degree program in Legal Assistant studies is designed to prepare students for a paraprofessional career in generalized or specialized areas of paralegal services. This program provides the student with the theoretical knowledge and practical skills necessary to enter the job market as a legal assistant in private law offices, government agencies or corporations. A legal assistant works under the direction of an attorney in performing legal services to meet the client's needs. The Associate in Science degree provides students with the educational foundation helpful for transfer to a baccalaureate pre-law program or related field of study.

Although most employers do not require certification, earning a voluntary certification from a professional society may offer advantages in the labor market. The National Association of Legal Assistants (NALA), for example, has established standards for certification requiring a combination of education and experience. Paralegals who meet those standards are eligible to take a two-day examination given by NALA. Those who pass the exam will earn a Paralegal Certification.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Paralegal, Legal Assistant

Certificate

Paralegal, Legal Assistant Employment Concentration

Legal Secretary

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Conduct legal and non-legal research using correct legal methods.
- Explain the theoretical foundation of the legal environment to understand the legal system.
- Analyze information and legal considerations to assist the attorney in decision-making and advise to clients.
- Draft commercial documents, agency filings, court pleadings and agreements using correct formatting and editing skills.

Degree

In addition to the 27 units of the certificate program, students must complete all of the MSJC General Education Option A requirements for the Associate in Science (AS) Legal Assistant degree.

CERTIFICATE

Certificate in Legal Assistant (27 units)

Core Courses (18 units)

LEG-100	Foundations of the Legal System	3 units
LEG-104	Law Office Management	3 units
LEG-105	California Civil Procedure	3 units
LEG-107	Research and Writing for Legal Assistant	3 units
LEG-112	Administrative Law	3 units
LEG-160	Business Organizations	3 units
Elective C	ourses (9 units)	
AJ-101	Criminal Law	3 units
LEG-103	Elder Law	3 units
LEG-124	Immigration Law	3 units
LEG-134	Family Law	3 units
LEG-140	Bankruptcy Law	3 units
LEG-149	Occupational Internship: Legal Assistant	3 units
LEG-150	Probate Law and Procedures	3 units

Mt. San Jacinto College 2014-2015 Catalog

EMPLOYMENT CONCENTRATION

Legal Office Support (12 units)

Required Courses (9 units)

CAPP-127	Using Microsoft Word	3 units
LEG-100	Foundations of the Legal System	3 units
LEG-104	Law Office Management	3 units
	0	

Elective Courses (3 units)

BADM-201	Legal Environment of Business	3 units
LEG-103	Elder Law	3 units
LEG-105	California Civil Procedure	3 units
LEG-134	Family Law	3 units

Liberal Arts

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Counseling (951) 639-5255

Degree(s)

Transfer:

A.A. in Liberal Arts ¹⁷⁹⁰⁴⁻¹⁷⁹⁰⁷ (with Transfer Emphasis using General Education Requirements Option B or C)

With Area of Emphasis:

Arts, Humanities & Communications 17904 AALAARTHUM.OPTB or 17904 AALAARTHUM.OPTC

Social & Behavioral Sciences 17907 AALA.SOCB.OPTB or 17907 AALA.SOCB.OPTC Mathematics & Science 17906 AALA.MASC.OPTB or 17906 AALA.MASC.OPTC Business & Technology 17905 AALA.BUSTECH.OPTB or 17905 AALA.BUSTECH.OPTC

Non-Transfer:

None

Certificate(s) of Achievement None

Employment Concentrations: None

PROGRAM DESCRIPTION

The transfer Associate degree in Liberal Arts is designed for students who wish to have a broad knowledge of liberal arts and sciences plus additional coursework in an "Area of Emphasis". This area of emphasis would be an ideal choice for students who plan on transferring to the California State University (CSU) or University of California (UC) as students can satisfy general education requirements, plus focus on transferable course work that relate to majors at these institutions. Please consult with a counselor for information regarding your intended major at the specific college or university of your choice.

CAREER OPPORTUNITIES

Transfer Degree

For BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Assess many different situations, involving diverse people and viewpoints, and compose appropriate responses in writing and speaking.
- Analyze the substance of others' comments through active listening.
- Evaluate and analyze texts through active reading, writing, and discussion.
- Locate and evaluate information by selecting and using appropriate research methods and tools.
- Propose solutions to problems by thinking logically and critically; explaining conclusions; and evaluating, supporting, or critiquing the thinking of others.
- Identify and analyze real or potential problems and develop, evaluate, and test possible solutions and hypotheses.
- Compose an understandable, organized and supported written or spoken explanation of ideas, feelings, and conclusions.

DEGREES

Choose either **Option B:** CSU General Education Breadth or **Option C:** IGETC (Intersegmental General Education Transfer Curriculum) for the General Education pattern which relates to your educational goal.

Complete 18 units in one **"Area of Emphasis"** from those outlined below. More than one area of emphasis may be awarded. (Note: Where appropriate, courses in the "Area of Emphasis" may also apply towards General Education areas on the General Education pattern).

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

All classes listed below transfer to the CSU system and courses in **BOLD** also transfer to the **UC** system. Please refer to www. assist.org for articulation agreements and transfer details for each course.

I. ASSOCIATE DEGREE IN LIBERAL ARTS:

A. General Education CSU-GE Breadth or IGETC:

34-39 units

Units necessary to meet CSU-GE Breadth or IGETC Certification requirements only.

B. Areas of Emphasis:

18 units

- A minimum of 18 units are required in one Area of Emphasis listed below. For depth of study, 2 or more courses in one discipline are required. More than one area of emphasis may be awarded.
- Courses selected may also be used to fulfill GE areas, refer to each transfer institution's double counting policy.

C. Electives:

3-9 units

Elective units may be necessary to total 60 overall units required for the Associate Degree. These units must be transferable to the CSU and/or UC for appropriate credit.

Total Units Note on courses listed below:

60 units

.

* refers to lecture/lab combined courses.

+ refers to crosslisted courses.

1. ARTS, HUMANITIES & COMMUNICATIONS:

These courses emphasize the study of cultural, literary, humanistic activities and artistic expression of human beings. Students will evaluate and interpret the ways in which people through the ages in different cultures have responded to themselves and the world around them in artistic and cultural creation. Students will also learn to value aesthetic understanding and incorporate these concepts when constructing value judgments.

American Sign Language

100, 101, 103, 104, 105, 110

Anthropology

145, 145H

Art/Art History

100, 101, 101H, 102, 102H, 103, 103H, 104, 104H, 108, 109, 115, 116, 120, 121, 122, 123, 125, 131, **160,** 170

Audio Technology

140+, 141+

Child Development Education

109, **131+, 131H+**

Chinese

101, 102, 201, 202

Communications

100+, 100H, 103, 104, 104H, 105, 106, 108, 108H, 110, 113+, 116, 201

Dance

132+, 132H+

100+, 121, 122, 123, 125, 126, 127, 128, 129, 133, 212, 225 Education/Teacher Prep English

106, 106H, 130, 130H, 131+, 131H+, 132+, 132H+, 200+, 203, 203H, 205, 205H, 207, 207H, 208, 208H, 220, 220H, 225, 225H, 230, 230H, 231, 231H, 240, 240H, 250, 250H, 260, 260H, 280, 280H

French

101, 102, 201, 202

History

101, 102, 103, 103H, 104, 104H, 106, 106H, 107, 108, 111H, 112H, 136+, 140, 151+, 154+

Humanities

101, 101H, 102, 102H, 137, 138

Italian

101, 101H, 102, 102H, 201, 201H, 202, 202H

Music **100, 100H, 101, 1**

100, 100H, 101, 103, 104, 106, 107, 107H, 108, 108H, 109, 113+, **114,** 140+, 141+, **253**

Philosophy

101, 101H, 104, 105, 105H, 109, 110, 111, 111H

Portuguese

101, 101H, 102, 102H, 201, 201H, 202, 202H

Spanish

101, 101B, 101H, 102, 102H, 103, 104, 201, 201H, 202, 202H, 230, 230H, 231, 231H, 240, 251, 252

Theater Arts

101, 101H, 102+, 109, 110, 111, 112, 113+, 117, 132, 135, 136+, 137+, 150+, 155, 210

2. SOCIAL & BEHAVIORAL SCIENCES:

These courses emphasize the perspective, concepts, theories and methodologies of the disciplines typically found in the vast variety of disciplines that comprise study in the Social and Behavioral Sciences. Students will study about themselves and others as members of a larger society. Topics and discussion to stimulate critical thinking about ways people have acted in response to their societies will allow students to evaluate how societies and social subgroups operate.

Administration of Justice

102, 111 American Sign Language 110 Anthropology 102, 102H, 103A, 103B, 103C, 103D, 103E, 104, 104H, 115, 121+, 125 Child Development Education 110, 110H, 125, 125H **Communication Studies** 108, 108H, 116 Economics 201, 201H, 202, 202H Education/Teacher Prep 136 Geography (excluding physical geography) 102, 107, 108, 111 History 101, 102, 103, 103H, 104, 104H, 106, 106H, 107, 108, 109, 109H, 111, 111H, 112, 112H, 115, 119, 119H, 120, 120H, 121+, 124, 125, 136+, 140, 141, 142, 150, 150H, 160, 160H, 161, 161H, 162, 162H

Mt. San Jacinto College 2014-2015 Catalog

Legal Assistant 100 Political Science

101, 101H, 102, 102H, 103, 103H, 104, 104H, 105, 105H, 106, 106H, 120, 120H

Psychology

101, 101H, 102, 103, 103H, 104, 104H, 105+, 105H+, 107, 107H, 108, 108H, 112+

Sociology

101, 101H, 102, 103, 105+, 105H+, 106, 108, 110, 112+, 115, 125, 130 Theater Arts

```
136+
```

3. MATHEMATICS & SCIENCE:

These courses emphasize the natural sciences which examine the physical universe, its life forms and its natural phenomena. Courses in Math emphasize the development of mathematical and quantitative reasoning skills beyond the level of intermediate algebra. Students will be able to demonstrate an understanding of the methodologies of science as investigative tools. Students will also examine the influence that the acquisition of scientific knowledge has on the development of the world's civilizations. (Students following the CSU GE or IGETC must complete two science courses with at least 1 lab AND at least 1 transferable math to get certified. If a student is transferring in a science or math major more math and/or science courses must be completed.)

Anatomy/Physiology 100+, 101*, 102* Anthropology 101, 101H, 111* Astronomy 101*, 111 Biology 100, 115*, 115H*, 116*, 117, 125*, 125H, 130*, 131*, 132*, 134, 135, 135H, 140*, 144*, 146, 150*, 150H*, 151*, 151H*, 201 Chemistry 100*, 101*, 102*, 107*, 112*, 113* Geography (excluding cultural studies) 101, 104*, 106 **Environmental Studies** 100, 100H, 101, 101H, 102*, 102H* Geology 100*, 103, 105*, 107, 110*, 111+, 112 Mathematical Concepts and Quantitative Reasoning 105, 105H, 110, 115, 135, 140, 211, 212, 212H, 213, 213H, 215, 218; BIOL 201, CSIS-213 Nursing 100+ Physics PHY 100, 101*, 102*, 201*, 202*, 202H*, 203*

4. BUSINESS & TECHNOLOGY:

These courses emphasize the integration of theory and practice within the fields of business and technology. Students will develop the ability to effectively manage and lead organizations. Students will demonstrate an understanding of the place of business and technology within the global economy. Students will critically apply ethical standards to business practices and decisions. (Students following this emphasis should identify the transfer core degree requirements for the major and university and select the required courses below).

Accounting

124, 124H, 125, 125H
Business Administration
103, 103H, 201
Computer Science
101, 111B, 113A, 113B, 113C, 114A, 116E, 123A, 123B, 124A, 126E, 201, 211, 213
Economics
201, 201H, 202, 202H
Engineering

154, 155, 164, 165

Geography

105, 115

Mathematics/Statistics

135, 140

Viticulture, Enology and Winery Technology **100**

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Management/ Supervision

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Larry Barraza (951) 487-3525 *lbarraza@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Caren Hennessy (951) 639-5526 chennessy@msjc.edu Gloria Sanchez (951) 639-5520 gsanchez@msjc.edu

Degree(s)

Transfer: None

See: A.A. in Liberal Arts - Business & Technology Emphasis

Non-Transfer:

A.S. in Management/Supervision 4390 AS.MGT (with General Education Requirements Option A)

Certificate(s) Certificate in Management/Supervision^{22123 CT.MGT}

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Management/Supervision Department offers a non-transfer Associate degree and a non-transfer Certificate in Management/Supervision designed to prepare the student to direct the work of others. The program offers students the opportunity to acquire practical skills, technical knowledge and experience, and improve conceptual abilities and theory in the areas of analyses, evaluation, selection, communication, production, and follow-up. Both the Associate degree and the Certificate share the same lists of required, recommended elective, and elective discipline specific coursework with the difference being the required general education pattern for the degree.

The Management/Supervision Department is committed to providing a broad and flexible professional education. The studies introduce the student to dynamic processes of goals and objectives setting, planning, and achieving results for the organization. Also emphasized are the recognition of, and the leadership for, changing environments and relationships. Although emphasis is on business and economics of the organization, the learning is relevant to individual daily life. Transfer students may earn an Associate degree in Liberal Arts with an area of emphasis that includes Business and Technology. This degree path is designed to accommodate the differing requirements for a wide variety of transfer institutions and provides an efficient means to achieve transfer goals and career success.

For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Management Analyst, Fiscal/Financial Manager, Risk and Insurance Manager, Transportation, Storage and Distribution Manager, Advertising and Promotions Manger, Industrial Productions Manager, Leasing and Property Management, Personnel Management, Construction Manager, Nonprofit Management Marketing Manager, Computer and Information Systems Managers, Administrative Service Manager, Purchasing Managers, Retail Management and Supervision, Marketing Management, Small Business Management, Compensation and benefits Manager, Training and Development Manager and Other Management Occupations

Certificate

Leasing and Property Management, Retail Management and Supervision, Small Business Management, Sales Manager, Advertising and Promotions Manager, Marketing Manager, Public Relations Manager, Administrative Services Manager, Compensation and Benefits Manager, Training and Development Manager, Industrial Production Manager, Purchasing Manager, Transportation, Storage and Distribution Manager, Construction Manager, Other Management Occupations

TRANSFER **P**REPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Encourage students to expand their knowledge and depth of understanding of Business and Management.
- Use technology to achieve proficiency in Business.
- Utilize business information systems for the purpose of research, organizing and developing legitimate business models.

DEGREE

An Associate in Science (AS) degree with a major in Management/Supervision is available to students completing the certificate requirements in Management/Supervision, and completing all other MSJC General Education Option A requirements.

CERTIFICATE

Competency in English and Math is required prior to completing a certificate. This may be accomplished with testing or by completing ENGL-098 (English Fundamentals) and MATH-090 (Elementary Algebra).

Certificate in Management/Supervision (24 units)

Required Courses (15 units)

D 1 D 1 1 0 0		<u> </u>		
BADM-103	Introduction to Business 3 uni			
or				
BADM-103H	Honors Introduction to Business	3 units		
BADM-201	Legal Environment of Business	3 units		
ECON-201	Principles of Macroeconomics	3 units		
or				
ECON-201H	Honors Principles of Macroeconomics	3 units		
MGT-103	Introduction to Management	3 units		
or				
MGT-103H	Honors Introduction to Management 3 u			
MGT-108/ENGR-108				
	Organizational Behavior	3 units		
Recommended Elective Courses				
(3 units fro	(3 units from this list)			
ACCT-124	Financial Accounting -			
	Principles of Accounting I	3 units		
or				
ACCT-124H	Honors Financial Accounting -			
	Principles of Accounting I	3 units		
CSIS-101	Introduction to Computers			

Other Elective Courses (6 units from this list)

ACC 1-125	Managerial Accounting-	
	Principles of Accounting II	3 units
or		
ACCT-125H	Honors Managerial Accounting-	
	Principles of Accounting II	3 units
BADM-150	Small Business Entrepreneurship	3 units
BADM-157	Principles of Salesmanship	3 units
BADM-170	Introduction to International Business	3 units
ECON-202	Principles of Microeconomics 3	
or		
ECON-202H	Honors Principles of Microeconomics	3 units
MGT-132	Labor Management Relations	3 units
MGT-133	Productivity Management	3 units
MGT-138	Personnel Management	3 units
MGT-205	Principles of Marketing Management	3 units
MGT-299	Special Projects: Management	1-3 units

Mathematics

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Keith Johnson (951) 487-3752 *jjohnson@msjc.edu* Jorge Valdez-Alvarez (951) 487-3758 *jvaldezalvarez@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Michael Beckham (951) 639-5755 mbeckham@msjc.edu

Temecula Education Complex

Bahram Sherkat (951) 506-6617 bsherkat@msjc.edu

Degree(s)

Transfer:

A.S.-T in Mathematics for Transfer 30679 AS.MATH.OPTBAST or 30679 AS.MATH.OPTCAST (using General Education Requirements Option B or C) See Also:

A.A. in Liberal Arts - Mathematics & Science Emphasis

Non-Transfer: None

Certificate(s) None

3 units

Employment Concentration Certificate(s) None

Mt. San Jacinto College 2014-2015 Catalog

and Data Processing

PROGRAM DESCRIPTION

The A.S.-T in Mathematics for Transfer consists of a clear sequence of courses which prepares students for transfer into the major. The study of mathematics concerns the nature and manipulation of known and unknown quantities. The MSJC mathematics transfer degree is designed to provide students with an appreciation of the nature, scope and power of mathematics, as well as an understanding of how mathematics is applied to business, engineering, science and daily life.

CAREER OPPORTUNITIES

Transfer Degree

For BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Develop the ability to express ideas and reason logically regarding abstract situations.
- Synthesize ideas and apply mathematical reasoning and logic to the real world.
- Set up and solve problems using arithmetic, algebraic, and geometric models.
- Write mathematical information symbolically, visually, and numerically.
- Develop problem-solving and modeling skills.

Degree

A.S.-T in Mathematics for Transfer (18 units)

An Associate in Science degree in Mathematics for Transfer will fulfill the requirements for students to transfer to a fouryear college or university as a Mathematics major.

The major required for an A.S.-T in Mathematics for Transfer may be met by:

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

Required Core Courses/Sequence (12-15 units)

Required Core Courses/Sequence (12-15 units)			
MATH-211	Analytic Geometry and Calculus I	5 units	
MATH-212	Analytic Geometry and Calculus II	5 units	
or			
MATH-212H	Honors Analytic Geometry and Calculus II	5 units	
MATH-213	Analytic Geometry and Calculus III	5 units	
or			
MATH-213H	Honors Analytic Geometry and Calculus III	5 units	
List A (I co	ourse)		
•	<i>,</i>	4 units	
MATH-215	Differential Equations		
MATH-218	Linear Algebra	4 units	
List B (I co	ourse)		
CSIS-113A	C++Programming - Level 1	3 units	
CSIS-113B	Java Programming - Level 1	3 units	
CSIS-123A	C++ Programming - Level 2	3 units	
MATH-140	Introduction to Statistics	4 units	
PHY-201	Mechanics and Wave Motion	4 units	
PHV-202	Electricity and Magnetism	4 units	

PHY-201	Mechanics and Wave Motion	4 units	
PHY-202	PHY-202 Electricity and Magnetism		
or			
PHY-202H	Honors Electricity and Magnetism	4 units	
Units for Major		19-23	
CSU General Education or IGETC Pattern 37-39		37-39	
Possible double counting 0			
Transferable Electives (as needed to reach 60 CSU transferable units)			
Total Units f	Total Units for A.ST Degree 60 uni		

Note: When selecting 4-5 unit courses for the Associate in Science in Mathematics for Transfer, keep in mind that you may not require more than 60 units for the entire degree.

This Associate in Science in Mathematics for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

Math Curriculum Flowchart

Multimedia

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Rhonda Nishimoto (951) 639-5550 *rnishimoto@msjc.edu* Multimedia Office (951) 639-5549

Degree(s)

Transfer: None

Non-Transfer:

A.S. in Multimedia ^{12022 AS.MUL} (with General Education Requirements Option A)

Certificate(s) Certificate in Multimedia ^{22127 CT.MUL}

Employment Concentration Certificate(s) Animation Production ⁹⁹⁹⁹⁹ ECC.MULAP Video Production ⁹⁹⁹⁹⁹ ECC.MULVP Web Design ⁹⁹⁹⁹⁹ ECC.MULWD

PROGRAM DESCRIPTION

The non-transfer Certificate/Associate degree (AS) in Multimedia is designed to prepare students for entry into careers associated with web design, animation and video production. This program specifically provides students with a strong foundation in information and graphic design applications and concepts, professional production skills, verbal and visual creativity, and individual and team accountability and interaction. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Copywriter, Copy Editor, Editor, Illustrator, Production Artist, Art Director, Creative Director, Lead Designer, Graphic Designer and Artist, Animator, Interface Designer, Website Designer, Multimedia Developer, Technical Director Computer Programmer, Games Programer, Webmaster, Education Program Specialist, Public Relations Workers, Trainers, Directors, Producers, Camera Operators, cinematographers, Film Editors, Sound Designers, Sound Engineers and Producers, Screen Writers, Special Effects Specialists, Videographers, Property Makers

Certificate

Illustrator, Web Designer and Developer, Social Media Marketer, Information Architect, Production Artist, Art Director, Creative Director, Lead Designer, Graphic Designer and Artist, Animator, Interface Designer, Website Designer, Multimedia Developer, Technical Director Computer Programmer, Games Programer, Webmaster, Education Program Specialist, Public Relations Workers, Trainers, Directors, Producers, Camera Operators, cinematographers, Film Editors, Sound Designers, Sound Engineers and Producers, Screen Writers, Special Effects Specialists, Videographers, Property Makers, Copywriter

Employment Concentrations

Animation Production

Multimedia Artist, Cel Animator Assistant, In-betweener, Clean-Up Artist or Stop-Motion Animator or entry-level 3D production jobs such as Assistant in the Modeling, Shading or Lighting areas

Video Production

Assistant to Camera Operator, Editor's Assistant, Production Assistant

Web Design

Web Developer, Social Media Marketer, Information Architect, Computer Programmer, Network Systems and Data Communications Analyst, Web Design and Development

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate professional level production skills effectively.
- Apply information and graphic design concepts.
- Communicate verbally and visually, demonstrating creativity and innovation.
- Demonstrate professional accountability, task completion and appropriate team interaction.

DEGREE

The major requirement for an Associate in Science degree (AS) in Multimedia may be met by completing 24 units of those required for the Multimedia certificate. Students planning to transfer should major in General Education and consult with instructors and counselors; since some Multimedia courses may satisfy MSJC General Education Option A requirements.

CERTIFICATE

Certificate in Multimedia (24 units)

Required Courses (12 units)

ART-120	2D Design	3 units
MUL-110	Introduction to Multimedia	3 units
MUL-112	Interactive Media Design I	3 units
MUL-114	Multimedia Project Management	3 units
Elective Co	ourses (12 units)	
	Beginning Drawing	3 units
AUD-145/MUS		
	Midi & Computer Recording	3 units
CSIS-115A	Web Development – Level 1	3 units
CSIS-125A		3 units
MUL-116	Social Media Marketing 3 un	
MUL-123/AUI	D-152	
	Video Production I	3 units
MUL-125	Interactive Motion Media	3 units
MUL-131	3D Animation	3 units
MUL-139	Advanced Animation	3 units
MUL-149	Occupational Internship: Multimedia	1-4 units
MUL-218	Dynamic Web Design	3 units
MUL-299	Special Projects: Multimedia	1-3 units
THA-135	Introduction to Film	3 units

EMPLOYMENT CONCENTRATIONS

Animation Production (15 units)

This Employment Concentration Certificate provides the preparation necessary for an entry-level 2D production job, such as Cel Animator Assistant, In-betweener, Clean-Up Artist or Stop-Motion Animator or entry-level 3D production job, such as Assistant in Modeling, Shading or Lighting areas.

MUL-125	Interactive Motion Media	3 units
MUL-131	3D Animation	3 units
MUL-133	Production Management-Entertainment	3 units
MUL-134	2D Animation	3 units
THA-135	Introduction to Film	3 units

Video Production (15 units)

This Employment Concentration Certificate provides the preparation necessary for an entry-level video production job, such as Assistant to the Camera Operator, Editor Assistant and Production Assistant. These positions perform work for TV broadcasts, advertising, video production, or motion pictures. They work with Producers or Directors responsible for creative decisions, such as interpretation of script, choice of guests, set design, sound, special effects, and choreography. MUL-110 Introduction to Multimedia 3 units MUL-123/AUD-152

MUL-125/AUD-132			
	Video Production I	3 units	
MUL-133	Production Management - Entertainment	3 units	
MUL-223/AU	D-153		
	Video Production II	3 units	
THA-135	Introduction to Film	3 units	

Web Design (15 units)

CSIS-125A	Web Production - Level 2	3 units
or		
MUL-116	Social Media Marketing	3 units
MUL-110	Introduction to Multimedia	3 units
MUL-112	Interactive Media Design I	3 units
MUL-125	Interactive Motion Media	3 units
MUL-218	Dynamic Web Design	3 units

Music

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Jeremy Brown, D.M.A. (951) 639-5665 *jebrown@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Jeremy Brown, D.M.A. (951) 639-5665 *jebrown@msjc.edu*

Degree(s)

Transfer:

• A.A.-T in Music for Transfer 32397 AA.MUS.OPTBAAT or

(using General Education Requirements Option B or C)

32397 AA.MUS.OPTCAAT

See also:

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

None

See: A.A. in Audio Technology A.A. in Advanced Audio Technology A.A. in Musical Theater

Certificate(s) None See: Certificate in Audio Technology Certificate in Advanced Audio Technology Certificate in Musical Theater

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The music program is designed with two ends in mind—to prepare students to transfer to music major programs at four-year institutions, and to develop the skills and knowledge to pursue activities in the music profession. The A.A.-T in Music for

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

Transfer provides students with preparation in the areas of music theory, musicianship, individual performance (applied music), and ensemble performance. These skills and abilities can also be used for integration into other majors, such as multi-media, early childhood, and audio technology.

The areas of study presented in the music program are designed to align with the required areas prescribed by transfer institutions. Specifics required to transfer differ among many public and private four-year institutions, so students in the music department are encouraged to work with the institution to which they wish to transfer to ensure they complete all of the required courses. These requirements frequently exceed the requirements established for the associate degree in music. Many universities require diagnostic, or placement exams to determine a student's level of preparation in the various areas of music instruction. Students are recommended to develop piano skills in MUS 111 and 112, to participate in applied music during every semester of enrollment at the college, and to take courses in music history and appreciation (MUS 100, 106, 107, 108, and 109).

CAREER OPPORTUNITIES

Transfer A.A. Degree(s)

For any BA/BS careers, please see your transfer institution.

Transfer Preparation

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Build performance skills in instrumental music, voice, piano, and/or guitar.
- Discover how musical works are composed through the study of foundational elements: melody, harmony, rhythm, form, instrumentation, and texture.
- Develop an awareness of the aesthetic values in music and the roles music plays in the aesthetics of various time periods, styles, and world regions.
- Explore how music has evolved throughout history, and in specific styles and world regions.
- Explore various career paths in music and the expectations of each field.
- Enrich the community through interaction in the Arts.

RELATED-CONTENT GROUPS

(4 attempts within a related-content group/each course I time for credit)

Group Lessons (MUS-114, 115, 116, 125, 127, 150)

Keyboard Skills (MUS-111, 112)

Musicianship (MUS-175, 176, 177, 178)

Degree

An Associate in Arts in Music for Transfer will fulfill the requirements for students to transfer to a CSU institution as a Music major. The courses in the A.A.-T in Music for Transfer degree give students the basic skills and abilities in music to prepare them for involvement in musical activities and careers in performance, education, composition, and other related fields.

The major requirements for an A.A.-T in Music for Transfer to CSU may be met by:

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

A.A.-T in Music for Transfer (22 units)

Required Core: (16 units)

MUS-103**	Music Theory I	3 units
MUS-104	Music Theory II	3 units
MUS-253	Music Theory III	3 units
MUS-254	Music Theory IV	3 units
MUS-175*/**	Musicianship I	1 unit
MUS-176*	Musicianship II	1 unit
MUS-177*	Musicianship III	1 unit
MUS-178*	Musicianship IV	1 unit

*These courses may be combined with the same level Music

Theory into one course, but must meet objectives of both listed courses.

**In lieu of Music Theory I and Musicianship I, the college may substitute the following: MUS-101 Music Fundamentals 3 units)

Applied	Music, Select 2 units	
MUS-118	Applied Music: Instrumental	1-2 units
MUS-151	Applied Music: Voice	1-2 units
Ensemb	le, Select 4 units	
MUS-205	College Singers	1-2 units
MUS-206	Chamber Choir	1-2 units
MUS-210	Jazz Ensemble I	1-2 units
MUS-211	Jazz Ensemble II	1-2 units
MUS-212	Instrumental Chamber Music	1-4 units
MUS-214	Guitar Ensemble	1-4 units
Units for M	lajor	22
CSU Gener	al Education or IGETC Pattern	37-39
Possible do	uble counting	6
Transferable Electives (as needed to reach 60 CSU transferable units)		
	for A.AT Degree	60 units

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

160

This Associate in Arts in Music for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Musical Theater

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Dance

Tennille Lambert (951) 487-3630 tlambert@msjc.edu

Music

Jeremy Brown, D.MA. (951) 639-5665 jebrown@msjc.edu

Theater Arts

(951) 487-3791

Menifee Valley Campus

(951) 672-MSJC (6752)

1-800-452-3335

Dance

Paula Naggi (951) 639-5792 pnaggi@msjc.edu

Music

Jeremy Brown, D.M.A. (951) 639-5665 jebrown@msjc.edu

Theater Arts

Lori Torok (951) 639-5630 ltorok@msjc.edu

Degree(s)

Transfer:

None

See:

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

A.A. in Musical Theater ^{8681 AA.MUSTHEA} (with General Education Requirements Option A)
See Also:
A.A. in Dance
A.A. in Theater Arts

Certificate(s) Certificate in Musical Theater ^{22135 CT.MUS.THEAT}

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Musical Theatre Program is a non-transfer program offering an A.A. in Musical Theatre and a Certificate in Musical Theatre. The Musical Theatre Program at MSJC gives the serious student an opportunity to commit to an active and challenging program of class work and play production in a small liberal arts college environment in addition to providing students a path to facilitate matriculation to a four-year college. For many individuals currently working within these fields there may be potential for career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Director, Actor, Entertainer

With further education:

Scenic and Lighting Designer, Costume Designer, Stage Manager, Children's Theater Director, Theater Management Specialist, Theatre Arts Instructor, Music Instructor, Dance Instructor, Agent, Playwright

Certificate

Director, Actor, Entertainer

With further education:

Scenic and Lighting Designer, Costume Designer, Stage Manager, Children's Theater Director, Theater Management Specialist, Theatre Arts Instructor, Music Instructor, Dance Instructor, Agent, Playwright

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Develop an appreciation for theatre through critical analysis of the performing arts.
- Develop an aesthetic awareness through theater.
- Develop essential skills in the craft of theater.
- Develop knowledge regarding the cultural, artistic and expressive contexts of theater.
- Develop skill and gain experience in musical performance.

Mt. San Jacinto College 2014-2015 Catalog

Degree

In addition to the 22 units of the certificate program in Musical Theater, students must also complete all MSJC General Education Option A requirements (a total of 60 units) for the Associate in Arts Degree in Musical Theater.

CERTIFICATE

Certificate in Musical Theater (22 units)

Required Courses

(13 units minimum from Areas A and/or B combined)

Area A - Required Courses (II units)

DAN-209/MUS-209/THA-209			
	Musical Production	1-3 units	
MUS-115	Beginning Voice Class - Breath/Tone	2 units	
MUS-116	Beginning Voice Class - Diction and		
	Expression	2 units	
THA-110	Fundamentals of Acting	3 units	
THA-155	Musical Theater History	3 units	

Area B - Required Courses (A minimum of one of the following dance technique classes is required.

more than	one technique class is recommer	iaea.)
DAN-121	Beginning Ballet	2 units
DAN-122	Beginning Modern Dance	2 units
DAN-123	Beginning Jazz Dance	2 units
DAN-124	Beginning Tap Dance	2 units
DAN-126	Intermediate Modern Dance	2 units
DAN-127	Intermediate Jazz Dance	2 units
DAN-128	Intermediate Ballet	2 units
DAN-129	Intermediate Tap Dance	2 units

Elective Courses

(9 units total from at least 2 of the 3 areas)

Area A:

MUS-115	Beginning Voice Class – Breath/Tone	2 units
MUS-116	Beginning Voice Class – Diction	
	and Expression	2 units
MUS-118	Applied Music: Instrumental	1 unit
MUS-150	Intermediate Voice Class	1 unit
MUS-151	Applied Music: Voice	1 unit
MUS-205	College Singers	1 unit
Area B.		

Area B: THA 105/COMM 105

I HA-105/C	OMM-105	
	Voice and Diction	3 units
THA-109	Movement for Actors	3 units
THA-111	Intermediate Acting	3 units
THA-200	Actor's Workshop	3 units
1111200	riecore wornshop	5 411

Area C: (Classes chosen to fulfill this elective area may not be duplicated in the required Area B.)

DAN-121	Beginning Ballet	2 units
DAN-122	Beginning Modern Dance	2 units
DAN-123	Beginning Jazz Dance	2 units
DAN-124	Beginning Tap Dance	2 units
DAN-126	Intermediate Modern Dance	2 units
DAN-127	Intermediate Jazz Dance	2 units
DAN-128	Intermediate Ballet	2 units
DAN-129	Intermediate Tap Dance	2 units
DAN-130	Beginning Ballroom Dance	2 units
DAN-131	Beginning Hip Hop	2 units
DAN-133	History of Popular Dance in the United States	3 units

Nursing: Registered Nursing

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Nursing and Allied Health Unit (951) 639-5577 www.msjc.edu/nursingandalliedhealth

Degree(s)

Transfer:

None

Non-Transfer:

A.S. in Nursing^{4413 AS.NURS.RN or 4413 AS.LVN2RN} (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Associate in Science degree in Registered Nursing provides courses that are transferable to four year colleges and universities. The program is accredited by the California State Board of Registered Nursing. Graduates are eligible to take the National Council Licensure Examination (NCLEX). The program pass rates are consistently above the state and national averages.

The Associate in Science degree in Nursing is a 78-unit degree program which requires four semesters (40 units in nursing) of study beyond completion of prerequisite courses. In addition, Mt San Jacinto College offers a LVN-RN articulation option for completion of the Associate in Science degree in Nursing or a non-degree 30-unit option.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Mt. San Jacinto College 2014-2015 Catalog

Health care providers, especially new graduate nurses, are positioned in this nation to have excellent employment opportunities especially with the Affordable Care Act. The Inland Empire continues to build health care facilities to provide care for the increase in population.

Health care reform and changes to legislation regarding health care has a direct impact on nursing. According to the Institute of Medicine, registered nurses will be in demand with a projected number of 500,000 employment opportunities nationwide by 2016.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Prepare to take and pass the NCLEX State Board Examination utilizing the concept of the current NCLEX Test Plan.
- Prepare for entry level jobs in nursing practice settings utilizing the concept of: therapeutic written, oral, and nonverbal communication skills; critical thinking and the nursing process to direct and manage client care; drug and intravenous therapy for promoting a safe, effective care environment; growth and development and socio-cultural to view the client as a holistic person; and evidence-based practices and principles of education to promote, maintain, and restore optimum health for clients with acute and chronic alterations in health.
- Act as a professional Registered Nurse by utilizing professional nursing ethics and accepted standards of care to comply with the scope of practice as defined by the Board of Registered Nursing in the state of California.

DEGREE

A.S. in Nursing (78 units)

Minimum cumulative college level GPA of 2.5 on 4.0 scale with a grade of "C" or better in the following courses:

Admission Requirements:

Pre-Nursing Information Workshop Certificate High School graduate (or equivalency)

Prerequisites: 24 units

ANAT-101	Human Anatomy & Physiology I (A)	5 units
ANAT-102	Human Anatomy & Physiology II (A)	5 units
BIOL-125	Microbiology (A)	5 units
or	67 × 7	
BIOL-125H	Honors Microbiology (A)	5 units
ENGL-101	Freshman Composition (D1)	4 units
or		
ENGL-101H	Honors Freshman Composition (D1)	4 units
MATH-096	Intermediate Algebra (G)	5 units
Semester	One: 12 units	
NURS-071	Foundations of Nursing Skills Lab	0.5 unit
NURS-194	Pharmacology & Dosage Calculations	019 41114
	for Nurses	3.5 units
NURS-212	Foundations of Nursing	4 units
NURS-214	Introduction to Medical-Surgical Nursing I	4 units
Somostor -	Two: 12.5 units	
NURS-072		0.5 unit
NURS-222	Basic Medical Surgical Nursing Skills Lab Nursing Care of Children & Families	0.5 unit 3.5 units
NURS-224	Beginning Medical-Surgical Nursing II	5 units
NURS-226	Nursing of Childbearing & Families	3.5 units
	0	<i>5.9</i> units
	Three: 10.5 units	
NURS-073	Intermediate Nursing Skills Lab	0.5 unit
NURS-234	Intermediate Medical-Surgical Nursing III	5 units
NURS-236	Mental Health Nursing	3 units
NURS-238	Gerontology and Community Nursing	2 units
	Geromology and Community Plansing	
	Four: 7 units	
	Four: 7 units	0.5 units
Semester l		
Semester I NURS-074	Four: 7 units Advanced Nursing Skills Lab	0.5 units
Semester I NURS-074 NURS-244 NURS-248	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks)	0.5 units 4 units 2.5 units
Semester I NURS-074 NURS-244 NURS-248 Additional	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV	0.5 units 4 units 2.5 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units)	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem	0.5 units 4 units 2.5 units nents:
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks)	0.5 units 4 units 2.5 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology	0.5 units 4 units 2.5 units nents: 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology Honors Introduction to Psychology	0.5 units 4 units 2.5 units nents:
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology Honors Introduction to Psychology Introduction to American Government	0.5 units 4 units 2.5 units nents: 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology Honors Introduction to Psychology	0.5 units 4 units 2.5 units nents: 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology Honors Introduction to Psychology Introduction to American Government	0.5 units 4 units 2.5 units nents: 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requiren Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics	0.5 units 4 units 2.5 units nents: 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics	0.5 units 4 units 2.5 units ments: 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking	0.5 units 4 units 2.5 units ments: 3 units 3 units 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics	0.5 units 4 units 2.5 units ments: 3 units 3 units 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking	0.5 units 4 units 2.5 units ments: 3 units 3 units 3 units 3 units 3 units 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-100H	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking	0.5 units 4 units 2.5 units nents: 3 units 3 units 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-103 or	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking Interpersonal Communication	0.5 units 4 units 2.5 units ments: 3 units 3 units 3 units 3 units 3 units 3 units 3 units 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-103 or COMM-103H	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking Interpersonal Communication Honors Interpersonal Communication	0.5 units 4 units 2.5 units nents: 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-103 or COMM-103H Humanities/Mu	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking Interpersonal Communication Honors Interpersonal Communication ulticultural Gender Studies (Any course from .	0.5 units 4 units 2.5 units nents: 3 units 3 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-103 or COMM-103H Humanities/Mu (Humanities) o	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking Interpersonal Communication Honors Interpersonal Communication ulticultural Gender Studies (Any course from a	0.5 units 4 units 2.5 units nents: 3 units 3 units 3 units 3 units 3 units 3 units 3 units 3 units 4 units
Semester I NURS-074 NURS-244 NURS-248 Additional (12 units) PSYC-101 or PSYC-101H PS-101 or PS-101H COMM-100 or COMM-100H or COMM-103 or COMM-103H Humanities/Mu (Humanities) o Many courses w	Four: 7 units Advanced Nursing Skills Lab Advanced Medical-Surgical Nursing IV Preceptorship (5 wks) Associate Degree and Requirem Introduction to Psychology Honors Introduction to Psychology Introduction to American Government and Politics Honors Introduction to American Government and Politics Public Speaking Honors Public Speaking Interpersonal Communication Honors Interpersonal Communication ulticultural Gender Studies (Any course from .	0.5 units 4 units 2.5 units nents: 3 units 3 units

Note: Graduates from the A.S. in Nursing Program meet the requirement of Physical Education and Healthful Living.

LVN to RN Transition [Degree/Non-Degree Candidate]

Students choosing this option are Licensed Vocational Nurses (LVN's) or Licensed Practical Nurses (LPN's) who would be eligible to enter the third semester of the Associate in Science in Nursing program after completing the recommended LVN to RN Transition courses. Students can opt to meet all of the requirements for the Associate in Science in Nursing degree (degree candidate) or to satisfy the course requirements for only those courses that are required by the California State Board of Registered Nursing as content required for RN licensure (non-degree candidate). Students can apply for advanced placement if he/she has completed courses at another college. Students will be admitted once a year in the fall semester.

LVN to RN Transition [Degree Candidate]

Admission Requirements:

30.5 units of course work

Prerequisites:

(For admission into the third semester of the program) Minimum cumulative college level GPA of 2.5 on 4.0 scale with a grade of "C" or better in the following courses:

Required Prerequisites (30.5 units)

ANAT-101	Human Anatomy & Physiology I	5 units
ANAT-102	Human Anatomy & Physiology II	5 units
BIOL-125	Microbiology	5 units
or		
BIOL-125H	Honors Microbiology	5 units
ENGL-101	Freshman Composition	4 units
or		
ENGL-101H	Honors Freshman Composition	4 units
MATH-096	Intermediate Algebra	5 units
NURS-072	Basic Medical Surgical Nursing Skills Lab	0.5 units
NURS-232	Role Transition	3 units
PSYC-101	Introduction to Psychology	3 units
or		
PSYC-101H	Honors Introduction to Psychology	3 units
**** 1.		

LVN, licensed in California or proof of LVN program graduate awaiting licensure.

3rd Semester (10.5 units):

NURS-073	Intermediate Nursing Skills Lab	0.5 units
NURS-234	Intermediate Medical-Surgical Nursing III	5 units
NURS-236	Mental Health Nursing	3 units
NURS-238	Gerontology and Community Nursing	2 units

4th Semester (7 units):

NURS-074	Advanced Nursing Skills Lab	0.5 units
NURS-244	Advanced Medical-Surgical Nursing IV	4 units
NURS-248	Preceptorship	2.5 units

Additional Associate Degree and Requirements: (9 units) ----

Political Science 101 (B1)	3 units
Communication 100 or 103 (D2)	3 units
Humanities/Multicultural Gender Studies (Any course from A	rea C
(Humanities) or Area F (Multicultural Gender Studies)	
Many courses will satisfy both requirements:	3 units
(See the MSJC General Education Breadth Pattern)	

Note: Graduates from the A.S. in Nursing Program meet the requirement of Physical Education and Healthful Living.

LVN to RN [30 Unit Non-Degree Option]

Students choosing this option are Licensed Vocational Nurses (LVN's) or Licensed Practical Nurses (LPN's) who would be eligible to enter the third semester of the program after the LVN to RN Transition course (NURS-232). Students can opt to meet all of the requirements of the Associate Degree in Science in Nursing degree (degree candidate) or to satisfy the course requirements for only those courses that are required by the California Board of Registered Nursing as the content required for RN licensure (non-degree candidate). Students can apply for advanced placement into the LVN-RN option if he/ she has completed courses at another college. This student will be required to satisfy 30-semester units in nursing and physical sciences in order to qualify them to apply for RN licensure in California. This option is recognized only in the state of California. Students will be admitted once a year in the fall semester.

Admission Requirements:

High School graduate (or equivalent)

Prerequisites:

Minimum cumulative college level GPA of 2.5 on 4.0 scale with a			
minimum grac	le of "C" in the following courses:		
ANAT-104	Survey of Human Anatomy and Physiology	5 units	
BIOL-125	Microbiology	5 units	
or			
BIOL-125H	Honors Microbiology	5 units	
NURS-072	Basic Medical Surgical Nursing Skills Lab	.5 unit	
NURS-232	Role Transition	3 units	
LVN, licensed in California or proof of awaiting licensure.			

Note: Special Projects (299's) can be arranged for individuals who have exceeded the 7 year recency requirements for ANAT-101, ANAT-102, and **BIOL-125.**

Nursing Courses

3rd Semester:

NURS-234	Intermediate Medical-Surgical Nursing III	5 units
NURS-236	Mental Health Nursing	3 units
NURS-238	Gerontology and Community Nursing	2 units
4th Seme	ster:	
NURS-244	Advanced Medical-Surgical Nursing IV	4 units
NURS-248	Preceptorship	2.5 units

NUKS-244	Advanced Medical-Surgical Nursing IV	4 units
NURS-248	Preceptorship	2.5 units

Mt. San Jacinto College 2014-2015 Catalog

Philosophy

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dean of Instruction, Academic Programs (951) 487-3421

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Thomas W. Donovan, III, Ph.D. (951) 639-5675 tdonovan@msjc.edu

Degree(s)

Transfer:

A.A.-T in Philosophy for Transfer 32418 AA.PHILOPTBAAT or 32418 AA.PHILOPTCAAT

(using General Education Requirements Option B or C) See Also

A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

None See: A.A. in Humanities

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

Philosophy courses provide lower division preparation for those who plan to major in Philosophy at a university. Comprehensive survey course content along with substantive courses in logic, ethics and comparative religion are designed to acquaint students with the distinctive nature of philosophical ideas and to help increase skills in critical thinking about matters of fundamental philosophical concerns, the nature of correct reasoning, the scope and limits of human knowledge, the generic and pervasive characteristics of reality and the sources of value and obligation. Philosophy courses meet general education requirements and also provide a foundation of lifelong learning.

CAREER OPPORTUNITIES

Transfer Degree

For BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Identify and assess the central figures, questions and themes of philosophy.
- Analyze and assess arguments and approaches to philosophical problems.
- Articulate and defend complex arguments using written and oral communication.

DEGREE

An Associate in Arts in Philosophy for Transfer degree will fulfill the requirements for students to transfer to the CSU System as a Philosophy major. Logic and critical thinking courses provide students with an ability to analyze arguments, assess philosophical questions, and to read and think critically. History of philosophy and ethics classes guide students to an understanding of the central figures, questions, and themes throughout the history of philosophy. All courses seek to develop and enhance students' abilities to think critically about texts and philosophical ideas and to articulate and defend arguments through both written and oral academic discourse.

The major requirement for an A.A.-T in Philosophy for Transfer to CSU may be met by:

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

A.A.-T in Philosophy for Transfer (18-21 units)

Required Core (6 units)

PHIL-101	Introduction to Philosophy I	3 units		
or				
PHIL-101H	Honors Introduction to Philosophy I	3 units		
PHIL-103	Logic	3 units		
or				
PHIL-103H	Honors Logic	3 units		
List A: Sele	ct one (3-4 units)			
Any course from Required Core not used above or one				
milly course				
of the follow		or one		
		3 units		
of the follow	ving:			
of the follow PHIL-109	ving: Ancient and Medieval Philosophy	3 units		
of the follow PHIL-109 PHIL-110	ving: Ancient and Medieval Philosophy Renaissance and Modern Philosophy	3 units 3 units		

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

List B: Select two (6-7 units) Any course from List A not used above or one of the following:

10110 ming.			
HIST-101	Western Civilization I: to 1500	3 units	
HIST-102	Western Civilization II: from 1500 to		
	the Present Era	3 units	
PHIL104	World Religions	3 units	
List C: Sele	ect one (3-4 units)		
Any course	from List A or List B not used ab	ove or one	
of the follo	wing:		
ENGL-103	Critical Thinking and Writing	4 units	
or	6 6		
ENGL-103H	Honors Critical Thinking and Writing	4 units	
Units for Maje	Dr	18-21	
CSU General	Education or IGETC Pattern	37-39	
Possible doub	le counting	12	
Transferable Electives (as needed to reach 60 CSU transferable units)			
	r A.AT Degree	60 units	

This Associate in Arts in Philosophy for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Photography

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Keith Hanz (951) 639-5546 *khanz@msjc.edu*

Degree(s)

Transfer:

None

Non-Transfer:

A.S. in Photography^{4407 AS.PHOT} (with General Education Requirements Option A)

Certificate(s) Certificate in Photography^{22136 CT.PHOT}

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The MSJC Photography program offers non-transfer certificate and Associate degree opportunities that respond to new-media industry standards in the digital paradigm. This immersive path of study includes extensive technical and creative production guidance and skill sets. The career-oriented student will study the ubiquitous nature of photographic visual communication while gaining a comprehensive understanding of digital photography workflow and digital asset management.

The digital fixing of the photographic image with electronic light sensors and computer software rivals milestones in history like the invention of paper, the printing press, or chemistrybased image fixing. Extinct is hand calligraphy in advertising, illuminated manuscripts in printing or the emulsion-based image on tin, for example. Emulsion-based photography has methodically given way to a digital era in image production - an evolution akin to dinosaurs evolving into birds - only faster. For these reasons a versatile and truly state-of-the-art digital studio, light room, and imaging lab has been designed and constructed to facilitate the photography department's industry-responsive digital curriculum. Beginning through advanced students will avail themselves of a 1,325 square foot digital imaging studio with high ceilings and versatile photographic environments - all networked to a digital light room and other adjoining learning facilities.

Students will benefit from hands-on exposure to real-world tools. These tools are fast, high-resolution capture, manipulation and output devices that will allow students to fully explore the photographic realm. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Free Lance Photographer, Studio and Location Photographer

Certificate

Free Lance Photographer, Studio and Location Photographer

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate professional-level understanding of exposure essentials and photographic principles.
- Employ current photographic workflow and skill sets in the digital paradigm.
- Demonstrate the ability to analyze, evaluate, synthesize, and defend photographic production techniques in the studio and on location.

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

- Conceptualize and produce creative photographic solutions to client and self-assigned photographic challenges.
- Have knowledge of a historical perspective of photography and significant photographers.

DEGREE

The major requirement for an Associate in Science degree in Photography may be met by completing the core photography curriculum and any electives totaling 18 units and meeting all other MSJC General Education Option A requirements.

CERTIFICATE

Certificate in Photography (18 units)

Required (15 units)

	······	
ART-120	2D Design	3 units
MUL-110	Introduction to Multimedia	3 units
PHOT-125	Digital Photography Production I	3 units
PHOT-224	Digital Photography Production II	3 units
PHOT-225	Digital Photography Production III	3 units
Electives (3	3 units)	
AUD-152/MU	L-123	
	Video Production I	3 units
BADM-104	Business Communications	3 units
or		
BADM-104H	Honors Business Communications	3 units
HIST-136/TH	A-136	
	Cultural History of	
	American Motion Pictures	3 units
MUL-112	Interactive Media Design I	3 units
MUL-114	Multimedia Project Management	3 units
MUL-131	3D Animation	3 units
MUL-149	Occupational Internship: Multimedia	1-3 units
PHOT-090	Digital Imaging Studio Laboratory	1 unit
PHOT-091	Professional Production Studio Laboratory	1 unit
PHOT-130	History of Still Photography	3 units
PHOT-299	Special Projects: Photography	1-3 units

Physical Education

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Kathy Charles (951) 487-3597 kcharles@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Kathy Charles (951) 487-3597 kcharles@msjc.edu

Degree(s)

Transfer:

None

Non-Transfer:

```
A.A. in Physical Education <sup>4396 AA.PE</sup>
(with General Education Requirements Option A)
```

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Physical Education Department offers a non-transfer degree program. It offers extensive courses including fitness and activity courses, and theory courses to increase understanding of competitive sports.

Physical Education is both an activity curriculum and an academic area of study emphasizing the physical and psychological aspects of human movement and performance. Exercise, activity and sports are an important component in the development of well-rounded individuals interested in physical and mental well-being and the productive use of leisure time.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Coaching, Referee, Umpire, Events Broadcasting, Scouts, Sports, Competitor, Amusement and Recreation Attendant, Recreation and Fitness Worker, Recreation Industries

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Explore and prepare for educational and career options in Physical Education, Kinesiology, Exercise Science, Nutrition, and Athletic Coaching.
- Explore the anatomical, biomechanical and physiological components of human movement.
- Design and perform a safe and appropriate exercise program to increase and measure the five components of fitness (cardiovascular endurance, muscle strength, muscle endurance, flexibility, body composition) for diverse populations.
- Design and perform a safe and appropriate practice program to increase and measure the six components of sport performance (agility, balance, ordination, speed, reaction time and power) for diverse populations.
- Apply the principles of exercise testing and prescription to customize the principles of exercise, nutrition, and behavioral modification to create a long-term sustainable healthy lifestyle.
- Demonstrate proficiency, knowledge, skills and abilities to compete in various individual and team sports as an athlete, official, or a coach.
- Develop the body, mind, social connections and spirit through human movement.
- Develop and write an effective plan of initial treatment, rehabilitation, and preventative care for common athletic injuries and other emergency situations.
- Examine and critique scientific literature, exercise methods, services and products, and understand and synthesize relevant information from it, and be able to convey findings both orally and in writing.

RELATED-CONTENT GROUPS

(4 attempts within a related-content group/each course I time for credit) Aerobic Conditioning (PE-112, 112A, 113, 119, 119B, 120) Basketball (PE-133) Football (PE-124A, 124B, 125) Golf (PEIC-111, 136) Soccer (PE-137) Tennis (PE-132) Volleyball (PE-134) Weight Training (PE-114A, 114B, 114C)

Degree

The major requirement for a non-transfer Associate in Arts degree in Physical Education may be met by completing a minimum of 18 units in Physical Education from the following areas: 9 units from the PE core requirements, at least 6 units from the elective requirements and one GE course from GE group #1, one course from GE group #2 and meeting all other MSJC General Education Option A requirements.

AA in Physical Education (18 units)

Required GE Group 1 Courses (1 course)

ANAT-100/NURS-100 or higher, BIOL-100 or higher or CHEM-100 or higher

Required GE Group 2 Courses (1 course)

HS-121, HS-123, NUTR-100, NUTR-100H, NUTR-101, or NUTR-101H

Required Core Courses (9 units)

PE-100	Introduction to Physical Education	3 units
PE-110	Prevention and Care of Athletic Injuries	3 units
PE-115	First Aid and CPR	3 units

Select One of the following:

PE-106	Sports Officiating	3 units
PE-124A	Theory of Football-Offense	3 units
PE-124B	Theory of Football-Defense	3 units

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Instructional Programs

<u>Electives (6-7 units)</u>						
Body Conditioning	1 unit	PEIC-142	Intercollegiate Sports: Volleyball (Women)	3 units		
Beginning Step Aerobics	1 unit	PEIC-142A	Pre-Season Athletics: Volleyball (Women)	1-3 units		
Jogging	1 unit	PEIC-142B		1-3 units		
Strength Training: Circuit	1 unit			r 5 units		
Strength Training: Free Weights	1 unit	PEIC-143A	U I			
0	1 unit		Pre-Conference Competition	1.5 units		
6	1 unit	PEIC-143B	Intercollegiate Sports: Basketball (Women)			
0			Conference and Post-Conference			
0 0 0			Competition	1.5 units		
0		DEIC 1/3C	-	1-3 units		
0 0						
* *		-	· · · · · · · · · · · · · · · · · · ·	1-3 units		
•		PEIC-144	Intercollegiate Sports: Baseball (Men)	3 units		
0 0		PEIC-144A	Pre-Season Athletics: Baseball (Men)	1-3 units		
* *		PEIC-144B	Off-Season Athletics: Baseball (Men)	1-3 units		
1 1		PEIC-145	Intercollegiate Sports: Tennis (Men)	3 units		
1			0 1	1-3 units		
e 1						
				1-3 units		
		PEIC-146	Intercollegiate Sports: Tennis (Women)	3 units		
e 1		PEIC-146A	Pre-Season Athletics: Tennis (Women)	1-3 units		
Off-Season Athletics: Football (Men)	1-3 units	PEIC-146B	Off-Season Athletics: Tennis (Women)	1-3 units		
Intercollegiate Sports: Basketball (Men)		PEIC-147	Intercollegiate Sports: Golf	3 units		
Pre-Conference Competition	1.5 units	PEIC-147A	Pre-Season Athletics: Golf	1-3 units		
Intercollegiate Sports: Basketball (Men)		PEIC-147B	Off-Season Athletics: Golf	1-3 units		
	1.5	PEIC-148	Intercollegiate Sports: Softball (Women)	3 units		
1		PEIC-148A	U I	1-3 units		
			· · · · · · · · · · · · · · · · · · ·	1-3 units		
On-Season Atmetics: Dasketball (Men)	1-3 units	r£IC-140D	On-Season Atmetics: Softball (Women)	1-3 units		
	Body ConditioningBeginning Step AerobicsJoggingStrength Training: CircuitStrength Training: Free WeightsPowerliftingExercise WalkingIntermediate Fitness WalkingBeginning YogaStrength and Conditioning for FootballBeginning TennisIndividual and Group Sports: BasketballIntroduction to VolleyballBeginning GolfIndividual and Group Sports: SoccerPep SquadTechniques of GolfIntercollegiate Sports: Soccer (Women)Pre-Season Athletics: Soccer (Women)Off-Season Athletics: Football (Men)Pre-Season Athletics: Football (Men)Off-Season Athletics: Football (Men)Pre-Conference Competition	Body Conditioning1 unitBeginning Step Aerobics1 unitJogging1 unitStrength Training: Circuit1 unitStrength Training: Free Weights1 unitPowerlifting1 unitExercise Walking2 unitsBeginning Yoga1 unitStrength and Conditioning for Football3 unitsBeginning Tennis1 unitInterduction to Volleyball1 unitIndividual and Group Sports: Basketball1 unitIndividual and Group Sports: Soccer1 unitPep Squad3 unitsTechniques of Golf2 unitsIntercollegiate Sports: Soccer (Women)3 unitsPre-Season Athletics: Soccer (Women)1-3 unitsOff-Season Athletics: Football (Men)1-3 unitsOff-Season Athletics: Football (Men)1-3 unitsIntercollegiate Sports: Basketball (Men)1-3 unitsIntercollegiate Sports: Basketball (Men)1-5 unitsIntercollegiate Sports: Basketball (Men)1-5 unitsPre-Season Athletics: Football (Men)1-5 unitsIntercollegiate Sports: Basketball (Men)1-5 unitsPre-Conference Competition1.5 unitsIntercollegiate Sports: Basketball (Men)1-5 unitsPre-Season Athletics: Basketball (Men)1-3 unitsIntercollegiate Sports:	Body Conditioning1 unitPEIC-142Beginning Step Aerobics1 unitPEIC-142AJogging1 unitPEIC-142BStrength Training: Circuit1 unitPEIC-143APowerlifting1 unitPEIC-143BPowerlifting1 unitPEIC-143BIntermediate Fitness Walking2 unitsBeginning Yoga1 unitStrength and Conditioning for Football3 unitsBeginning Tennis1 unitIndividual and Group Sports: Basketball1 unitIntroduction to Volleyball1 unitIndividual and Group Sports: Soccer1 unitPeic-144ABeginning Golf1 unitPeic-144BPep Squad3 unitsTechniques of Golf2 unitsPre-Season Athletics: Soccer (Women)1-3 unitsPre-Season Athletics: Football (Men)1-3 unitsPre-Conference Competition1.5 unitsPicl-146BPicl-147APre-Conference Competition1.5 unitsPeic-147BPre-Season Athletics: Basketball (Men)Pre-Season Athletics: Basketball (Men)Pre-Conference CompetitionIntercollegiate Sports: Basketball (Men)Pre-Conference CompetitionPre-Season Athletics: Basketball (Men)PeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147BPeilC-147B <td>Body Conditioning1 unitPEIC-142Intercollegiate Sports: Volleyball (Women)Beginning Step Aerobics1 unitPEIC-142APre-Season Athletics: Volleyball (Women)Jogging1 unitPEIC-142BOff-Season Athletics: Volleyball (Women)Strength Training: Circuit1 unitPEIC-142BOff-Season Athletics: Volleyball (Women)Powerlifting1 unitPEIC-143AIntercollegiate Sports: Basketball (Women)Powerlifting1 unitPEIC-143BIntercollegiate Sports: Basketball (Women)Intermediate Fitness Walking2 unitsConference and Post-ConferenceBeginning Yoga1 unitPEIC-143CPre-Season Athletics: Basketball (Women)Individual and Group Sports: Basketball1 unitPEIC-143CPre-Season Athletics: Basketball (Women)Individual and Group Sports: Soccer1 unitPEIC-144BOff-Season Athletics: Basketball (Men)Pep Squad3 unitsPEIC-144BOff-Season Athletics: Basketball (Men)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-145Intercollegiate Sports: Tennis (Men)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Momen)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Momen)Pre-Collegiate Sports: Football (Men)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Women)Pre-Collegiate Sports: Football (Men)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Women)Pre-Collegiate Sports: Basketball (Men)1-3 units</td>	Body Conditioning1 unitPEIC-142Intercollegiate Sports: Volleyball (Women)Beginning Step Aerobics1 unitPEIC-142APre-Season Athletics: Volleyball (Women)Jogging1 unitPEIC-142BOff-Season Athletics: Volleyball (Women)Strength Training: Circuit1 unitPEIC-142BOff-Season Athletics: Volleyball (Women)Powerlifting1 unitPEIC-143AIntercollegiate Sports: Basketball (Women)Powerlifting1 unitPEIC-143BIntercollegiate Sports: Basketball (Women)Intermediate Fitness Walking2 unitsConference and Post-ConferenceBeginning Yoga1 unitPEIC-143CPre-Season Athletics: Basketball (Women)Individual and Group Sports: Basketball1 unitPEIC-143CPre-Season Athletics: Basketball (Women)Individual and Group Sports: Soccer1 unitPEIC-144BOff-Season Athletics: Basketball (Men)Pep Squad3 unitsPEIC-144BOff-Season Athletics: Basketball (Men)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-145Intercollegiate Sports: Tennis (Men)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Momen)Pre-Season Athletics: Soccer (Women)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Momen)Pre-Collegiate Sports: Football (Men)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Women)Pre-Collegiate Sports: Football (Men)1-3 unitsPEIC-146APre-Season Athletics: Tennis (Women)Pre-Collegiate Sports: Basketball (Men)1-3 units		

Political Science

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Willie Hamilton (951) 487-3685 whamilto@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Stacey Searl-Chapin, Ph.D. (951) 639-5685 schapin@msjc.edu

Degree(s)

Transfer:

TA.A.-T in Political Science for Transfer 31798 AA.PS.OPTBAAT or

31798 AA.PS.OPTCAAT

(using General Education Requirements Option B or C) See also:

A.A. in Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

None See: A.A. in Social/Behavioral Sciences

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

Political Science is the study of politics that examines the relationship of citizens to government, the interaction of different governments, and the acquisition and use of political power. Those who major in political science at a four year university or college might work for a government agency, run for political office, manage a political campaign, go to law school, or teach.

CAREER OPPORTUNITIES

Transfer Degree

For BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Analyze and critique current political topics and issues.
- Analyze and evaluate the behavior of political institutions, organizations, and individuals.
- Evaluate the validity of their political opinions and the opinions of others.
- Engage in political participation, including but not limited to, participation in community and political organizations.

DEGREE

An Associate in Arts degree in Political Science for Transfer will fulfill the requirements for students to transfer to a four-year college or university as a Political Science major.

The major required for an A.A.-T in Political Science for Transfer may be met by:

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

A.A.-T in Political Science for Transfer

(18-19 units)

Required Core (3 units)

PS-101	Introduction to American Government and Politics	3 units
or PS-101H	Honors Introduction to American Government and Politics	3 units
List A: Sel MATH-140 PS-102	ect three (9-10 units) Introduction to Statistics Comparative Politics and Government	4 units 3 units
or PS-102H	Honors Comparative Politics and Government	3 units
PS-105	Introduction to Political Theory	3 units
or PS-105H PS-106 or	Honors Introduction to Political Theory Introduction to International Relations	3 units 3 units
PS-106H	Honors Introduction to International Relations	3 units

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSIC counselor.

Mt. San Jacinto College 2014-2015 Catalog

List B: Select two (6 units)

PS-103	Ethnic Politics in America	3 units	
or			
PS-103H	Honors Ethnic Politics in America	3 units	
PS-104	Current Political Issues and Trends	3 units	
or			
PS-104H	Honors Current Political Issues and Trends	3 units	
PS-120	California Government	3 units	
or			
PS-120H	Honors California Government	3 units	
Units for Major 18-1			
CSU General Education or IGETC Pattern		37-39	
Possible doub	0-12		
Transferable Electives (as needed to reach 60 CSU transferable units)			
Total Units for A.AT Degree 60 unit			

This Associate in Arts in Political Science for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Psychology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Maria Lopez (951) 487-3690 mlopez@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Richard Kandus (951) 639-5695 *rkandus@msjc.edu*

Degree(s)

Transfer:

•A.A.-T in Psychology for Transfer 32472 AA.PSYC.OPTBAAT or

з2472 АА.PSYC.OPTCAAT (using General Education Requirements Option B or C) See: also

A.A. in Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

None See: A.A. in Social/Behavioral Sciences

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Psychology program at MSJC is designed to develop skills and knowledge consistent with the study of psychology in a multicultural, global context. Successful students will master the writing, reading and research skills required for psychology inquiry and provide the necessary background to be successful in the major at the university level.

CAREER OPPORTUNITIES

Transfer Degree

For BA/BS careers, please see your transfer institution.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Apply the various psychological theories and concepts, including personality theory, consciousness, learning theory, and others, to our own personal and professional lives.
- Develop a tolerance, acceptance, and appreciation of the diversity of others' thoughts, backgrounds, and self-concepts.
- Explore various topics and concepts within psychology, and integrate these into a whole concept of individuals and groups.
- Apply the learning outcome goals provided by the American Psychological Association.

DEGREE

The Associate in Arts in Psychology for Transfer degree is designed to fulfill the undergraduate requirements for students planning to major or minor in psychology or transfer to the CSU system. The patterns of courses offered for the degree are designed to prepare students to study, understand and to think critically about behavior and mental processes of humans and other organisms under a scientific paradigm. The areas of study encompasses consciousness, cognition, motivation and emotion, human development, the psychobiological foundations of behavior, the nature of psychological disorders, and the

Mt. San Jacinto College 2014-2015 Catalog

Instructional Programs

application of psychological principles to promote the quality of people's lives founded on sound psychological models and research.

The major requirements for an A.A.-T in Psychology for Transfer to CSU may be met by:

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

A.A.-T in Psychology for Transfer (19-21 units)

Required Core (10 units)

nequireu v		
MATH-140	Introduction to Statistics	4 units
PSYC-101	Introduction to Psychology	3 units
or		
PSYC-101H	Honors Introduction to Psychology	3 units
PSYC-124/SOC	CI-124	
	Social Research Methodology	3 units
or		
PSYC-124H/SO	OCI-124H	
	Honors Social Research Methodology	3 units
List A: Sel	ect one (3-5 units)	
BIOL-100	Human Biology	4 units
BIOL-115	Topics in Biology	4 units
or		
BIOL-115H	Honors Topics in Biology	4 units
BIOL-150	General Biology I	5 units
or		
BIOL-150H	Honors General Biology I	5 units
PSYC-107	Psychobiology	3 units
or		
PSYC-107H	Honors Psychobiology	3 units

List B: Select one (3 units)

Any course from List A not already used or one of

the following courses:

PSYC-103	Human Development	3 units
or		
PSYC-103H	Honors Human Development	3 units

List C: Select one (3 units)

Any course from List A or B not already used or

one of the following courses.

PSYC-104	Psychology of Gender	3 units
or		
PSYC-104H	Honors Psychology of Gender	3 units
CDE-110	Child Development	3 units
or		
CDE-110H	Honors Child Development	3 units
Units for Major		19-21
CSU General Education or IGETC Pattern		37-39
550 General Education of $10E101$ attern 5757		

Possible double counting	16
Transferable Electives (as needed to reach 60 CSU transfera	able units)
Total Units for A.AT Degree	60 units

This Associate in Arts in Psychology for Transfer degree is intended for students who plan to complete a bachelor's degree in a similar major at a CSU campus. A student completing this degree is guaranteed admission to the CSU system, but not a particular campus or major. Students should meet with a counselor to develop an educational plan and receive university admission and transfer requirements.

Mt. San Jacinto College 2014-2015 Catalog

Real Estate

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer:

None

Non-Transfer

A.S. in Real Estate ^{4391 AS.RE} (with General Education Requirements Option A)

Certificate(s) Certificate in Real Estate^{22124 CT.RE}

Employment Concentration Certificate(s) Real Estate Appraisal 99999 ECC.REAPPR

PROGRAM DESCRIPTION

The MSJC Real Estate program offers the opportunity to earn a non-transfer certificate or degree. This program also provides the educational requirements for the real estate broker's license and real estate salesperson's license (issued by the State of California Department of Real Estate). Coursework prepares students for work in this dynamic profession. Essential success skills are emphasized including: ethics, professionalism, sales, financing, property valuation, law, and economics.

For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Entry level career positions in real estate include sales agent, rental agent, property manager, escrow officer, and loan officer. Appraiser, real estate broker, mortgage broker and land developer are specializations within the industry.

Non-Transfer Degree

Real Estate Salesperson

Certificate

Real Estate Salesperson	
Employment Concentrations	
Real Estate Appraiser	

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Apply the basic principles of California real estate regulations and laws.
- Demonstrate and differentiate best practices in real estate transactions.
- Describe the ethical standards and responsibilities of real estate professionals.
- Analyze and justify the basic principles of real estate property valuation.
- Identify key real estate terms and procedures.

Degree

An Associate in Science degree in Real Estate is available to students completing the 24 unit certificate in Real Estate and completing all other MSJC General Education Option A requirements for a total of 60 units. See a counselor for recommended vocational and academic courses.

CERTIFICATE

Certificate in Real Estate (24 units)

Required Courses (12 units)

Required Courses (12 units)			
RE-140	Real Estate Principles	3 units	
RE-141	Real Estate Practice	3 units	
RE-142	Legal Aspects of Real Estate	3 units	
RE-143	Real Estate Finance	3 units	
Elective Co	ourses (l2 units)		
ACCT-124	Financial Accounting -		
	Principles of Accounting I	3 units	
or			
ACCT-124H	Honors Financial Accounting -		
	Principles of Accounting I	3 units	
BADM-201	Legal Environment of Business	3 units	
RE-144	Basic Appraisal Principles and Procedures	3.5 units	
RE-145	Real Estate Economics	3 units	
RE-146	Mortgage Loan Brokering and Lending	3 units	
RE-149	Occupational Internship: Real Estate	1-4 units	
RE-154	Property Management	3 units	

Mt. San Jacinto College 2014-2015 Catalog

EMPLOYMENT CONCENTRATION

Real Estate Appraisal (9 units)

Basic Appraisal Principles and Procedures	3.5 units
11 1	3.5 units
11	1 unit
11 1 0	
Appraisal Practice (USPAP)	1 unit
	Basic Appraisal Principles and Procedures Residential Real Estate Appraisal Residential Appraisal Report Writing Uniform Standards of Professional Appraisal Practice (USPAP)

Completion of these courses meets the Appraiser Qualifications Board (AQB) 2008 basic education requirements for the OREA Trainee (AT) or Residential (AL) license.

Science

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-3255 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-5255 Counseling (951) 639-5255

Degree(s)

Transfer:

None See: A.A. in Liberal Arts- -Mathematics & Science Emphasis

Non-Transfer:

A.S. in Science ^{8690 AS.SCI} (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

This non-transfer interdisciplinary degree offers a range of coursework to prepare students who want to explore the world of science at the introductory level. The Science major courses will work as lower division major preparation for specific transfer degrees in biological sciences, botany, ecology, genetics, environmental sciences, physiology, chemistry, toxicology and medicine – all fields. Many science courses are also required for engineering fields. For additional information, please see an MSJC counselor.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Analyze real or potential problems and develop, evaluate, and test possible solutions and hypotheses using the scientific method where appropriate.
- Analyze and evaluate alternative points of view and accurately interpret evidence, statements, graphics, questions etc.
- Analyze and explain issues in quantitative terms using college-level mathematical concepts and methods, where appropriate.
- Apply their knowledge and skills to new and varied situations.
- Apply technology competently, selecting and using tools appropriate to the task.
- Explore complex issues and discover the connections and correlations among ideas to advance toward a valid independent conclusion.

DEGREE

Satisfactory completion of Mt. San Jacinto College's General Education Requirements Option A, 60 degree-applicable units, at least 2 science lab classes including at least 18 units in Area A.

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Social/ Behavioral Sciences

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Counseling (951) 487-3255

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Counseling (951) 639-5255

Degree(s)

Transfer:

None See: A.A. in Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

A.A. in Social/Behavioral Sciences 4430 AA.SOCB (with General Education Requirements Option A)

Certificate(s) None

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

This non-transfer interdisciplinary degree offers a range of coursework to prepare students who want to explore the social and behavioral sciences as a foundation of lifelong learning, or as an introduction to the related fields of Sociology, Psychology, Anthropology, Economics, History, Social Sciences and Political Science. For additional information, please see an MSJC counselor.

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Analyze the historical and philosophical foundations of the United States and California constitutions.
- Analyze and critique the theory and practice of the politics and government of the United States and California.
- Analyze and critique current political topics and issues.
- Examine the historical development of issues pertaining to race, gender, and immigration; and explain the legislative actions taken in response to them at the federal and state level.
- Analyze how historical developments have affected the rights, responsibilities, and choices of modern US citizens.
- Examine complex issues and discover the connections and correlations among ideas to advance toward a valid independent conclusion.
- Analyze real or potential problems and develop, evaluate, and test possible solutions and hypotheses using the scientific method where appropriate.
- Evaluate information by selection and using appropriate research methods and tools.
- Develop individual responsibility, personal integrity, and respect for diverse people and cultures.

Degree

Satisfactory completion of Mt. San Jacinto College's General Education Requirements Option A, 60 degree-applicable units including at least 18 units in Area B.

Mt. San Jacinto College 2014-2015 Catalog

Sociology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Denise Dalaimo, Ph.D. (951) 487-3695 *ddalaimo@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Valerie Reed (951) 639-5690 vreed@msjc.edu

Degree(s)

Transfer:

None See: A.A. Liberal Arts - Social & Behavioral Science Emphasis

Non-Transfer:

None See: A.A. in Social/Behavioral Sciences

Certificate(s) None

Employment Concentration Certificate(s) Human Services 99999 ECC.SOCLHUMAN.SVCS

PROGRAM DESCRIPTION

The sociology program at Mt. San Jacinto College is designed to benefit students pursuing transfer or non-transfer preparation or certificate programs in preparation and careers in sociology or related social sciences, as well as students pursuing personal understanding of group interaction and social institutions.

Sociology is the systematic study of the development, structure, interaction and collective behavior of organized human beings, social structure and social institutions. Sociologists examine the patterns and arrangement of societies, the processes through which they develop and change and the interplay between these patterns and processes in the behavior of individuals and institutions.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Employment Concentration

Human Services

Case Worker Assistant, Family Support Worker, Youth Worker, Behavioral Management Aide, Adult Day Care Worker, Client Advocate, Neighborhood Worker, Group Activities Aide, Social Service Technician, Community Organization Worker, Gerontology Aide, Group Home Worker, Community Organizer, Social Work Assistant

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Define Sociology, its concepts and theoretical perspectives to oral and/or written presentation of evaluated work.
- Define and apply various Sociological concepts and theory to oral and/or written presentation of evaluated work.
- Explore connections between institutional and societal (domestically and globally) developments in Sociology.
- Apply Sociological concepts and theoretical perspectives as they relate to modern daily life.
- Identify the various types of careers available with an undergraduate and/or graduate degree in Sociology.

EMPLOYMENT CONCENTRATION

Human Services (16 units)

SOCI-095	Survey of Human Services	1 unit
SOCI-103	Marriage and the Family	3 units
SOCI-106	Intercultural Relations	3 units
SOCI-140	Introduction to Applied Human Services	3 units
SOCI-141	Case Services and Advocacy	
	in Human Services	3 units
SOCI-150	Introductory Field Work in Human Services	3 units

Mt. San Jacinto College 2014-2015 Catalog

Theater Arts

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 (951) 487-3791

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Lori Torok (951) 639-5630 *ltorok@msjc.edu*

Degree(s)

Transfer

None See : A.A. in Liberal Arts - Arts, Humanities & Communications Emphasis

Non-Transfer:

A.A. in Theater Arts^{4405 AA.THA} (with General Education Requirements Option A)
A.S. in Technical Theater^{8679 AS.TTHE} (with General Education Requirements Option A)
See:
A.A. in Musical Theater
A.A. in Humanities

Certificate(s) Certificate in Technical Theater²²¹³⁴CETTHE</sup> See Also: Certificate in Musical Theater

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

The Theatre Arts Program is a non-transfer program offering three degrees and two certificates: A.A. in Theatre Arts, Musical Theatre, A.S. in Technical Theatre, certificates in Musical Theatre and Technical Theatre. The Theatre Arts Program at MSJC gives the serious student an opportunity to commit to an active and challenging program of class work and play production in a small liberal arts college environment in addition to providing students a path to facilitate matriculation to a fouryear college. For many individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

Theater Arts

NOTE: With further education: Scenic Artist, Makeup Artist, Sound Technician, Wardrobe Supervision, Attendant, Dresser, Scenic and Lighting Designer, Costume Designer, Sound Designer, Stage Manager, Theater Management Specialist, Instructor

Technical Theater

Scenic Artist, Makeup Artist, Stagehand, Sound Technician, Wardrobe Supervision, Attendant, Dresser

NOTE: With further education: Scenic and Lighting Designer, Costume Designer, Sound Designer, Stage Manager, Theater Management Specialist, Instructor

Certificate

Technical Theater

Scenic Artist, Makeup Artist, Stagehand, Sound Technician, Wardrobe Supervision, Attendant, Dresser

NOTE: With further education: Scenic and Lighting Designer, Costume Designer, Sound Designer, Stage Manager, Theater Management Specialist, Instructor

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Develop an appreciation for theatre through critical analysis of the performing arts.
- Develop an aesthetic awareness through theater.
- Develop essential skills in the craft of theater.
- Develop knowledge regarding the cultural, artistic and expressive contexts of theater.

Mt. San Jacinto College 2014-2015 Catalog

Related-Content Groups

(4 attempts within a related-content group/each course I time for credit)

Acting (THA-110, 111, 112, 132)

Directing & Management (THA-210)

Theater Production (THA-200, 201, 205)

Voice & Movement (THA-105, 108, 109, 127)

DEGREES

A.A. in Theater Arts (21 units)

Required Courses (12 units)

THA-101	Introduction to Theater	3 units
or		
THA-101H	Honors Introduction to Theater	3 units
THA-110	Fundamentals of Acting	3 units
THA-117	Stagecraft	3 units
THA-150/EN	GL-200	
	Survey of Drama	3 units

Additional Required Courses (any 3 units)

DAN-209/MU	S-209/THA-209	
	Musical Production	1-3 units
THA-201	Rehearsal and Performance	3 units
THA-205	Summer Repertory Theater	3 units

Elective Courses (any 6 units)

THA-102/HIS	T-154		
	Theater History	3 units	
THA-105/CON	MM-105		
	Voice and Diction	3 units	
THA-108/DAM	N-108		
	Improvisation for Dance and Theater	3 units	
THA-109	Movement for Actors	3 units	
THA-111	Intermediate Acting	3 units	
THA-112	Acting for Film and Television	3 units	
THA-127/COMM-129			
	Reader's Theater	3 units	
THA-132	Acting for the Classical Theater	3 units	
THA-155	Musical Theater History	3 units	
THA-200	Actor's Workshop	3 units	
THA-210	Fundamentals of Directing	3 units	
In addition to the 21 units of the major coursework, students			

must complete all MSJC General Education Option A requirements for the Associate in Arts (AA) degree in Theater Arts.

A.S. in Technical Theater (18 units)

In addition to the 18 units of the certificate program in Technical Theater, students must complete all MSJC General Education Option A requirements for the Associate in Science degree in Technical Theater.

The Certificate/Associate in Science (AS) degree program in Technical Theater will prepare students for a career in performing arts productions specifically entailing set construction, lighting rigging, costume construction, makeup application, and sound recording and reproduction. Students will develop practical and aesthetic skills necessary for employment in scene shops, costume shops, and recording studios in professional theaters, college theaters, film-television studios, theme parks, and other venues. Students will also build the foundation necessary for transfer to a baccalaureate program or related field of study.

CERTIFICATE

THA-123

THA-124

Certificate In Technical Theater (18 units)

Core Courses (12 units)

AUD-140/M	US-140	
	Beginning Studio Recording	3 units
THA-117	Stagecraft	3 units
THA-120	Lighting	3 units
THA-121	Costume Construction	3 units
Elective C	Courses (any 6 units)	
THA-118	Stage Management	3 units
THA-122	Stage Makeup	3 units

3 units

3 units

Introduction to Scene Design

Scenic Painting

Turf & Landscape Management

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer

None

Non-Transfer:

A.S. in Turf & Landscape Management ^{12877 AS.TMGMT} (with General Education Requirements Option A)

Certificate(s) Certificate in Turf & Landscape Management ¹⁸¹⁹² CT.TMGMT

Employment Concentration Certificate(s) Golf and Grounds^{99999 ECC.HORTG&G} Irrigation Technician^{99999 ECC.AGTM.IT} Landscaping Operation^{99999 ECC.LANDOP}

PROGRAM DESCRIPTION

The non-transfer Certificate/Associate degree (AS) in Turf & Landscape Management is primarily designed to prepare the student for entry into careers associated with golf course management and turf management. This program specifically provides students with a strong foundation in turf management, water usage, fertility, soils, horticulture and human resource management for golf courses, recreational parks, sports fields and general landscape areas. This program also prepares students to enter the job market as a golf course superintendent, field crew supervisor, irrigation technician, equipment manager, grounds person for parks, cities, and school districts, or field crew foreman for landscape contractors. The Certificate/Associate degree (AS) program in Turf & Landscape Management prepares students with the technical and analytical skills necessary for managing a golf course or turf/horticultural area. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Non-Transfer Degree

First-Line Supervisor/Manager of Landscaping, Lawn Service, Grounds Maintenance Worker, Pesticide Handler, Sprayer, Applicators

Certificate

First-Line Supervisor/Manager of Landscaping, Lawn Service, Grounds Maintenance Worker, Pesticide Handler, Sprayer, Applicators

Employment Concentrations

First-Line Supervisor/Manager of Landscaping, Lawn Service, Grounds Maintenance Worker, Pesticide Handler, Sprayer, Applicators

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Demonstrate knowledge of soil profiles, soil nutrients, water sources and industry practices, i.e. soil testing to solve problems involving soil compaction, lack of proper nutrients, and improper watering practices.
- Inventory career and professional opportunities in the green industry.
- Compare and contrast procedures used in soil test and plant selection and uses.

- Discover and employ basic botanical vocabulary and style to evaluate plant, soil, and water problems.
- Compare and contrast the growth and development pattern of plants.
- Assemble and synthesize information regarding plant, soil, water, air, and organisms as they relate to maintenance of golf courses and other landscape projects.

Degree

An Associate in Science (AS) degree may be earned by completing the 18 unit certificate requirements in Turf & Landscape Management and all MSJC General Education Option A requirements.

CERTIFICATE

The Turf & Landscape Management certificate includes 9 units of foundational courses and 9 units of elective courses per employment concentration.

Certificate in Turf & Landscape Management (18 units)

Required Core Courses (9 units)

HORT-101	Horticulture Science	3 units
HORT-102	Introduction to Turfgrass Management	3 units
HORT-104	Soil Science and Management	3 units

EMPLOYMENT CONCENTRATIONS

Golf and Grounds Concentration

(9 units)

Choose 9 unit	s from the following:	
CSIS-101	Introduction to Computers and	
	Data Processing	3 units
HORT-103	Advanced Turfgrass Management	3 units
HORT-105	Golf Course/Landscape Irrigation	3 units
HORT-106	Pesticide Law & Regulations - Turf	
	& Landscape	3 units
HORT-107	Arboriculture	3 units
MGT-103	Introduction to Management	3 units
or		
MGT-103H	Honors Introduction to Management	3 units
Irrigation Technician Concentration		
(9 units)		
Choose 9 unit	s from the following:	

Choose 9 units from the following:		
COMM-103	Interpersonal Communications	3 units
or		
COMM-103H	Honors Interpersonal Communication	3 units
CSIS-101	Introduction to Computers and	
	Data Processing	3 units
HORT-103	Advanced Turfgrass Management	3 units
HORT-105	Golf Course/Landscape Irrigation	3 units
HORT-107	Arboriculture	3 units
MGT-103	Introduction to Management	3 units
or		
MGT-103H	Honors Introduction to Management	3 units

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Instructional Programs

Landscaping Operation Concentration (9 units)

(,		
Choose 9 units from the following:		
CSIS-101	Introduction to Čomputers and	
	Data Processing	3 units
HORT-107	Arboriculture	3 units
HORT-109	Landscape Design	3 units
HORT-110	Laws and Regulations an Integrated	
	Pest Management Approach	3 units
or		
HORT-106	Pesticide Law & Regulations - Turf	
	& Landscape	3 units
MGT-103	Introduction to Management	3 units
or	-	
MGT-103H	Honors Introduction to Management	3 units
	-	

Viticulture, Enology and Winery Technology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer:

None

Non-Transfer:

None

Certificate(s) None

Employment Concentration Certificate(s) Viticulture, Enology and Winery Technology Concentration 99999 ECC.VEW.VEWT

PROGRAM DESCRIPTION

The Viticulture, Enology and Winery Technology is a program that introduces the student to a variety of disciplines included in the winemaking industry. From basic winemaking (enology), grape cultivation (viticulture), event organization and service (hospitality) to marketing and selling of wine (business principles). This program seeks to inform the student at an introductory level to the many fields encompassing the winery industry.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Employment Concentration

Winery Production Worker, Formal Waiter/Waitress, Head Waiter/Waitress, Host/Hostess, Restaurant Host/Hostess, Wine Steward, Wine Sommelier

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Define and understand viticulture terminology and identify morphology.
- Identify and understand the difference between grape species including Vitis vinifera and hybrids.
- Describe modern vine training and trellis systems and how they impact vine growth and management.
- Understand the causes of poor fruit set and berry development.
- Define vine balance and understand the link between reproductive and vegetative potential of the vine on end fruit quality.
- Identify site characteristics needed for successful commercial winegrape production based on vine physiology.
- Interpret information learned in lecture for use in critical thinking during discussion and journal article review.

EMPLOYMENT CONCENTRATION

Viticulture, Enology and Winery Technology (12 units)

VEW-100	Introduction to Viticulture	3 units
VEW-102	Introduction to Enology	3 units
VEW-106	Hospitality in the Winemaking Industry	3 units
VEW-108	Introduction to Winery Business Principles	3 units

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

Water Technology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Dean of Instruction, Career Education & Categorical Programs (951) 639-5352

Degree(s)

Transfer

None

Non-Transfer:

A.S. in Water Technology 14270 AS.WT (with General Education Requirements Option A)

Certificate(s) Certificate in Water Technology^{22131 CTWT}

Employment Concentration Certificate(s) None

PROGRAM DESCRIPTION

Water Technology is a career oriented non-transfer vocational program offering courses leading to a certificate and/or an Associate degree. The Water Technology program at MSJC emphasizes a real world approach to diagnostic skill building and a thorough understanding of system theory and operations. Professionalism, workplace skills and responsibilities are stressed along with safety and an awareness of hazardous materials control. Graduates are primarily employed by cities, counties, federal agencies and industry that operate and maintain water treatment, water distribution, wastewater collection and/or wastewater treatment systems. They may also find employment in support roles such as equipment sales. For individuals currently working within these fields, there may be potential for salary and/or career advancement.

CAREER OPPORTUNITIES

All career opportunities listed are representative careers in each field. There are no guaranteed positions for students completing these programs. (See: www.onetonline.org)

Our courses can directly prepare our students to take the following certification tests: Water Distribution Water Operator certification (Grades 1-5), Water Treatment Plant Operator (Grades 1-5), and Wastewater Treatment Plant Operator (Grades 1-5) The tests are administered by the state independent of our classes.

Non-Transfer Degree

Water Distribution Operator, Water Treatment Operator, Wastewater Treatment Operator, Mechanics, Customer Service Representative, Utility Personnel, Conservation Technician, Meter Readers

Certificate

Water Distribution Operator, Water Treatment Operator, Wastewater Treatment Operator, Mechanics, Customer Service Representative, Utility Personnel, Conservation Technician, Meter Readers

TRANSFER PREPARATION

MSJC offers a range of course work to prepare students to transfer to four-year colleges and universities. Courses that fulfill major requirements for an associate degree in this program might not be the same as those required for transfer into the major at a four year university. All four-year institutions prescribe their own standards for course evaluation and admissions. Prospective transfer students are advised to research careers, degrees and majors in the Career/Transfer Center, access www.assist.org, review the MSJC catalog and meet with a counselor to expedite their transfer plan.

LEARNING OUTCOMES

- Follow safe practices in the laboratory and in plant operations.
- Apply chemical, microbiological and mechanical knowledge and skills to maintain proper plant operations.
- Apply math and hydraulics skills in proper water and wastewater plant, collection system and distribution system operations.
- Understand regulations and operate plant accordingly.
- Interact effectively in oral and written communication.
- Use computers in water and wastewater plant operation.
- Demonstrate work ethic and model professional interaction with the public.

DEGREE

The 18 units in the certificate plus all MSJC General Education Option A requirements for a total of 60 units is required to earn an Associate in Science degree in Water Technology. See counselor for recommended vocational and academic courses.

Mt. San Jacinto College 2014-2015 Catalog

Note: Every effort has been made to keep program information current. Please use this information as a guide and consult with the chair of the department/program or an MSJC counselor.

CERTIFICATE

182

Certificate in Water Technology (18 units)

Required Core Courses (3 units)

WATR-100 WATR-090	Introduction to Water/Wastewater Operations Basic Waterworks Mathematics	1 unit 2 units
Elective Co	ourses (any 15 units)	
WATR-103	Water Treatment Plant Operations I & II	3 units
WATR-105	Water Treatment Plant Operations	
	III, IV & V	3 units
WATR-107	Water Distribution I & II	3 units
WATR-109	Water Distribution III, IV & V	3 units
WATR-120	Wastewater Treatment Plant	
	Operations I & II	3 units
WATR-122	Wastewater Plant Operations III, IV & V	3 units
WATR-125	Laboratory Procedures for Water	
	and Wastewater	3 units
WATR-130	Environmental Laws and Regulations	3 units
WATR-140	Wells, Pumps and Motors	3 units

Administration of Justice

AJ-101 3 units **Criminal Law** LEC 48-54

This course studies the history, philosophy, constitutional provisions of law, and the classification of crimes. This course also examines the application of criminal law in the criminal justice system through review of case-law, methodology, and concepts of law in society. Course material also categorizes and evaluates specific crimes and analyzes the most frequently used sections of the Penal Code. Prerequisite: None. Recommended Preparation: ENGL-062.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--C-ID AJ 120

AI-102

3 units Introduction to Criminal Justice LEC 48-54

(formerly Introduction to Law Enforcement)

This course introduces students to the components of the criminal justice system in the United States. Crime measurement, theories on the causes and responses to crime, components of the system, and current challenges are examined. The course also examines the evolution of the principles, approaches, and the evolving forces which have shaped the criminal justice system. Students discover the origins and development of criminal law, legal process, and sentencing and incarceration policies. Prerequisite: None. Recommended Preparation: ENGL-062.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--CSU Area(s): D8

AJ-103

Criminal Evidence

This course provides fundamental information about the rules governing the admissibility of evidence in court. The essential information includes rules of evidence, presumptions and inferences, character or reputation, proof of other acts and offenses, hearsay evidence, statements, admissions and confessions, conspiracy, documentary and best secondary evidence. Identification of evidence in criminal cases and the collection and preservation of evidence are also examined. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

--C-ID AJ 124

AJ-105 3 units LEC 48-54 Public Safety Report Writing

This course provides the student with skills to communicate effectively in a clear and logical manner in a critical area in public safety. This course is highly recommended by hiring agencies for all public safety personnel due to the factual nature of the reports and other written and verbal expression required in the profession. Prerequisite: None. Recommended Preparation: ENGL-062.

This course describes the philosophy of juvenile law and detention. The

knowledge and application of laws defined in the Welfare and Institution

Codes, Civil Code and other special and relevant laws affecting youth

are clarified as well as investigation into the causes and assertions

regarding juvenile delinquency. Techniques of investigation into

incorrigible, dependent and delinquent juveniles, and the correlation of

drugs and their abuse regarding juvenile delinquency are also discussed.

Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

AJ-106

Juvenile Procedures

--Transfers to CSU only

--C-ID AJ 220

AJ-108 **Criminal Investigation**

3 units LEC 48-54

This course addresses the techniques, procedures, and ethical issues in the investigation of crime. Focus is on organization of the investigative process, crime scene searches, interviewing and interrogating, surveillance, source of information, evidence utility, scientific analysis and the role of the investigator in the trial process. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only --C-ID AJ 140

AJ-109 1.5 units Interview and Interrogation Techniques LEC 24-27

This course provides students with a review of the techniques for effective interviewing and interrogation. This course also includes an examination of case-law that relates to the admissibility in court of solicited statements in order to comply with the 4th, 5th and 14th Amendment requirements. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

AJ-110	1.5 units
Crime Scene Sketching and Note Taking	LEC 24-27

This course presents the fundamentals of accurate techniques for searching patterns, crime scene sketching, diagrams and effective note taking. Focus will be directed at analysis and evaluation of methods of crime scene measurements, map legends, interviewing techniques, as well as preparation for courtroom presentation. An overview of the latest technology in this area will also be explored. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

3 units

3 units

LEC 48-54

LEC 48-54

AJ-111	3 units
Criminal Procedures	LEC 48-54

This course covers criminal procedures from arrest to the final adjudication of the case. The principles of constitutional, federal, state and civil laws are examined as they apply to law enforcement. The course also focuses on the procedural aspects of the court system from the arraignment, preliminary hearing, jury selection, trial, jury instructions, acquittal or finding of guilt and sentencing. Other procedural topics such as direct and cross examination are also examined. Prerequisite: None. Recommended Preparation: ENGL-062.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

--CSU Area(s): D8

--C-ID AJ 122

AJ-112 Introduction to Criminology

This course is the study of crime in America including theories of the causes of criminal behavior, nature, extent, control and prevention of crimes. It focuses on the person and the group, criminal behavior systems, police behavioral response to criminal activity and its nature and causes. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

AJ-115

Introduction to Probation and Parole

This course provides the history and role of probation and parole and its interaction with the various components of the criminal justice system. The course will include the history and duties of probation officers and parole agents and their supervision of the probationer and parolee in the community. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

3 units

3 units

LEC 48-54

LEC 48-54

AJ-118	3 units
Community and the Justice System	LEC 48-54
(formerly Police Community Relations)	

This course examines the complex, dynamic relationship between communities and the justice system in addressing crime, including the conflicts, challenges, and prospects of administering justice within a diverse multicultural population. Topics may include the consensus and conflicting values in culture, religion, and law. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to both UC/CSU

--C-ID AJ 160

AJ-125

Vice and Narcotics Control

3 units LEC 48-54

This course provides the history and statutory case laws that relate to narcotic and vice enforcement. The identification and definitions of narcotic drugs and addiction, gambling, prostitution, pornography and alcohol violations will be examined. This course also examines the relationship linking narcotics and vice to organized crime and the negative impact on the community. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

AJ-128 3 units Traffic Control, Enforcement and Investigation LEC 48-54

This course is designed to prepare the student to understand the basic concept of traffic flow, traffic index, control and enforcement as well as factors contributing to the problem. The causal factors of accidents, their investigation, proper scene management, relevant factors of prevention, and the study of vehicle code laws including inventory, storage and seizure of vehicles will also be examined. Prerequisite: None. Recommended Preparation: ENGL-062.

--Transfers to CSU only

AJ-149

Occupational Internship: Administration Of Justice

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

AJ-299

1-3 units IS 16-54

3 units

LEC 48-54

1-4 units

OI 16-72

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Administration of Justice classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

CORR-101

Introduction to Correctional Science

Special Projects: Administration Of Justice

This course provides an overview of the history and trends of corrections. It focuses on the legal issues, statutory law, and general operations in correctional institutions. The relationship between corrections and other components of the Criminal Justice System are

184

examined as well as employment opportunities and entry requirements in the Correctional Science field. Prerequisite: None. Recommended Preparation: ENGL-062.

3 units

3 units

LEC 48-54

2.5 units

LEC 40-45

LEC 48-54

--Transfers to CSU only

--C-ID AJ 200

CORR-102

Control and Supervision in Corrections

This course provides an overview of the methods, practices, and theory related to custodial supervision of incarcerated persons in Federal, State, and local correctional facilities. The course examines and considers the issues of custodial control and the interaction between the offender and the correctional employee. Other topics include the effects of violence, overcrowding, gangs, and substance abuse within the correctional system. Prerequisite: None. Recommended Preparation: ENGL-062 and CORR-101.

--Transfers to CSU only

CORR-103 Correctional Interviewing and Counseling

This course offers the fundamentals of interviewing and counseling in the correctional science field. This course provides the formula for both informal and structured interview techniques in order to maximize the opportunity for investigations, information, and intelligence gathering. Prerequisite: None. Recommended Preparation: ENGL-062 and CORR-101.

--Transfers to CSU only

CORR-104	3 units	
Legal Aspects of Corrections	LEC 48-54	

This course provides students with an awareness of the historical framework, concepts, and case law that direct correctional science practice. The course material gives the student a perspective of the correctional environment in relation to security issues, search and seizure, plea-bargaining, prisoner religious issues, as well as the responsibilities and liabilities of correctional staff. Prerequisite: None. Recommended Preparation: ENGL-062, AJ-101 and AJ-103.

Alcohol/Drug Studies

ADS-101 Foundations of Alcohol and Drug Studies (formerly Introduction and Overview of Alcohol and Drug Studies)

This course will provide students with an introduction and overview of substance abuse treatment. Students will examine the history, myths, and sociocultural factors which contribute to use and abuse of substances. Prerequisite: ENGL-098 or ENGL-092 (with a grade of C or better).

--Transfers to CSU only

ADS-102 2.5 units Pharmacology and Biomedical Aspects of Alcohol LEC 40-45 and Other Drugs

This course examines the effects of alcohol and other mind-altering drugs on the body, highlighting the resulting impairment to the body's organs. Students will learn the pharmacology of addiction and how it affects behavior and diagnostic procedures used to measure these effects. In addition, this course provides information on the effects on human sexual functions, pharmacological and physiological treatment and recovery programs available. Prerequisite/Corequisite: ADS-101 (with a grade of C or better).

ADS-103	2.5 units
Law and Ethics	LEC 40-45

(formerly Law and Ethics, Community Prevention,

Education, Outreach and Referral)

This course provides students with an overview of the legal and ethical standards of counseling. Specifc topics will be discussed including: patient rights, confidentiality exceptions to confidentiality and crisis intervention. The concepts of community prevention, education, outreach and refferals will be covered along with screening and interviewing techniques. Prerequisite: ADS-104 (with a grade of C or better).

--Transfers to CSU only

ADS-104	3 units
Case Management	LEC 48-54

(formerly Case Management: Assessment, Orientation, Treatment, Planning and Relapse Prevention)

This course provides students with the information and resources necessary to address case management challenges in alcohol and drug counseling. Specific topics addressed will include assessment, orientation, treatment planning, and relapse prevention. Prerequisite/ Corequisite: ADS-101 (with a grade of C or better) and Corequisite: ADS-102.

--Transfers to CSU only

ADS-105	2 units
Domestic Violence Prevention	LEC 32-36
$(\mathbf{f}_{1}, \dots, \mathbf{f}_{n}, \mathbf{D}_{n}, \dots, \mathbf{f}_{n}^{*}, \mathbf{V}^{*}, 1, \dots, \mathbf{v})$	

(formerly Domestic Violence)

This course presents an introduction and overview of Domestic Violence prevention. Students will examine myths, stereotypes, and sociocultural factors that contribute to Domestic Violence. Students will learn how to assess for patterns of abuse and aggression within relationships and apply various modalities of treatment to prevent domestic violence. Prerequisite: ADS-104 (with a grade of C or better). Corequisite: ADS-103.

--Transfers to CSU only

ADS-110

Introduction to Counseling

3 units LEC 48-54

This course is an introduction to counseling which provides the student with a solid overview of counseling theories, practices, interventions and skills. Each concept will be examined from both the group and individual counseling perspectives. Prerequisite: ADS-104 (with a grade of C or better).

--Transfers to CSU only

ADS-115 3 units LEC 48-54

Individual, Family and Group Counseling

This course provides an in-depth study of theories and practices of individual, group, and family counseling which emphasizes learning and practicing skills of counseling. Theories and models for family therapy, theories of stages of group development, techniques for family therapy, and the roles of the facilitator/counselor will be discussed. Prerequisite: ADS-110 (with a grade of C or better).

--Transfers to CSU only

ADS-120	3 units
Personal and Professional Development	LEC 48-54

Personal and Professional Development (formerly Personal and Professional Growth for Alcohol and Drug Counselors)

This course studies the importance of personal and professional growth for the future Alcohol and Drug counselor. Certification requirements, personal skills, professional associations, continuing education needs and requirements are examined, as well as programs that aid the recovering counselor and counselor burnout. Prerequisite: ADS-137 (with a grade of C or better).

--Transfers to CSU only

ADS-137	3 units
Co-Occurring Disorders	LEC 48-54

This course is designed to increase the student's working knowledge of the assessment and treatment of individuals suffering from cooccurring disorders. Specific clinical topics explored will include psychotropic medications, medication side effects, decompensation, assessment, evidenced-based treatment, and effective case management. Prerequisite: ADS-110 (with a grade of C or better). Corequisite: ADS-115.

--Transfers to CSU only

ADS-149

1-4 units

Occupational Internship: Alcohol and Drug Studies OI 16-72 The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information. Corequisite: ADS-150; Student must complete 255 hours minimum at an approved (by ADS-150 instructor) agency or agencies where direct supervision is provided by a qualified staff person. --Transfers to CSU only

ADS-150	3 units
Same and the state We also Day and some	

-	-
Supervised Field Work Practicum	LEC 48-54
(formerly Practicum Seminar)	

This course provides the students with supervised field experience to prepare them for a professional career as an Alcohol and Drug Counselor. Through participation in this class, the students can be better prepared for their professional career by improving their ability to measure recovery program aspects. In addition, it provides a future basis for implementing their own preferences when they are working in the field. Prerequisite: ADS-115 (with a grade of C or better). Corequisite: ADS-149.

--Transfers to CSU only

Allied Health

AH-072

Medical Assistant: Administrative Procedures (formerly Medical Assistant Administrative)

3 units LEC 48-54

This class prepares students for employment in solo-practitioner, multiphysician, outpatient clinics, managed care facilities and other medical offices. Training will prepare students to perform basic administrative medical assisting functions; patient appointment scheduling, maintain medical records, basic procedural and diagnostic coding, utilize Allied Health technical supportive services and work as a member of a health care team. Prerequisite/Corequisite: MATH-051 (with a grade of C or better).

--Not transferable

AH-073

Medical Assistant: Clinical Procedures LEC 48-54/LAB 48-54 (formerly Medical Office Assistant Technician:

Back Office)

This class prepares students for employment in solo-practitioner, multi-physician, outpatient clinics, managed care facilities and other medical offices. Training will prepare students to perform clinical medical assisting functions including taking and recording vital signs, sterilization and disinfection, routine and specialty physical exams, gynecologic and prenatal care, minor office surgery, administration of medication, urinalysis, interview and document patient complaints, and perform CPR and first aid. Prerequisite: None.

--Not transferable

AH-078 3 units

Medical Assistant Computerized Office Procedures LEC 48-54

This course familiarizes the student with the computerized office skills necessary to become a successful user of medical account management software. Students will also learn a variety of other computerized administrative tasks including billing, building patients files, posting entries, and appointment scheduling. Prerequisite: None.

--Not transferable

AH-082 3.5 units LEC 48-54/LAB 24-27 **Telemetry Technician**

This course is designed to teach the student the basic concepts of cardiac rhythm analysis and to develop an understanding of the 12 lead ECG. Students will analyze and evaluate cardiac rhythms through a systematic approach comparing electrophysiology to electrocardiogram save patterns. Training will prepare students to function as telemetry technicians. Prerequisite: None.

--Not transferable

AH-122

Medical Ethics

LEC 48-54 The allied health care student will learn about laws related to patient rights, intentional torts, negligence, and malpractice litigation. The course will alert the students of their rights, duties, and legal responsibilities within the context of their function as a member of the

--Transfers to CSU only

allied health care team. Prerequisite: None.

AH-124	3 units
Pathophysiology	LEC 48-54

This course provides a survey of general principles of the disease process of organs and systems of the human anatomy. It includes chronic and acute diseases; respiratory, bone, and gastrointestinal tract diseases; diseases of the genitourinary systems and reproductive organs; and infectious diseases and neoplasms. Prerequisite: None.

--Transfers to CSU only

AH-126

Techniques in Patient Care

3 units LEC 32-36/LAB 48-54

3 units

This course is designed to teach the student basic patient care techniques including the responsibilities and relationships of various allied health departments in a health care setting. Aseptic and surgical techniques will be discussed along with universal precautions. Emergency conditions and procedures are included. Prerequisite: None. Other Enrollment Criteria: CPR Healthcare Provider Card.

--Transfers to CSU only

AH-149

4 units

OI 16-72 Occupational Internship: Medical Assisting Clinical

1-4 units

5 units

3 units

LEC 32-36/LAB 48-54

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

EMS-120 6 units **Emergency Medical Technician** LEC 64-72/LAB 96-108 (formerly AH-120 Emergency Medical Technician I)

This course provides the student with the knowledge to assess, treat and care for the ill or injured public. This course also provides the student with an opportunity to do a short field and hospital internship. The student will be able to provide emergency care for the public. Prerequisite: None. Recommended Preparation: ANAT-100. Other Enrollment Criteria: Immunizations and TB clearance along with a physical exam, must be 18 years of age and complete a required background check.

--Transfers to CSU only

EMS-120B

Emergency Medical Technician LEC 32-36/LAB 144-162 Support Course

(formerly Advanced Emergency Medical Technician)

This course is intended for the Emergency Medical Technician (EMT) who has successfully completed an EMT course, is currently certified as an EMT, or is taking EMT concurrently. This course is designed to give the EMT student more advanced skills beyond the standard EMT course. The student will be given the opportunity to develop skills which are desired by employers of Emergency Medical Technicians. Prerequisite: None. Corequisite: EMS-120. Other Enrollment Criteria: The student must present a State of California Emergency Medical Technician Certification card or a National EMT card.

--Transfers to CSU only

EMS-121	2.5 units
Emergency Medical Technician	LEC 32-36/LAB 24-27
(Refresher)	
(formerly AH-121 Emergency Medical	1
Technician I Basic (Refresher))	
This course is designed for students	who currently practice as an

This course is designed for students who currently practice as an Emergency Medical Technician or have previously passed the Emergency Medical Technician course and require this course for certification renewal. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: EMS-120 or equivalent such as the California State EMT certification or the National registry EMT certification.

--Transfers to CSU only

EMS-127 Infant to Adult Basic and Advanced Life Support

(formerly AH-127)

This course is designed for students who want to increase their current medical knowledge. Advanced topics in resuscitation are taught. The student will be graded on their performance during mock resuscitation of an infant, child and adult. The student will identify

4 units

lethal arrhythmias. Students will be able to present a clear, reasoned, well-supported, argument for resuscitating an adult with ventricular fibrillation. Prerequisite: None. Recommended Preparation: Medically related educational background or employment in the field of medicine such as the hospital, Emergency Medical Services or medical clinic. AH-082 or ANAT-100.

--Transfers to CSU only

American Sign Language

ASL-100

American Sign Language I

4 units LEC 64-72

4 units

3 units

4 units

LEC 64-72

LEC 48-54

LEC 64-72

This course is the first in a series of ASL courses designed to introduce American Sign Language as it is used within the Deaf culture and introduce students to the basic structure, vocabulary and conversational strategies of the language. The culture of the Deaf community is also studied. This course is intended for students interested in learning to communicate with members of the Deaf community as well as in pursuing a competence in an additional language. This course meets the general education requirements for foreign language for MSJC, CSU, and UC. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 6A

--CSU Area(s): C2

ASL-101

American Sign Language II

This course, the second in a series of ASL courses, presents a continuation of skills learned in ASL 100 and is designed to increase proficiency in American Sign Language structure, vocabulary and conversational strategies as used within Deaf Culture. This course is intended for students interested in expanding their skills and pursuing greater competence in an additional language. This course meets the general education requirements for foreign language for MSJC, CSU, and UC. Prerequisite: ASL-100 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ASL-102

Fingerspelling, Numbers & Classifiers

This course provides an in-depth study of fingerspelling techniques and study of number systems in ASL. The course will focus on the 26 hand configurations of the manual alphabet, numbers, and Fingerspelled Loan Signs. This course addresses the use of classifiers and complex grammatical features in ASL. Classifiers will be defined and categorized. Prerequisite: ASL-101(with a grade of C or better).

--Transfers to CSU only

ASL-103

American Sign Language III

This course, the third in a series of ASL courses, is designed to expand proficiency with targeted lexicon, classifiers, structure, syntactical principles, and facial/body morphology as used within Deaf culture. Using ASL principles students will translate idiomatic usages of English into conceptually accurate ASL. This course is intended for students interested in expanding their skills and pursuing greater competence in an additional language. This course meets the general education requirements for foreign language for MSJC, CSU, and UC. Prerequisite: ASL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ASL-104

American Sign Langua

American Sign Language IV	LEC 64-72
This course, the fourth in a series of ASL courses, p	presents a continuation
of skills learned in ASL 103 and is adding	
grammatical features and vocabulary to the desc	cription of increasingly
complex constructs, processes and situations. It	incorporates multiple
character roles shifting into medium-length stor	
discussion of hypothetical issues. Information of	on cultural values and
attitudes as they relate to the Deaf Community i	is also examined. This
1 . 1 1	$C C \cdot 1$

course meets the general education requirements for foreign language for MSJC, CSU, and UC. Prerequisite: ASL-103 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B. 6A

--CSU Area(s): C2

ASL-105	4 units
American Sign Language V	LEC 64-72

This course, the fifth in a series of ASL courses, presents a continuation of skills learned in ASL-104 and is adding advanced complex ASL grammatical features and advanced vocabulary to the description of increasingly complex constructs, processes and situations. It incorporates multiple character role shifting and space referencing in the presentations, narratives and the discussion of hypothetical issues. Information on cultural values and attitudes as they relate to the Deaf Community is also examined. This course is a requirement for the AA degree in ASL Interpreting or Deaf Studies. Prerequisite: ASL-104 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C2

ASL-110

Deaf Culture and Community

LEC 48-54 This course introduces observable attributes of Deaf and hearing individuals and the social, political, economic, educational, linguistic, and historical issues faced by each. The evolution, from a pathological view of D/deaf people to a cultural one, will be analyzed from a historical, anthropological and sociological perspective. Prerequisite: None

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2, D7

ASL-150	3 units
American Sign Language Linguistics	LEC 48-54

This course provides an introduction to the linguistic structures of ASL: including phonology, morphology, syntax, and semantics. The course is required for completion of an articulated transfer program to include complex ASL grammatical features, advanced vocabulary, role shifting, space referencing, narratives, presentations and integration of etiquette into Deaf Culture. Prerequisite: ASL-104 (with a grade of C or better). Recommended Preparation: ANTH-145.

--Transfers to CSU only

ASL-299

Special Projects: American Sign Language

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous American Sign Language classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

1-3 units

IS 16-54

3 units

IPP-101

Introduction to ASL/English Interpreting

This course provides an overview of the field of interpreting regarding the role and function of an interpreter and provides an in-depth analysis and application of the Code of Professional Conducts. Information about settings, situations, and function of assessing as part of the interpreting process is presented. Prerequisite: ASL-104 (with a grade of C or better). Corequisite: ASL-105. Recommended Preparation: ANTH-145 or COMM-100.

--Transfers to CSU only

IPP-103	3 units
Processing Skills Development	LEC 48-54

This course is an introduction to the mental processing skills of consecutive and simultaneous interpretation. This course includes an overview of the theoretical models of interpretation, provides skill development activities for isolated interpreting sub-tasks and practice activities for the integration of these tasks in translation and consecutive interpreting activities. Prerequisite: ASL-150 and IPP-101 (with a grade of C or better). Corequisite: IPP-104 and IPP-105.

--Transfers to CSU only

IPP-104 3 units LEC 48-54 ASL to English Interpreting I

This course is the first in a two-course sequence in which students develop the ability to produce an equivalent spoken English message from an ASL sourced message. This course focuses on text analysis and consecutively producing equivalent messages. Principles/problems relating to interpreting a signed message into its spoken English equivalent are explored. Word choice, register, inflection, clarity, tone, and intent of the message are emphasized in order for the correct information to be conveyed. Prerequisite: ASL-150 and IPP-101 (with a grade of C or better). Corequisite: IPP-103 and IPP-105.

--Transfers to CSU only

IPP-105

English to ASL Interpreting I

This course is the first course in a two-course sequence in which students develop the ability to produce an equivalent ASL message from a spoken English source message. This course focuses on text analysis and consecutively producing equivalent messages. Content also includes interpreting management strategies. Students will interpret both rehearsed and unrehearsed monologues and dialogues. Emphasis is placed on semantics, register, inflection, clarity, tone, and intent of the message. Prerequisite: ASL-150 (with a grade of C or better). Corequisite: IPP-103 and IPP-104.

--Transfers to CSU only

IPP-201 3 units Ethical & Professional Standards of Interpreting

This course develops intellectual and ethical decision-making abilities and considers common ethical dilemmas that arise within the interpreting process. Students will explore how professional interpreters apply the NCI's Code of Ethics principles in their daily work and how Deaf/hearing consumers perceive the ethical role and function of interpreters. Students will discuss ethical resolution to various case studies and apply recognized principles of professional behavior to the interpreting process. Prerequisite: IPP-104 and IPP-105 (with a grade of C or better).

--Transfers to CSU only

IPP-204 3 units

LEC 48-54

ASL to English Interpreting II

This course is the second course in a two-course sequence. Students will develop the ability to produce an equivalent spoken English message from an ASL source message. This course focuses on text analysis and simultaneously producing equivalent messages. This course is designed to strengthen the skills of advanced-level students preparing them to accurately interpret information presented in ASL into appropriate spoken English. Semantics, register, inflection, tone, and intent of the message are emphasized. Prerequisite: IPP-104 (with a grade of C or better). Corequisite: IPP-205.

--Transfers to CSU only

IPP-205 English to ASL Interpreting II

In this course, students will develop the ability to produce an equivalent ASL message from a spoken English message. This course is designed to give students additional opportunities to enhance their simultaneousinterpreting skills. Continued attention is given to increasing fluency, appropriate vocabulary, and structure that best matches the spoken message. Prerequisite: IPP-105 (with a grade of C or better). Corequisite: IPP-204.

--Transfers to CSU only

IPP-210 3 units Specialized Interpreting LEC 48-54

This course discusses professional, ethical, technical, and logistical factors involved when interpreting between ASL and spoken English in various settings. Specialized settings introduced in this course include: educational, mental health, legal, medical, social services, business, religious, platform, and performing arts. Technology (VRS, TRS and VRI), Deaf-Blind and Oral interpreting will also be discussed. The primary language of instruction will be ASL. Prerequisite: IPP-201, IPP-204 and IPP-205 (with a grade of C or better).

--Transfers to CSU only

IPP-250 Practicum and Seminar

2 units LEC 16-18/LAB 48-54

This course is practicum for interpreting students. The practicum will involve such activities as observing the mentor and a variety of other interpreters of other interpreters at work; preparing videotapes for mentor critique; interpreting under the supervision of the mentor; and meeting weekly with the mentor to discuss the practicum experience. Prerequisite: IPP-201, IPP-204 and IPP-205 (with a grade of C or better). --Transfers to CSU only

3 units LEC 48-54

3 units

LEC 48-54

3 units LEC 48-54

Anatomy & Physiology

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Michael Plotkin (951) 487-3730 mplotkin@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Jeff Slepski, Ed.D. (951) 639-5720 jslepski@msjc.edu

Introduction to Anatomy and Physiology

ANAT-100

3 units LEC 48-54

This course provides a basic overview of the structure and function of the body for allied health students or those who desire a basic understanding of the human body. The content includes the anatomy and physiology as systems approach and includes selected homeostatic mechanisms and pathologies where appropriate. *Cross-listed as NURS-100. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B

--CSU Area(s): B2

ANAT-101

Human Anatomy & Physiology I

LEC 48-54/LAB 96-108

5 units

This course is the first in a two part series covering the topics of the chemical, cellular, and tissue levels of organization. In addition this course provides a systematic study of the anatomy and physiology of the following systems: integumentary, reproductive, skeletal, muscular, digestive and metabolic. Prerequisite: None. Recommended Preparation: BIOL-115.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

ANAT-102

5 units

This course is the second class in a two part series and covers the nervous, endocrine, cardiovascular, lymphatic, respiratory, and urinary systems as well as fluid and electrolyte homeostasis. Prerequisite: ANAT-101 (with a grade of C or better).

--AA/AS General Education: AA/AS A

Human Anatomy & Physiology II

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

ANAT-104

Survey of Human Anatomy and Physiology

5 units LEC 48-54/LAB 96-108

This course is a survey of human anatomy and physiology and is specifically intended for the student who is transitioning between being an LVN to an RN. This course covers the entire human study of anatomy and physiology in a systems approach. Prerequisite: None.

Other Enrollment Criteria: This course is limited to only those students who are currently licensed vocational nurses (LVN) who are exercising the college's 30 unit option where students matriculate from LVN to RN status.

--AA/AS General Education: AA/AS A

--Transfers to CSU only

ANAT-299

Special Projects: Anatomy & Physiology

1-3 units IS 16-54

This is an arranged class to study a selected topic or experimental design by contract with the instructor for students with previous course work in the specific program area. Arrangements may be made with the instructor to supervise the special project. These projects are available for variable units and involve research and special study in areas of interest within a given subject field. The actual nature of the project MUST be determined in consultation with the supervising instructor. Prerequisite: Previous Anatomy classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Anthropology

ANTH-101

Physical Anthropology

3 units LEC 48-54

This is an introductory course from a scientific perspective about human evolution and human biological diversity. This course includes discussions of human genetics, natural selection, living primates, fossil evidence of human evolutionary change, and modern human variation. This course is designed to improve a student's understanding of modern human diversity and the processes involved in our species' adaptation. A field trip may be required. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B

--CSU Area(s): B2

ANTH-101H	3 units
Honors Physical Anthropology	LEC 48-54

This is an introductory course from a scientific perspective about human evolution and human biological diversity. This course includes discussions of human genetics, natural selection, living primates, fossil evidence of human evolutionary change, and modern human variation. This course is designed to improve a student's understanding of modern human diversity and the processes involved in our species' adaptation. A field trip may be required. Prerequisite: Acceptance into the Honors Enrichment Program.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

- --IGETC Area(s): 5B
- --CSU Area(s): B2

ANTH-102

3 units LEC 48-54

Cultural Anthropology This introductory course explores the nature of culture and how culture guides human behavior. Cultural anthropologists study cultural phenomena such as language, subsistence, economics, social and political organization, marriage, kinship, religion, the arts, and culture change. This course focuses on an analysis of human behavior from a cross cultural perspective. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4A

--CSU Area(s): D1

LEC 48-54/LAB 96-108

ANTH-102H

Honors Cultural Anthropology

This introductory course explores the nature of culture and how culture guides human behavior. Cultural anthropologists study cultural phenomena such as language, subsistence, economics, social and political organization, marriage, kinship, religion, the arts, and culture change. This course focuses on an analysis of human behavior from a cross cultural perspective. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-103A

North American Indians

LEC 48-54 This course is an overview of the American Indian societies of

3 units

3 units

LEC 48-54

3 units

LEC 48-54

North America from prehistoric times to the present. Ethnohistory, archaeology, language studies and cultural anthropology are used to understand diverse adaptations to the complex North American landscape, as well as the changes that occurred when Europeans invaded the continent. All of this is background for understanding current issues in American society. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-103B

Northwest Coast Indian Cultures

This is an anthropological study of the Native American societies of the Northwest Coast of North America. Ethnohistory, archaeology, linguistics, and cultural anthropology combine to produce a comprehensive picture of these societies. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-103C

Cultures of the Pacific Islands

This course uses ethnohistory, archaeology, linguistics, and cultural anthropology to understand the cultures and societies of the Pacific Islands from their beginnings to the present. Current issues for Pacific Islanders make sense in this context. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4A
- --CSU Area(s): D1

ANTH-103D

Latin American Cultures

This course is an overview of Latin American culture and societies from prehistoric times to the present. Archaeology, ethnohistory, ethnography and linguistics are used to understand diverse cultural adaptations to the varied landscapes of Latin America by societies such as the Maya, Aztec and Inka. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4A
- --CSU Area(s): D1

ANTH-103E 3 units Cultures of Africa LEC 48-54

This course uses ethnohistory, archaeology, linguistics, and cultural anthropology to understand the cultures and societies of Africa from their prehistoric times to the present. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 4A
- --CSU Area(s): D1

ANTH-104

World Prehistory

3 units LEC 48-54

This course provides an introduction to the archaeological record documenting the development of civilizations- beginning with fully modern human beings. Topics that are studied include the origins of agriculture, the origins of writing and the development of cities and states. Cultures from around the world will be studied including China, the Andes, Mesopotamia, Sub-Saharan Africa, Northern Europe and North America among others. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-104H

Honors World Prehistory

3 units LEC 48-54

1 unit

This course provides an introduction to the archaeological record documenting the development of civilizations- beginning with fully modern human beings. Topics that are studied include the origins of agriculture, the origins of writing and the development of cities and states. Cultures from around the world will be studied including China, the Andes, Mesopotamia, Sub-Saharan Africa, Northern Europe and North America among others. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-111

Physical Anthropology Lab

LAB 48-54 This course is an introductory laboratory course that investigates human evolution and human biological diversity from a scientific perspective. This includes human genetics, principles of natural selection, physical and behavioral characteristics of primates, fossil evidence of human evolutionary change, and modern human variation. A field trip may

be required. Prerequisite/Corequisite: ANTH-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5C
- --CSU Area(s): B3

3 units LEC 48-54

LEC 48-54

3 units

1-4 units

OI 16-72

3 units

3 units

LEC 48-54

ANTH-115

Introduction to Archaeology

3 units LEC 48-54

This course is an introduction to the field of archaeology, a subdiscipline of anthropology, in which artifacts and archaeological sites are examined in order to understand how culture has changed over time. Students in this course will be introduced to laboratory, survey and excavation techniques. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4A
- --CSU Area(s): D1
- --C-ID ANTH 150

ANTH-121

California Indians

This is a survey course about the culture and society of Native Californians in the prehistoric period, during the Spanish occupation, during the Mexican occupation, and under the government of the United States. Emphasis is given to effects of introduced diseases, imposed religions, and invader governments upon the Native Californians from contact times to today. *Cross-listed as HIST-121. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4A, 4F

--CSU Area(s): D1, D3

ANTH-125

Magic, Witchcraft and Religion

This course examines different supernatural beliefs and associated rituals from a cross-cultural perspective. Using an anthropological perspective, students will study magic, witchcraft and religion in various societies from around the world, both past and present. Emphasis is placed on examining beliefs from the social context of the society in which it is practiced. Topics shall include creation myths, healing, sorcery, totemism, ancestor worship, shamanism and cults. Prerequisite: None

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4A

--CSU Area(s): D1

ANTH-145

3 units LEC 48-54 Introduction to Language and Linguistics (formerly ENGL-245)

This course is an introduction to the study of language. This includes semantics, sociolinguistics, language acquisition, phonology, morphology, and pragmatics. Students learn how language influences their thinking and affects their lives. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ANTH-145H

Honors Introduction to Language and Linguistics

(formerly ENGL-245H)

This course is an introduction to the study of language. This includes semantics, sociolinguistics, language acquisition, phonology, morphology, and pragmatics. Students learn how language influences their thinking and affects their lives. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101. --AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ANTH-149

Occupational Internship: Anthropology

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

ANTH-201

Introduction to Forensic Anthropology

Forensic Anthropology is the application of standard, scientific, anthropological techniques to identify human remains and to assist in the detection of a crime. This course provides a basic overview of the field of forensic anthropology; human osteology; the techniques used to make estimations of age, sex, ancestry and stature; recovery techniques and the analytic techniques and procedures used in the medico-legal framework. Prerequisite: None. Recommended Preparation: ANTH-101.

--AA/AS General Education: AA/AS A

--Transfers to CSU only

ANTH-205

Archaeological Excavation

This class is about the systematic and legitimate recovery of artifacts from surface and/or buried archaeological sites. The focus is on techniques designed to preserve provenience and context of the artifacts for future scientific analysis. A field trip may be required. Prerequisite/ Corequisite: ANTH-115 (with a grade of C or better). Recommended Preparation: MATH-090 and ENGL-098.

--Transfers to CSU only

This course is an introduction to the laboratory processing and preliminary analyses carried out in archaeological investigations. Students will learn to care for and catalog artifacts collected from buried or surface sites. Students will learn to identify and classify various artifacts while handling them appropriately and protecting the provenience information that accompanies the artifacts. Prerequisite/ Corequisite: ANTH-115 (with a grade of C or better). Recommended Preparation: MATH-090 and ENGL-098.

--Transfers to CSU only

ANTH-215

Archaeological Survey

This course prepares students to professionally identify, assess, locate, and record archaeological sites. Use of compass, GPS, and topographic maps will be stressed. This is an active field class which may require strenuous walking over rough terrain. Prerequisite/Corequisite: ANTH-115 (with a grade of C or better). Recommended Preparation: MATH-090 or MATH-090B and ENGL-098 or ENGL-092 or ESL-098W.

--Transfers to CSU only

3 units LEC 16-18/LAB 96-108

LEC 16-18/LAB 96-108

ANTH-210

Archaeology Laboratory

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

1-3 units **ANTH-299** IS 16-54 Special Projects: Anthropology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Anthropology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Art

ART-093 1 unit LAB 48-54 **Graphic Design Practicum**

This course explores and reinforces design theory, processes and techniques taught in the Graphic Design, Digital Art and Multimedia lecture classes. Offered as pass/no pass only. Prerequisite: None. --Not transferable

ART-095	1 unit
Typography Practicum	LAB 48-54

This course explores and reinforces the theory, processes and techniques taught in the Typography lecture classes but can also be used for students seeking better Typography skills in projects from other courses or portfolio development. Offered as pass/no pass only. Prerequisite: None.

--Not transferable

ART-100	3 units
Art Appreciation	LEC 48-54

This course introduces students to significant media, styles, periods and artists, with the intention of enhancing their appreciation of art and aesthetics. Students will learn by studying, analyzing and writing about a wide range of art forms. This course provides an overview for the student who has an interest in the context and history of art and culture. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A
- --CSU Area(s): C1
- --C-ID ARTH 100

ART-101

Art History: Prehistoric Through Medieval Art

This course is a survey class that provides a base of art historical knowledge covering the development of art from the Paleolithic era through the Middle Ages. Students will study a variety of art forms in the context of cultural, and historical developments. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-101H	3 units
Honors Art History: Prehistoric	LEC 48-54
Through Medieval Art	

This course is a survey class that provides a base of art historical knowledge covering the development of art from the Paleolithic era through the Middle Ages. Students will study a variety of art forms

in the context of cultural, and historical developments. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-102

Art History: Renaissance to 20th Century Art

LEC 48-54

3 units

This course is a survey class that provides a base of historical knowledge covering the development of art from the Renaissance through the mid 20th century. Students will study a variety of art forms in the context of cultural and historical developments. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-102H 3 units LEC 48-54 Honors Art History: Renaissance

to 20th Century Art

This course is a survey class that provides a base of historical knowledge covering the development of art from the Renaissance through the mid 20th century. Students will study a variety of art forms in the context of cultural and historical developments. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-103 3 units LEC 48-54 Introduction to Modernism

This course surveys Modernist art, architecture and design. Students will study a variety of forms and artists in the context of cultural and historical developments, with an emphasis on Modernist culture and products in the United States and Europe. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-103H

Honors Introduction to Modernism

This course surveys Modernist art, architecture and design. Students will study a variety of forms and artists in the context of cultural and historical developments, with an emphasis on Modernist culture and products in the United States and Europe. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-104 World Art

3 units LEC 48-54

3 units

LEC 48-54

World Art is a survey class that introduces students to the art and architecture of Asia, the Islamic world, early America, Africa and Oceania. The course covers a variety of art forms in the context of their cultural settings, iconography, purpose, and style. Prerequisite: None. --AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

LEC 48-54

3 units

ART-104H

Honors World Art

3 units LEC 48-54

World Art is a survey class that introduces students to the art and architecture of Asia, the Islamic world, early America, Africa and Oceania. The course covers a variety of art forms in the context of their cultural settings, iconography, purpose, and style. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

ART-105

History of Graphic Design

3 units LEC 48-54

3 units

LEC 48-54

This course examines the evolution of graphic communication from prehistory through postmodern design, the age of information, and the digital revolution, investigating the great minds in design, breakthrough technologies and important design movements in historical contexts. Prerequisite: None. Recommended Preparation: ENGL-098.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-105H

Honors History of Graphic Design

This course examines the evolution of graphic communication from prehistory through postmodern design, the age of information, and the digital revolution, investigating the great minds in design, breakthrough technologies and important design movements in historical contexts. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-108

Beginning Drawing

3 units LEC 32-36/LAB 48-54

3 units

LEC 32-36/LAB 48-54

This course is an introduction to the fundamentals of drawing in a variety of media. Coursework includes an exploration of art fundamentals including the use of perspective and compositional principles. The course also emphasizes exercises meant to develop the student's observational skills, and motor skills. Students will primarily employ black and white media. Prerequisite: None.

acquired in Beginning Drawing. In addition to areas covered in

Beginning Drawing coursework includes explorations of portraiture,

color, and the expressive possibilities of drawing. Prerequisite: ART-

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-109

Intermediate Drawing

This course is a continued study and refinement of skills and concepts

108 (with a grade of C or better).

--Transfers to both UC/CSU

--CSU Area(s): C1

--AA/AS General Education: AA/AS C

ART-112

Life Drawing

3 units LEC 32-36/LAB 48-54

This course develops skills needed to successfully draw the human form. Areas covered include basic anatomy, perception of form, contour drawing, and modeling. Nude models are used. Prerequisite: ART-108 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-115

Painting I

3 units LEC 32-36/LAB 48-54

This course is an introduction to the fundamentals of painting. Coursework includes an explanation of materials, methods, and techniques; the application of color theory and the principles of composition; and the development of visual perception and creative skills. Prerequisite: ART-108 or ART-120 (with a grade of C or better) or portfolio.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-116

Painting II

3 units LEC 32-36/LAB 48-54

A continued study and refinement of skills and concepts acquired in Painting I. In addition to areas covered in Painting I coursework includes an exploration of subjective color and the expressive possibilities of painting. Prerequisite: ART-115 (with a grade of C or better) or portfolio.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-118

Watercolor/Mixed Media

2 units LEC 16-18/LAB 48-54

This course is designed to introduce and refine skills, techniques, and aesthetics using watercolor alone and with a variety of other media. Coursework includes an exploration of traditional and experimental techniques with an emphasis on design and composition. Prerequisite: ART-108 (with a grade of C or better) or portfolio.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-119 Mural Painting

2 units LEC 16-18/LAB 48-54

(formerly Introduction to Mural Painting)

This course is an introduction to the creating and execution of murals. Coursework includes professional practices, materials, site requirements, style, color, composition, and painting techniques. Prerequisite: ART-115 (with a grade of C or better) or portfolio.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-120

2D Design

3 units LEC 32-36/LAB 48-54

This course introduces the student to the principles of 2D design using the design elements of line, shape, space, value, texture, color, and form. Students will explore design concepts through projects that incorporate visual analysis, problem solving, and presentation. Prerequisite: None. --AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-121

Color Theory (formerly Design and Color)

This course focuses on the organization of visual elements in accordance with the principles of design and color choices. Emphasis is placed on the study of the principles, theories, and applications of additive and subtractive color in two dimensions. Topics will include major historical and contemporary color systems, production of projects in applied color, and the elements of design as they apply to color. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-122

3D Design

3 units LEC 32-36/LAB 48-54

3 units

LEC 32-36/LAB 48-54

This course introduces the student to the organizing elements of design as they pertain to three-dimensional objects and spatial environments. The course includes both representational and non-representational design outcomes. Students explore design principles through visual analysis, problem solving exercises and project revision. A range of media and both traditional and contemporary approaches to design are explored. Prerequisite: None. Recommended Preparation: ART-120.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-123

Graphic Design I

3 units LEC 32-36/LAB 48-54

This course develops conceptual thinking and visual representation skills in the graphic design process by using thumbnail sketches through full size layouts of analog to digital graphic concepts. The emphasis is on various approaches to problem solving in advertising and design for two-dimensional spaces. Markers and colored pencils will be used for concept development while industry standard software will be used for digital production. Prerequisites: ART-131 or MUL-110 (with a grade of C or better). Recommended Preparation: ART-120 and ART-108.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

ART-124

Time Based Media

3 units LEC 32-36/LAB 48-54

This course investigates multiple contexts of video from an artistic point of view. The student will gain a clear understanding of the relationship between the narrative and the visual structure of film/video. Lectures will show many developments and movements of the video medium as well as design elements used to control the narrative content. Students will also develop a work that is experimental in nature, focusing on the sequential process and editing decisions in Time Based Media. *Crosslisted as MUL-126. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-125

Typography I

3 units LEC 32-36/LAB 48-54

This course covers the history and development of basic letterforms. In studio work, lettering is explored as a design form through handmade and experimental typeface use and development, mechanical typography and page layout techniques. Class projects are oriented towards development of knowledge in typographical theories. Prerequisite: None. Recommended Preparation: ART-120.

--Transfers to CSU only

ART-131

Introduction to Digital Art

LEC 32-36/LAB 48-54

This course is an introduction to fundamental concepts, practices, and theories of digital art production. Topics include integration of traditional design, color, motion and compositional principles with contemporary digital tools. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

ART-141 Illustration

3 units

LEC 32-36/LAB 48-54

This course will investigate illustration as a specific form of visual communication and its relationship to written information. Imagery generation and refinement in both black and white and color will be explored as well as the historical development of illustration in advertising, informational applications and propagandizing. The course will focus on traditional studio methods, involving drawing and painting, as well as the materials and techniques most compatible with publishing. Prerequisite: ART-108 (with a grade of C or better). --Transfers to CSU only

ART-151

Ceramic Arts

3 units LEC 32-36/LAB 48-54

This course is designed to familiarize students with the skills, methods and aesthetics of Fine Art Ceramics. Students will learn and practice a variety of ceramics processes, including surface decoration, and critically evaluate the forms they create. Ceramic Arts introduces clay as a significant media in the context of historical, traditional and contemporary three-dimensional art and design. Prerequisite: None. Recommended Preparation: ART-122.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

ART-160

Sculpture

3 units LEC 32-36/LAB 48-54

Sculpture is designed to familiarize students with the skills, methods and aesthetics of sculpture. The course is designed to develop skills in modeling in clay from direct observation. Students learn and practice various sculpture processes that include construction of an armature, bas-relief, mold making, carving and casting. Sculpture introduces these processes in the context of historical, traditional and contemporary three-dimensional art and design. Prerequisite: None. Recommended Preparation: ART-122.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

ART-170

3 units LEC 16-18/LAB 96-108

Intermediate Sculpture (formerly Foundry-Ceramic Shell Casting)

This course introduces intermediate-level, three-dimensional design principles, and a variety of traditional techniques and contemporary theory. Students create contemporary, original designs with an emphasis on material and personal expression. Instruction provides knowledge of bas-relief carving, modeling, mold-making, the lost wax method of bronze casting and surface patina. Prerequisite: ART-160 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C1

3 units

ART-223

Graphic Design II

LEC 32-36/LAB 48-54

3 units

This course expands on the tools and procedures used by professional graphic designers. Using real-world oriented projects, students will execute production of concept development in packaging, three dimensional solutions, and design theory. Prerequisite: ART-123 and ART-125 (with a grade of C or better).

--Transfers to both UC/CSU

ART-249 3 units Portfolio and Professional Development LEC 48-54

This is a capstone course that will prepare students with a cohesive body of work that would be presentable in interviews and portfolio reviews as well as the development of knowledge of the business in creative entrepreneurship. Prerequisite: None.

--Transfers to CSU only

ART-299	1-3 units
Special Projects: Art	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Two Art classes must be completed prior to enrollment; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Astronomy

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Marlon Nance (951) 487-3745 mnance@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Paul Ney (951) 639-5721 pney@msjc.edu

ASTR-101

Introduction to Astronomy

4 units LEC 48-54/LAB 48-54

This course introduces students to the science of astronomy. It examines the history of astronomy, tools and methods used by astronomers, planetary and stellar evolution, cosmology, and current topics such as quasars, black holes, etc. Field trips may be required. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092 and MATH-090.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

ASTR-111

Planetary Astronomy

3 units LEC 48-54

This course is an introductory course to Planetary Sciences, and is an interdisciplinary scientific exploration of the solar system. Studies will use the scientific method to examine properties and processes of solar system function and formation, including the current hypotheses regarding the creation and evolution of the Earth and planetary bodies moons, asteroids, comets, meteors and the Sun. *Cross-listed as GEOL-111. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

--CSU Area(s): B1

ASTR-299	1-3 units
Special Projects: Astronomy	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Astronomy classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Audio & Video Technology

AUD-140	3 units
Beginning Studio Recording	LEC 48-54

This course offers instruction in the basic concepts of multi-track recording. Instruction includes an examination of basic acoustics, microphones, mixers, monitors, signal processors, and recording techniques. *Cross-listed as MUS 140. Prerequisite: None.

--Transfers to CSU only

--CSU Area(s): C1

AUD-141	3 units
Intermediate Studio Recording	LEC 48-54

This course offers instruction in multitrack recording techniques, equalization, mixing, microphone techniques, Foley, signal processing, and 3-dimensional recording. *Cross-listed as MUS-141. Prerequisite: MUS/AUD-140 (with a grade of C or better).

--Transfers to CSU only

--CSU Area(s): C1

AUD-	142				3	unit	s
Advance	d Studio F	Recording	I		LEO	C 48-5	4
		1 C	1 .	1.0	1. C	. 1	

This course is the study of techniques used for audio-for-video and film. Study will include: multi-track recording, mixing, Foley, signal processing and ADR. *Cross-listed as MUS-142. Prerequisite: MUS/AUD-141 (with a grade of C or better).

--Transfers to CSU only

AUD-143	3 units
Computer Audio Editing	LEC 48-54
(formerly Advanced Studio Recording II)	

This course offers students experience in digital editing using computers and software. The class includes digital recording techniques. *Crosslisted as MUS-143. Prerequisite: AUD/MUS-140 (with a grade of C or better).

--Transfers to CSU only

AUD-145	3 units
Midi & Computer Recording	LEC 48-54

This course offers instruction in music software and basic audio concepts. The primary focus is on recording, mixing, and editing. *Cross-listed as MUS-145. Prerequisite: AUD/MUS-143 (with a grade of C or better).

AUD-146

Recording Music and Live Sound

3 units LEC 48-54

This course offers instruction in microphone techniques for vocals, acoustic musical instruments and electronic musical instruments. Students will also receive instruction in advanced mixdown techniques and in the use of public address systems as applied to live sound (concert and theater) situations. *Cross-listed as MUS-146. Prerequisite: MUS/ AUD-141(with a grade of C or better).

--Transfers to CSU only

AUD-147 3 units The Music & Audio Business LEC 48-54

This course acquaints students with business practices in the music and audio industries. Students taking this course will be educated in areas such as contracts, copyrights, publishing and industry trends. Other topics covered by this course include the differences between bootlegging, piracy and counterfeiting. *Cross-listed as BADM-147 and MUS-147. Prerequisite: None.

--Transfers to CSU only

AUD-148

Radio Production

This course acquaints students with the major aspects of radio production and broadcasting. The course includes information regarding the broadcast process, the on-air and production studios, and various types of hardware and software. Students will be introduced to the protocols and etiquette of being an on-air personality. Prerequisite: AUD-143 or MUS-143 (with a grade of C or better).

--Transfers to CSU only

AUD-152

Video Production I

3 units LEC 48-54

3 units

LEC 48-54

This course introduces students to the theoretical concepts and equipment operations of video production. Students will learn basic camera operations, lighting techniques, production techniques, audiofor-video techniques and video editing. Other topics covered in this class include iris/depth-of-field relations, framing for depth perception, applicable frame rates, pre-production paper work, and final authoring to DVD. *Cross-listed as MUL-123. Prerequisite: None. Recommended Preparation: MUL-110 or AUD-140.

--Transfers to both UC/CSU

AUD-153

Video Production II

3 units LEC 48-54

0.50-4 units

IS 8-72

This advanced course will cover the use of digital video production software and hardware (editing, effects, filters, color correction, compression output processes). Students work on projects using non-linear video editing software techniques. Related topics include preparing video production for television broadcasting and DVD authoring. *Cross-listed as MUL-223. Prerequisite: AUD-152/MUL-123 (with a grade of C or better).

--Transfers to both UC/CSU

AUD-299

Special Projects: Audio Technology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Audiology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Automotive/Transportation Technology

AUME-100

Basic Auto Mechanics

4 units LEC 48-54/LAB 48-54

This course covers the theory of operation of common road vehicles. The eight basic automotive systems are explored with minor maintenance tasks required. Emphasis is on an overview of automotive technology as a career choice. Prerequisite: None.

--Transfers to CSU only

AUME-101 Maintenance Light Repair I

2 units LEC 16-18/LAB 48-54

4 units

6 units

LEC 80-90/LAB 48-54

LEC 32-36/LAB 96-108

This course is specifically designed to meet American Honda PACT program requirements for car care service technicians. Students wishing to become a Honda Dealership Express Service technician must successfully complete this course. Prerequisite: None. Other Enrollment Criteria: Students must meet the following criteria to be selected for this manufacturer training program. Must attend the Honda PACT orientation. Have a valid CA Drivers license with Zero points, a valid social security number, must be 18 years old, must pass a drug test and have no felony.

--Not transferable

AUME-109

Basic Maintenance Light Repair II (MLR)

This course covers the theory of operation of common road vehicles. The eight basic automotive systems are explored with minor maintenance light repair. Emphasis is on overview of automotive technology as a career choice related to the Honda - Fast Track Program. Prerequisite: AUME-101 (with a grade of C or better). Other Enrollment Criteria: Students must meet the following criteria to be selected for this manufacturer training program. Must attend the Honda PACT orientation. Have a valid CA Drivers license with Zero points, a valid social security number, must be 18 years old, must pass a drug test and have no felony.

--Not transferable

AUME-110

Basic and Advanced Clean Air Car Course

This course prepares the student to perform Smog Testing on vehicles that are in the California State Smog Check Program. Successful completion qualifies students to take the State Smog Test Exam. Students learn the use of five gas analyzers with State Certified dynamometer, gauges, ignition analyzers and in-flight recorders/Scan tools to troubleshoot, diagnose and repair the Power-train Control Module on both domestic and import vehicles. Prerequisite: None. Recommended Preparation: AUME-111, AUME-122 and AUME-126.

--Transfers to CSU only

AUME-111

Emission Controls A6/A8/L1

6 units LEC 80-90/LAB 48-54

(formerly Emission Controls Part II A6/A8/L1)

This course prepares the student to perform Vehicle Emissions Diagnosis & Repair procedures subject to the California State Smog Check Program. Successful completion meets three of the five requirements for State the Exam. Students learn the use of Scan tools, lab scopes, five gas analyzers, dynamometer and ignition analyzers to troubleshoot, diagnose and repair the Powertrain Control Module and sub systems used on domestic and import vehicles. Prerequisite: None.

LEC 48-54/LAB 48-54

4 units

AUME-118

LEC 48-54/LAB 48-54 Heating/Air Conditioning Systems (formerly Automotive Air Conditioning and Heating)

This course is an in depth study of the design and operation of contemporary domestic and import air conditioning and heating systems. Emphasis is placed on the problem diagnosis of and repair procedures for these systems and an introduction to Automatic A/C and Comfort Control Systems. This course also offers a Refrigerant, Recovery and Recycling Test for Refrigerant Certification through Automotive Service Excellence (ASE). Prerequisite: None.

--Transfers to CSU only

AUME-119

Automotive Brake Systems

This course covers the operation, diagnosis and repair procedures of automotive brake systems. The experience gained in this course prepares the student for entry level employment as an automotive brake technician. Prerequisite: None. Recommended Preparation: AUME-100

--Transfers to CSU only

AUME-120

Automotive Suspension, Steering and Alignment Systems

This course covers the operation, diagnosis, repair, and alignment procedures of automotive suspension and steering systems on import and domestic vehicles and light trucks. The experience gained in this course prepares the student for entry level employment as an automotive brake technician. Prerequisite: None. Recommended Preparation: AUME 100 or previous high school automotive course.

--Transfers to CSU only

AUME-122

Engine Performance I

4 units LEC 48-54/LAB 48-54

4 units

This course covers engine and sub systems theory of operation and diagnosis, meters, test equipment, and repair/replacement of major components of passenger cars and light trucks. Areas of study include starting, charging, ignition, electrical and electronic accessories. This course is designed for learners wishing to develop skills in diagnosis and repair of earlier technologies. This course will assist in preparation for ASE A-8 exam. Prerequisite: None. Recommended Preparation: AUME-100 or previous high school automotive classes.

--Transfers to CSU only

AUME-123

Engine Performance II

LEC 40-45/LAB 72-81

This course is an intense study of the design and operation of fuel management systems including domestic and import feedback fuel control, electronic ignition, and computer controlled systems. Emphasis is placed on the correct diagnosis of and proper repair procedures for those systems. Prerequisite: AUME-122 (with a grade of C or better). Recommended Preparation: AUME-100 or AUME-126.

--Transfers to CSU only

AUME-124

Engine Theory and Repair

5 units

LEC 40-45/LAB 120-135 This is a course in engine repair, rebuilding of modern engine. This an entry level course appropriate for persons with limited experience with automotive technology desiring to build skills towards engine performance and diagnostics. Prerequisite: None.

--Transfers to CSU only

Mt. San Jacinto College 2014-2015 Catalog

AUME-126

4 units

4 units

4 units

LEC 32-36/LAB 96-108

LEC 32-36/LAB 96-108

Automotive Electrical/Electronics I

This course covers the theory of electricity, use of meters and test equipment, use of wiring diagrams, diagnosis and repair or replacement of major electrical components of automotive and light trucks. Major areas of study include batteries, starting, charging and ignition systems as well as electrical accessories. This course will assist the student in preparing for the ASE A6 exam. Prerequisite: None. Recommended Preparation: AUME-100 or previous high school automotive course. --Transfers to CSU only

AUME-127

4 units Automotive Electrical/Electronics II LEC 32-36/LAB 96-108

This course covers electricity and electronics, the use of electrical test equipment, wiring diagrams, diagnosis and repair/replacement/ diagnosis of major electrical components of automobiles. Prerequisite: AUME-126 (with a grade of C or better).

--Transfers to CSU only

AUME-133	2 units
Automotive Shop Management	LEC 32-36
(formerly Auto Service Shop Management)	

Basic automotive service shop management techniques for those individuals who work in the automotive industry. The main objective of the course is to teach management techniques to handle the challenges of an automotive shop in today's competitive market. The student will be able to identify the controllable expenses that affect all automotive shops and will learn the skills needed to install processes to control and monitor them. The student will learn the legal requirements as they apply to the Bureau of Auto Repair for the industry. The student will learn systems for customer retention, service productivity and profits. Prerequisite: None. Recommended Preparation: AUME-100

--Transfers to CSU only

AUME-149

Occupational Internship: Auto Mechanics

1-4 units OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Previous Auto Mechanics classes; each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

AUME-175

Automatic Transmissions & Transaxles LEC 48-54/LAB 48-54

This course covers the principles and operation of hydraulically and electronically controlled transmissions and transaxles. Topics include planetary gearing, hydraulic theory, transmission controls, component function and application. Appropriate lab activities include: removal, disassembly, inspection, and reassembly of hydraulically and electronically controlled transmissions/transaxles. This course applies a systematic approach to diagnosis and repair. The student will achieve the skills that are needed to properly diagnose and repair transmission faults that could affect transmission operation. Prerequisite: None. Recommended Preparation: AUME 100.

--Transfers to CSU only

4 units

AUME-185

Manual Transmissions & Transaxles

This course presents the fundamentals of manual transmissions, transaxles, clutches, differentials, drive shafts and Four-wheel/Allwheel drive operation and repair. Appropriate lab activities include: disassembly, inspection, and reassembly of transmissions/transaxles, transfer cases, clutches, four-wheel drive systems, drivelines, and differentials. The student will achieve the skills that are needed to properly diagnose and repair manual transmission and drive train faults. Prerequisite: None. Recommended Preparation: AUME 100.

--Transfers to CSU only

Special Projects: Auto Mechanics

AUME-299

1-6 units IS 16-108

4 units

LEC 48-54/LAB 48-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Auto Technology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Biological Sciences

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Michael Plotkin (951) 487-3730 mplotkin@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Roy Mason, Ph.D. (951) 639-5730 rmason@msjc.edu

BIOL-100

Human Biology

(formerly Introduction to Human Biology)

This course is an introduction to scientific and biological principles presented in a human context. Topics covered include the scientific method, cell structure and function, biochemistry, metabolism, nutrition, cell division, genetics, biotechnology, disease processes, evolution, ecology, and anatomy and physiology of the human body. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C
- --CSU Area(s): B2, B3

BIOL-115

Topics in Biology

This introductory course includes a lecture and lab component and is designed for non-science majors and those who need a biology foundation before entering science major's curriculum. This course emphasizes scientific inquiry in investigation of biological principles presented in an evolutionary context and an ecological framework. Principles covered include molecular and cellular biology, biochemical processes, genetics, classification, diversity of life, ecosystems, evolution, and current issues. Field trips may be required. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C
- --CSU Area(s): B2, B3

BIOL-115H

Honors Topics in Biology

This introductory course includes a lecture and lab component and is designed for non-science majors and those who need a biology foundation before entering science major's curriculum. This course emphasizes scientific inquiry in investigation of biological principles presented in an evolutionary context and an ecological framework. Principles covered include molecular and cellular biology, biochemical processes, genetics, classification, diversity of life, ecosystems, evolution, and current issues. Field trips may be required. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-116

Natural History and Biodiversity LEC 48-54/LAB 48-54 of California

(formerly Natural History and Biodiversity)

This course presents the ecological concepts of biodiversity and natural history. The course emphasizes relationships of local geology to the flora and fauna of represented in California. Topics in this field-trip-based laboratory include field recognition of plants, and identification of major mammals, reptiles and birds of the areas studied. Multiple fieldtrips may be required. Although the course concentrates on California ecosystems in some cases ecosystems in areas other than California may be used as examples. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-117

4 units

4 units

LEC 48-54/LAB 48-54

LEC 48-54/LAB 48-54

Conservation Biology

Conservation biology is the science of preserving biodiversity and sustaining the earth. This is an interdisciplinary, introductory course that examines the human impact on biodiversity and the earth. The course synthesizes the fields of ecology, evolution, genetics, philosophy, economics, sociology, and political science, with emphasis on the development of strategies for preserving populations, species, biological communities, and entire ecosystems. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5B
- --CSU Area(s): B2

BIOL-125

Microbiology

This course is an intensive study of microbiological principles designed for those majoring in the biological sciences or various health professions. The course will emphasize concepts related to microbial morphology, physiology, genetics, growth, control, role in disease and their application to mankind. Prerequisite: CHEM-100 or CHEM-107 or equivalent and BIOL-100 or BIOL-115 or BIOL-150 or BIOL-151 or ANAT-101 or ANAT-102 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C
- --CSU Area(s): B2, B3

4 units

3 units

LEC 48-54

5 units LEC 48-54/LAB 96-108

LEC 48-54/LAB 96-108

5 units

3 units

3 units

1 unit

LAB 48-54

LEC 48-54

LEC 48-54

BIOL-125H

Honors Microbiology

5 units LEC 48-54/LAB 96-108

This course is an intensive study of microbiological principles designed for those majoring in the biological sciences or various health professions. The course will emphasize concepts related to microbial morphology, physiology, genetics, growth, control, role in disease and their application to mankind. Prerequisite: Acceptance in the Honors Enrichment Program; CHEM-100 or CHEM-107 or equivalent and BIOL-100 or BIOL-115 or BIOL-150 or BIOL-151 or ANAT-101 or ANAT-102 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-130

Marine Biology

4 units LEC 48-54/LAB 48-54

Marine Biology explores marine organisms, the ocean environment, and the basic biological principles by which marine organisms and ecosystems function. Topics include: the physical and chemical environment of the ocean, characteristics of living organisms, diversity of marine organisms, comparative anatomy and physiology, marine ecosystems and interactions, adaptations to the marine environment, and human impacts on the oceans. Students may be required to attend two Saturday field trips. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-131

Introduction to Biotechnology I

LEC 48-54/LAB 48-54

4 units

5 units

LEC 48-54/LAB 96-108

This introductory course examines a variety of topics in biology related to Biotechnology. Topics emphasized include the biochemical processes common in prokaryotic and eukaryotic biology, biochemistry, cellular and molecular biology, immunology, classical and molecular genetics, gene expression and genetic engineering. The laboratory addresses skills and techniques common to biotechnology including measuring activity and quantity of proteins, growth and manipulation of bacteria, genetic engineering and antibody methods. Field trips may be required. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C
- --CSU Area(s): B2, B3

BIOL-132

Biotechnology II

This course introduces students to biochemical and microbial academic aspects of biotechnology. The course develops entry-level laboratory skills common to the biotechnology industry, such as aseptic techniques, laboratory safety, and biological media and solution preparation. Students also develop hands-on experience with microbial growth, solutions, buffers, separation of cellular components, and macromolecules. Prerequisite: BIOL-131 or BIOL-150 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--CSU Area(s): B2, B3

BIOL-133

Biotechnology III

In this advanced biotechnology course, students are provided a depth and breadth of knowledge of DNA and RNA transformation, restriction analysis of DNA, protein analysis, and immunological applications. Medical application and bioethical considerations are discussed. In the laboratory, students master current techniques used in the biotechnology industry including medical and criminal justice applications. Prerequisite: BIOL-132 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

BIOL-134

Human Heredity and Evolution

This is an introductory course in basic human genetics and evolution emphasizing their relationship to biochemical processes, molecular and organismal genetics, physical development and social and behavioral expression. This course introduces students to the basic principles of biological scientific study using the chemical and biological aspects of human genetics as its main theme. In addition students are introduced to the political, philosophical and ethical implications of human heredity and evolution. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B

--CSU Area(s): B2

BIOL-135 3 units **Introduction to Evolution** LEC 48-54

This introductory course explores the concepts, history, and controversy surrounding evolutionary theory. This course introduces students to the basic principles of scientific study using evolution as its main theme. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B
- --CSU Area(s): B2

BIOL-135H

Honors Introduction to Evolution This introductory course explores the concepts, history, and controversy

surrounding evolutionary theory. This course introduces students to the basic principles of scientific study using evolution as its main theme. Prerequisite: Acceptance in the Honors Enrichment Program.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5B
- --CSU Area(s): B2

BIOL-139

Introduction to Biotechnology Lab

This course examines laboratory technology related to biotechnology. The laboratory introduces skills and techniques common to the biotechnology industry including measuring activity and quantity of proteins, growth and manipulation of bacteria, genetic engineering, polymerase chain reaction and antibody methods. In addition to hands on skills, the course provides context for how and why these techniques are used in the industry. This course enhances the laboratory skills of students seeking employment in the biotechnology industry. Prerequisite: None.

--AA/AS General Education: AA/AS A

BIOL-140

Ecology

4 units LEC 48-54/LAB 48-54

A study of ecological principles with a focus on biodiversity, ecosystem function, and the inter-relationship of the biotic and abiotic components of the environment. The course entails four field trips to major ecosystem types, including ocean, mountain, chaparral, and desert biomes. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-143

Animal Behavior

3 units LEC 48-54

This course introduces students to the basic principles of scientific study using animal behavior as its main theme. Topics include an exploration of genetic, environmental, and evolutionary mechanisms as causes of animal behavior. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

BIOL-144

Plant Biology

4 units LEC 48-54/LAB 48-54

3 units

LEC 48-54

This course surveys plants, other photosynthetic organisms and selected other groups including land plants, bacteria, fungi, algae and other protists. The structure, function, evolution, reproduction, genetics, and ecological role of plants and their importance to people are investigated. Labs provide experience with plant anatomy, morphology, growth, metabolism, reproduction and propagation. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-146

Biodiversity

This course examines the biodiversity of life, past and present. An introduction to the three Domains of life and a review of extinct lifeforms creates the basis for study of the current biotic communities on Earth. Basic principles of biodiversity are reviewed in this introductory course, with emphasis on current threats to biodiversity by human activity. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5B

--CSU Area(s): B2

BIOL-148

Field Studies in Tropical Ecology (formerly Field Studies in Tropical Ecology of Costa Rica)

4 units LEC 48-54/LAB 48-54

This introductory course explores topics in ecology and conservation, using tropical ecology as its main theme. Topics include identification, conservation, and interpretation of behavioral and ecological interrelationships of organisms with their living and non-living environment. Students are required to attend lectures and a 9-day field

trip to a region of the tropics. A fee will be charged. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to CSU only

BIOL-150

General Biology I

This course is the first of a two semester sequence of intensive modern biology study designed to prepare science majors for upper-division science courses. Topics include the biochemical, molecular, metabolic, genetic, and evolutionary aspects of cells and organisms with related issues such as genetic engineering, bacterial roles in nature, human ecosystems, structural complexities and levels of classification. Course principles are applied through laboratory exercises using experimental investigations in biology. A field trip may be required. Prerequisites: CHEM-101 (with a grade of C or better). Recommended Preparation: Additional high school or college Biology and Chemistry courses.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-150H

Honors General Biology I

This course is the first of a two semester sequence of intensive modern biology study designed to prepare science majors for upper-division science courses. Topics include the biochemical, molecular, metabolic, genetic, and evolutionary aspects of cells and organisms with related issues such as genetic engineering, bacterial roles in nature, human ecosystems, structural complexities and levels of classification. Course principles are applied through laboratory exercises using experimental investigations in biology. A field trip may be required. Prerequisites: Acceptance into the Honors Enrichment Program and CHEM-101 (with a grade of C or better). Recommended Preparation: Additional high school or college Biology and Chemistry courses.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-151

General Biology II

5 units

5 units

LEC 48-54/LAB 96-108

5 units

5 units

LEC 48-54/LAB 96-108

LEC 48-54/LAB 96-108

General Biology 151 is the second class in a two-part series and covers structural and functional biology of plants and animals (growth and structure, transport, circulation, gas exchange, homeostasis, nutrition, reproduction, development, hormones, and nerves), ecology, and evolutionary theories. This course satisfies the General Education requirement in natural science and prepares students for transfer into college and university science major programs. A field trip may be required. Prerequisite: BIOL-150 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

BIOL-151H

Honors General Biology II

General Biology 151 is the second class in a two-part series and covers structural and functional biology of plants and animals (growth and structure, transport, circulation, gas exchange, homeostasis, nutrition, reproduction, development, hormones, and nerves), ecology, and evolutionary theories. This course satisfies the General Education requirement in natural science and prepares students for transfer into college and university science major programs. A field trip may be required. Prerequisite: Acceptance in the Honors Enrichment Program; BIOL-150 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B, 5C

--CSU Area(s): B2, B3

Mt. San Jacinto College 2014-2015 Catalog

LEC 48-54/LAB 96-108

3 units

LEC 48-54

BIOL-201

Biostatistics

4 units LEC 48-54/LAB 48-54

This course introduces students to quantitative methods of analysis in the life and environmental sciences. Emphasis is placed on the scientific method and experimental design as well as analysis and interpretation of scientific data. Students also learn methods of conducting statistical analyses on data using statistical computer software. This course is intended for those majoring in life and environmental sciences. Prerequisites: MATH-096 (with a grade of C or better) and BIOL-115 or BIOL-150 or ENVS-101 or BIOL-140 or ENVS-110 (with a grade of C or better).

--AA/AS General Education: AA/AS G

--Transfers to both UC/CSU

--CSU Area(s): B4

BIOL-299 1-5 units IS 16-90 **Special Projects: Biology**

This is an arranged class to study a selected topic or experimental design by contract with the instructor for students with previous course work in the specific program area. Arrangements may be made with the instructor to supervise the special project. These projects are available for variable units and involve research and special study in areas of interest within a give subject field. The actual nature of the project MUST be determined in consultation with the supervising instructor. Prerequisite: Previous Biology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Business

ACCT-076

Bookkeeping Part 1 - Accounting Theory

A basic introductory course in the essential elements of bookkeeping

practice upon which advanced work in other accounting courses is based. Topics include the double entry bookkeeping system, cash and accrual methods, use of journals and ledgers, adjusting entries, receipts and payments, payroll, sales tax, property tax and banking. Prerequisite: None.

--Not transferable

ACCT-077 3 units Bookkeeping Part 2 - QuickBooks Pro LEC 48-54

This course is designed for the student seeking hands-on experience with QuickBooks Pro. Students will apply the computer in the study of accounting principles. Students will prepare data and enter accounting transactions utilizing QuickBooks Pro accounting software in order to yield various accounting statements. Emphasis will be placed on how to use the QuickBooks Pro in a small business environment. Prerequisite: None. Corequisite: ACCT-076 or ACCT-124 or equivalent experience. --Not transferable

ACCT-124

Financial Accounting - Principles of Accounting I

This course is the study of accounting as an information system, examining why it is important and how it is used by investors, creditors, and others to make decisions. It covers recording and reporting of business transactions with a focus on the accounting cycle, the application of generally accepted principles, the financial statements, statement analysis, cash flow, internal controls, issues related to asset, liability and equity valuation, revenue and expense recognition, and ethics. Prerequisite: None. Recommended Preparation: Eligibility for ENGL-101 and MATH-090 and CAPP-122 or equivalent experience.

--Transfers to both UC/CSU

--C-ID ACCT 110

ACCT-124H

Honors Financial Accounting -Principles of Accounting I

This course is the study of accounting as an information system, examining why it is important and how it is used by investors, creditors, and others to make decisions. It covers recording and reporting of business transactions with a focus on the accounting cycle, the application of generally accepted principles, the financial statements, statement analysis, cash flow, internal controls, issues related to asset, liability and equity valuation, revenue and expense recognition, and ethics. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: CAPP-122 or equivalent experience. --Transfers to both UC/CSU

--C-ID ACCT 110

ACCT-125 3 units LEC 48-54 Managerial Accounting-Principles of Accounting II

This course is the study of how managers use accounting information in decision-making, planning, directing operations and controlling. It focuses on cost terms and concepts, cost behavior, cost structure and cost-volume-profit analysis. It also includes issues relating to cost systems, cost control, profit planning, and performance analysis in manufacturing and service environments. Prerequisite: ACCT-124 (with a grade of C or better).

--Transfers to both UC/CSU

ACCT-125H	3 units
Honors Managerial Accounting -	LEC 48-54
Principles of Accounting II	

This course is the study of how managers use accounting information in decision-making, planning, directing operations and controlling. It focuses on cost terms and concepts, cost behavior, cost structure and cost-volume-profit analysis. It also includes issues relating to cost systems, cost control, profit planning, and performance analysis in manufacturing and service environments. Prerequisite: Acceptance in the Honors Enrichment Program; ACCT-124 (with a grade of C or better).

--Transfers to both UC/CSU

--C-ID ACCT 120

ACCT-126

Beginning Computer Accounting

This course is an overview of accounting principles and procedures, which includes the entire accounting cycle, and hands-on use of personal computers in the application of financial accounting functions. With the use of the Peachtree Complete Computer Program/Software, the students become familiar with accounting functions for a small business. Computer accounting applications include, but are not limited to, general ledger, accounts receivable, accounts payable, invoicing, payroll, inventory and job costs. Prerequisite/Corequisite: ACCT-124 (with a grade of C or better).

--Transfers to CSU only

ACCT-127

Federal and California Income Tax Accounting

This course introduces the theory and concepts of Federal and California income tax return preparation for individuals, sole proprietorships, and other business entities. This course is certified by the California Tax Education Council as fulfilling the 60-hour qualifying education requirement imposed by the State of California for becoming a Registered Tax Preparer. Prerequisite: ACCT-124 (with a grade of C or better).

--Transfers to CSU only

3 units LEC 48-54

4 units

LEC 64-72

LEC 48-54

3 units

3 units

LEC 48-54

BADM-085

Business Math

3 units LEC 48-54

.5 unit

LEC 8-9

.5 unit

LEC 8-9

This is an introductory course that focuses on the role mathematics plays in the business decision making process. Students will be presented with business scenarios that require mathematical analysis. They will learn how to perform the calculations, then interpret the results to formulate business decisions. This course blends mathematical calculations with business operation principles. Prerequisite: None.

--Not transferable

BADM-098A

.5 unit **Developing Effective Time Management Techniques** LEC 8-9

This course provides students practical and contemporary ways to manage personal time by identifying goals and objectives, prioritizing actions, tackling time management roadblocks and utilizing technology and adopting an approach to maximize productivity and achieve goals. Prerequisite: None. --Not transferable

BADM-098B

Reducing Stress and Improving Performance

This course provides practical ways to reduce stress and improve performance by identifying the causes and symptoms of stress, monitoring one's response to pressure, and implementing coping strategies. This course shows how to manage stress in one's personal life as well as how to reorganize work practices and use techniques for dealing with problems and potential problems in the workplace. Prerequisite: None.

--Not transferable

BADM-098C	.5 unit
Developing Leadership in Organizations	LEC 8-9

This course provides guidelines for developing and refining practical leadership skills that will enhance all business and personal relationships. This course examines the roles and responsibilities of the leader as a supervisor and guides development of abilities to work as a team within groups of people. Prerequisite: None.

--Not transferable

BADM-098D .5 unit **Dynamics of Successful Teamwork** LEC 8-9

This course provides guidelines for utilizing the team concept for meeting the challenges in an organization that require a wide variety of skills, judgments, and experiences. This course examines the role of the team leader, essential elements of a winning team, and how to develop the team concept. Prerequisite: None.

--Not transferable

BADM-098E

Raising Performance Levels Through Motivation

This course provides guidelines for using the art of motivation to create and sustain a positive environment in the workplace. This course examines methods for getting the most from yourself and your staff, how to raise performance levels, and achieve high quality work from employees. Prerequisite: None.

--Not transferable

BADM-098F .5 unit **Developing Customer Relations and Rapport** LEC 8-9

This course provides guidelines for business students, business leaders, and anyone dealing with the public for enhancing their business and personal relationships. This course offers building blocks for developing a rapport with customers and clients, and resolving problems and conflicts. Prerequisite: None.

--Not transferable

BADM-098G

Business Ethics

.5 unit LEC 8-9

This course provides guidelines for identifying, analyzing, and systematically solving ethical dilemmas in a business setting. Students will be introduced to a variety of business scenarios for which they will learn how to identify the ethical issue and then systematically analyze the dilemma in order to reach an ethical solution. Prerequisite: None. --Not transferable

BADM-103

Introduction to Business

3 units LEC 48-54

3 units

LEC 48-54

U.S. businesses operate in a constantly changing global business environment. This is an introduction to that environment. Students completing the course should be capable of analyzing various forms of business ownership and sizes or organizations, understanding ethics and social responsibility of businesses in a global market, analyzing the economic challenges facing businesses, understanding global competitive methodologies, and understand domestic and international labor-management relations issues and the use of technology and information in business. Prerequisite: None.

--Transfers to both UC/CSU

--C-ID BUS 110

BADM-103H **Honors Introduction to Business**

U.S. businesses operate in a constantly changing global business environment. This is an introduction to that environment. Students completing the course should be capable of analyzing various forms of business ownership and sizes or organizations, understanding ethics and social responsibility of businesses in a global market, analyzing the economic challenges facing businesses, understanding global competitive methodologies, and understand domestic and international labor-management relations issues and the use of technology and information in business. Prerequisite: Acceptance into the Honors Enrichment Program.

--Transfers to both UC/CSU

BADM-104 Business Communications

3 units LEC 48-54

This course applies the principles of ethical and effective communication to the creation of letters, memos, emails, and written and oral reports for a variety of business situations. The course emphasizes planning, organizing, composing, and revising business documents using word processing software for written documents and presentation-graphics software to create and deliver professional-level oral reports. The course also includes a study of oral communication techniques for meetings, conferences, business presentations, and interviews. Prerequisite: None. --Transfers to CSU only

BADM-104H

Honors Business Communications

3 units LEC 48-54

This course applies the principles of ethical and effective communication to the creation of letters, memos, emails, and written and oral reports for a variety of business situations. The course emphasizes planning, organizing, composing, and revising business documents using word processing software for written documents and presentation-graphics software to create and deliver professional-level oral reports. The course also includes a study of oral communication techniques for meetings, conferences, business presentations, and interviews. Prerequisite: Acceptance in the Honors Enrichment Program.

1 unit

LEC 16-18

3 units

BADM-147

The Music & Audio Business

This course acquaints students with business practices in the music and audio industries. Students taking this course will be educated in areas such as contracts, copyrights, publishing and industry trends. Other topics covered by this course include the differences between bootlegging, piracy and counterfeiting. *Cross-listed as AUD-147 and MUS-147. Prerequisite: None.

--Transfers to CSU only

BADM-149

Occupational Internship: Business

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Previous Business courses, each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

BADM-150

Small Business Entrepreneurship

This course introduces the challenges of entrepreneurship including the formation, management, and success of a small business. Topics include financing, personnel, marketing, record keeping, some applicable laws, available governmental assistance, and techniques for starting and staying in business. Upon completion, students should be able to develop a small business plan. Prerequisite: None.

This course covers the fundamental principles of selling including,

prospecting techniques, defining the sales process, sales presentation methods, anticipating and overcoming objections. A study of the sales profession will investigate common traits, motivational techniques, current trends and the salesperson's role in company operations. Current sales trends and technology will also be researched and

--Transfers to CSU only

BADM-157

Principles of Salesmanship

analyzed. Prerequisite: None. --Transfers to CSU only

BADM-210 3 units

LEC 48-54

1-4 units OI 16-72

3 units

3 units

LEC 48-54

LEC 48-54

Principles of Advertising

LEC 48-54 This course explores how advertising is integrated into business operations. Students will analyze the role of advertising professionals and how advertising effects business operations. Topics will include the historical rise of the advertising industry, communication methods, social responsibility, regulations, research, branding, media choices, advertising methods, and the relationship with the Internet, along with current and future trends. Prerequisite: MGT-205 (with a grade of C or better).

--Transfers to CSU only

BADM-215	3 units
Business and Marketing Planning	LEC 48-54

This intermediate level course is designed for students considering small business ownership or who wish to advance an existing small business. Students will investigate approaches and challenges associated with the analysis, planning, development, and implementation of realistic business and marketing plans. Topics include identifying a vision and organizational structure, performing a situational analysis, evaluating financing alternatives, preparing and analyzing financial statements, developing marketing strategies, making managerial decisions, and creating a comprehensive business and marketing plan. Prerequisite: BADM-103 and MGT-205 (with a grade of C or better).

--Transfers to CSU only

BADM-299	1-3 units
Special Projects: Business	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Business classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

CAPP-039	1 unit
Software Applications Workshop	LEC 16-18
(formerly Software Applications	
Certification Test Review)	

The focus of this course is on reviewing microcomputer application concepts and taking practice exams in preparation for professional certification in microcomputer applications. Course content will vary, depending on the certification materials that are being reviewed, for example: MOS (Microsoft Office Specialist) Expert Exam on Excel, MOS Expert Exam on Access, and others. This course is designed for students who already have some experience in the exam content area, but are looking for a refresher course to better prepare for the certification exam. Prerequisite: None.

--Not transferable

CAPP-065

Formatting Term Papers

This course will focus on how to use the formatting features of Microsoft Word for setting margins and tabs, line spacing, creating headers, footers, hanging indents, page numbers, widow/orphans, outlines, and references in MLA and APA styles. This class is for students who will be taking classes that require documented term papers and reports that may include footnotes, endnotes, works cited, bibliographies, or other references. Prerequisite: None.

--Not transferable

BADM-201

BADM-170

Legal Environment of Business

This course is an introduction to the legal environment of business. Subjects include legal systems, sources of law, social and governmental impacts on private enterprise, ethics and professional responsibility, alternate dispute resolution, agency, warranties, international law, and Constitutional law. Students will perform case and regulation analyses on contracts, including e-contracts, consumerism, employment relationships, business torts and criminal law issues, and study business organization forms. Prerequisite: BADM-103 (with a grade of C or better).

--Transfers to both UC/CSU

--C-ID BUS 120

LEC 48-54

3 units

3 units

LEC 48-54

Introduction to International Business This introductory course in international business covers the basics of doing business beyond the borders of the United States. It covers the economic basics of trade, regulatory issues, geographic/cultural problems and the nuances of revised business practices required for foreign trade. Prerequisite: BADM-103 (with a grade of C or better).

CAPP-080

Introduction to Technology

1 unit LEC 16-18

This course is designed for the student seeking introductory-level handson experience with computing technologies and services at MSJC. Students will have the opportunity to work with software applications as well as web browsers. Prerequisite: None.

--Not transferable

CAPP-081	1 unit
Using a Personal Computer Operating System	LEC 16-18

Using a Personal Computer Operating System	1
(formerly Introduction to the Vista Operating	
System)	

This course is designed for the student seeking introductory level handson experience with a personal computer operating system. Students will have the opportunity to complete hands-on exercises utilizing features of the operating software. Prerequisite: None.

--Not transferable

CAPP-082	1 unit
Introduction to File Management	LEC 16-18

This course is designed for the student seeking introductory-level hands-on experience creating, managing and organizing electronic files. Working in a hands-on environment students will learn basic file management skills required to be an efficient employee and student. Emphasis will be given to developing an organizational file plan. Prerequisite: None.

--Not transferable

CAPP-120	3 units
Using Microsoft Office - Level 1	LEC 48-54
(formerly CAPP-120D Using Microsoft	

Office 2007 Level 1)

This course is for the student who wants to learn the concepts of Microsoft Office computer applications. Students will begin to learn the functions and capabilities of Microsoft Access, Excel, PowerPoint, and Word, with emphasis on the integration of Microsoft Office software to solve business problems. This course will begin preparing students for Microsoft Office User Specialist (MOUS/MOS) Core-level Exams in the four above applications. Prerequisite: None.

--Transfers to CSU only

CAPP-120M	3 units
Using OpenOffice - Level 1	LEC 48-54
(formerly Using OpenOffice v2-Level 1)	

This course is designed to introduce students to the OpenOffice applications suite. Students will learn how to work with the word processing, spreadsheet, presentation, and diagramming components of the OpenOffice suite. Prerequisite: None

--Transfers to CSU only

CAPP-122	3 units
Using Microsoft Excel	LEC 48-54
(formerly CAPP-122D Using Microsoft	

Excel 2007 Level 1)

Students will learn the functions and capabilities of Excel with emphasis on using Excel to solve business problems. This course will prepare students for the Microsoft Office User Specialist (MOUS/ MOS) Expert-Level Exam in Excel. Prerequisite: None

--Transfers to CSU only

CAPP-123

Using Microsoft Access - Level 1 (formerly CAPP-123D-Using Microsoft

Access 2007 - Level 1)

Students will learn the functions and capabilities of Microsoft Access with an emphasis on the integration of Microsoft Office Access to solve course business problems. The course will begin to prepare the student to take the Microsoft Office Specialist (MOS) Expert-level exam. Prerequisite: None.

--Transfers to CSU only

CAPP-124	3 units
Using Microsoft PowerPoint	LEC 48-54
(formerly CAPP-124D Using Microsoft	

PowerPoint 2007-Level 1)

This course introduces students to presentation software concepts and applications. Students will use Microsoft PowerPoint to create and present information for a variety of contexts. This course is designed for the student who is pursuing the MOUS certification as well as students who are interested in improving their interpersonal communication skills. Prerequisite: None

--Transfers to CSU only

CAPP-126F	3 units
Using Microsoft Publisher	LEC 48-54
(formerly Using Microsoft Publisher 2007)	

This course introduces the student to the principles, concepts, and techniques of desktop publishing with Microsoft Publisher. The focus of this course is on the use of desktop publishing for personal use, but business applications will also be covered. This course is designed for the student who wants to learn desktop publishing to improve their personal productivity. Prerequisite: None

--Transfers to CSU only

CAPP-126G	3 units
Using Adobe InDesign	LEC 48-54
(formerly Using Adobe InDesign CS3)	

This course introduces the student to the principles, concepts, and techniques of desktop publishing with Adobe InDesign. The focus in this course will be on composition and layout of multiple page documents that include imported text, graphics, and artwork. This course is designed for the student who wants to integrate desktop publishing applications with other business computing applications. Prerequisite: None.

--Transfers to CSU only

CAPP-127	3 units
Using Microsoft Word	LEC 48-54
(formerly CAPP-121D Using Microsoft	
Word 2007 Level 1)	

In this comprehensive Microsoft Word course students will learn word processing skills necessary for career and academic functions including basic skills necessary to format memos, letters, tables, and newspaper columns, styles, graphics, charts, templates, and wizards. Students will also learn more advanced features of Word including formatting and managing large documents, footnotes, macros, merging, document assembly, sorting, tables, graphics and collaboration. This course presents topics that are included in the Microsoft Word Certification exam. Prerequisite: None.

1 unit

LEC 16-18

CAPP-131	1 unit
Using Microsoft Outlook	LEC 16-18
(formerly CAPP-131D Using Microsoft	

Outlook 2007)

Students will learn how to use specific functions and features of MS Outlook, including how to send and manage email messages, create and manage to-do lists and projects, create and maintain contact and mailing lists, and use the features of the calendar to schedule appointments, tasks and events. This course will prepare students to take the MS Office Specialist (MOS) Expert-level exam in Outlook. Prerequisite: None

--Transfers to CSU only

CAPP-132 1 unit Using Acrobat - Level 1 LEC 16-18

In this beginning course, students will learn the role of electronic documentation in the professional and personal sector. Students will use Adobe Acrobat Reader to view and navigate through PDF files. Acrobat Professional will be used to: view, navigate, create, manage, and share electronic documents. The course will emphasize current uses of electronic documents in professional and personal settings. Prerequisite: None.

--Transfers to CSU only

CAPP-135	3 units
Using Microsoft Project	LEC 48-54
(formerly CAPP-135D Using Microsoft	

Project 2007)

This course introduces students to Microsoft Project as a project management tool. Within the framework of the project management life cycle, the following activities will be examined: integration and scope management, time, cost, and quality management, and communications and risk management. This course is designed for the student who needs a working knowledge of project management tools and techniques. Prerequisite: None

--Transfers to CSU only

CAPP-1403 unitsUsing Microsoft Office - Level 2LEC 48-54(formerly CAPP-140D Using Microsoft100 microsoft

Office 2007 - Level 2)

This course is designed to acquaint the students with the proper procedures to create more advanced documents, workbooks, databases and presentations suitable for course work, professional purposes, and for personal use. Prerequisite: CAPP-120 (with a grade of C or better). --Transfers to CSU only

CAPP-140M	3 units
Using OpenOffice - Level 2	LEC 48-54

(formerly Using OpenOffice v2-Level 2)

This course is designed to acquaint students the proper procedures for creating more advanced documents, workbooks, databases and presentations using the OpenOffice suite. Prerequisite: CAPP 120M (with a grade of C or better).

--Transfers to CSU only

CAPP-143	3 units
Using Microsoft Access - Level 2	LEC 48-54
(formerly CAPP-143D Using Microsoft	

Access 2007 - Level 2)

This course continues the student's inquiry into database applications by presenting advanced features of the MS Access application. The focus in this course will be on multiple-table relations, and students will design and build complex forms, reports and queries with an emphasis on Visual Basic for Applications (VBA). This course is designed for the student who wants to learn how to develop effective database solutions for single-user and workgroup applications. Prerequisite: CAPP-123 (with a grade of C or better).

--Transfers to CSU only

CA	PP-	152	

Using Acrobat - Level 2

This course is designed for the professional seeking to enhance electronic documents. In this advanced course, students will learn how to use Acrobat to create and manage business documents. Students will create fill-in forms, use advanced editing tool, document review tools, discuss security issues, and produce quality output. Prerequisite: CAPP-132 (with a grade of C or better).

--Transfers to CSU only

CAPP-160	3 units
Using Microsoft Office - Level 3	LEC 48-54
(formerly CAPP-160D Using Microsoft	

Office-Level 3)

This course introduces students to the Visual Basic for Applications programming environment and how this programming facility can be used to automate many desktop application functions. Emphasis in the course will be on using the object models in the Microsoft Word. Prerequisite: CAPP-140 (with a grade of C or better).

--Transfers to CSU only

FIN-200	3 units
Financial Management	LEC 48-54

This course is designed for business and accounting majors. Emphasis is placed on the financial aspects of corporate finance and managerial decisions and its application to the areas of financial statement analysis, financial markets and institutions, time value of money, risks and rates of returns, stocks and bonds valuations, cost of capital budgeting, working capital management, capital structure and leverage, dividend policy, financial planning and forecasting, derivatives and risk management, and multinational finance. Prerequisite: ACCT-125 (with a grade of C or better).

--Transfers to CSU only

OTEC-050	1 unit
Keyboarding & Application Software Lab	LAB 48-54

This course reviews and reinforces the theory and applications taught in Keyboarding and Microsoft application courses. This course offers assignment assistance with current course work. Offered as pass/no pass only. Prerequisite: None.

--Not transferable

OTEC-095	3 units
Business English	LEC 48-54

A study of the principles of editing written communication applicable to business. The course emphasis is on fundamentals of grammar, number usage, punctuation, spelling, and modern business vocabulary. The course provides a thorough treatment of current English usage needed in the business office environment. The basic principles of business writing are introduced. *Cross-listed as ENGL-095. Prerequisite: None.

--Not transferable

OTEC-131

Filing Techniques

1 unit LEC 16-18

Using a hands-on approach, students learn filing rules and techniques established by the Association of Records Managers and Administrators (ARMA) to create and maintain files. This course will cover alphabetic, geographic, subject, and numeric filing. Students review the basics of records management and the role of filing in the office. Prerequisite: None.

--Not transferable

OTEC-144

Keyboarding and Document Formatting

3 units LEC 48-54

Students learn the basic techniques of the touch system in the mastery of the keyboard and develop speed and accuracy in keyboarding data. They also develop the basic formatting skills necessary to produce letters, memorandums, reports, and tables. Prerequisite: None. --Not transferable

OTEC-146 2 units LEC 16-18/LAB 48-54

Keyboarding Speed and Accuracy

Records and Information Management

This course focuses on diagnosis of problem keys, key sequences, and drilling techniques to improve student speed and accuracy. Emphasis is on building speed and reducing errors through drilling exercises. Prerequisite: OTEC-144 (with a grade of C or better) or ability to key 30 wpm.

--Not transferable

OTEC-150

2 units LEC 32-36

This course introduces students to the field of records management, specifically physical records. Students will explore the purpose of records management, identify the role of the records manager, research related methodology and technology, and explore the role and maintenance of a records center. Prerequisite: None

--Transfers to CSU only

OTEC-178 3 units **Office Procedures and Systems** LEC 48-54

This course develops administration professionals in effective office processes including customer service, time, organizational, follow-up, and work life balance skills necessary for employment as a receptionist, clerk, administrative assistant, office manager, and executive assistant. Students enhance file management, business correspondence, and presentation skills through the use of current technologies. Soft skills will be incorporated in the curriculum as well as resume and interview techniques development. Prerequisite: None.

--Transfers to CSU only

OTEC-180

Research Analysis and Presentation

3 units LEC 48-54

This course develops effective strategies and organizational skills in collecting and analysis of information to be utilized in written and oral reports. Emphasis is on analyzing the research for proficient business practices, cost efficient business expenses, and well-organized communication of findings. Students will enhance their business writing skills and oral presentation skills. Students will gain experience in working individually, face-to-face groups, and virtual groups. Prerequisite: None.

--Transfers to CSU only

SEMA-100 3 units LEC 48-54 **Our Sustainable Future**

This course introduces the principles of Sustainability within global and domestic business environments. This course will increase student awareness of the ecosystem, human society, and the economy. Discussions will include innovative uses of renewable resources, production processes, human capital, alternative forms of energy, transportation, building materials, food production, media, education, urban planning, new ways to build coalitions and foster community trust. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

SEMA-101

LEC 48-54 Fundamentals of Energy Assessment In Business

3 units

4 units

LEC 48-54/LAB 48-54

This course introduces students to the systematic study of energy consuming processes, the flow of energy, and efficient energy utilization. The course will focus on business energy assessment surveys and will include analysis of the different opportunities and impacts of energy systems that exist. The range of current and future energy choices will be examined, and the role of renewable energy in developing cohesive business policies and processes will be explored. Prerequisite: SEMA-100 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to CSU only

SEMA-110	3 units
Managing Sustainability Business Practices	LEC 48-54

This course introduces the concepts of natural resources management with an emphasis on sustainable energy resources and business practices. Topics will include basic natural resources management practices; past, present, and future usage and demand of energy resources; the role of sustainable energy resources in current and future energy policies within the business environment; and the management of sustainable energy resources. Prerequisite: SEMA-100 (with a grade of C or better). --Transfers to CSU only

Chemistry

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Marlon Nance (951) 487-3745 mnance@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Farah Firtha (951) 639-5743 ffirtha@msjc.edu

CHEM-100

Introduction to Chemistry

This is an introductory course in the basic concepts of chemistry. Topics covered are: metric system and numbers, chemical view of matter, periodic table and elements, atomic theory, chemical bonds, stoichiometry and chemical equations, solutions and organic chemistry. Prerequisite: MATH-090 (with a grade of C or better) or equivalent or two years of high school algebra.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

CHEM-101

General Chemistry I

5 units LEC 48-54/LAB 96-108

This course covers principles of chemistry with special emphasis on atomic structure, stoichiometry, chemistry of aqueous solutions, balancing reactions, thermochemistry, periodic relationships among the elements, chemical bonding, geometry of molecules, hybridization and molecular orbital theory. Prerequisite: Two years of high school algebra or MATH-096 or MATH-096B or equivalent (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

CHEM-102

General Chemistry II

5 units LEC 48-54/LAB 96-108

This class is a continuation of Chemistry 101. Special emphasis is given to chemical kinetics and equilibrium, thermodynamics, acidbase equilibria, electrochemistry, common reactions of metals and non-metals with an introduction to qualitative analysis. Prerequisite: CHEM-101 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

CHEM-107

Chemistry of Life

5 units LEC 64-72/LAB 48-54

5 units

This course introduces basic concepts of general (structure of atoms, molecules, states, energy, solutions, acid/bases, equations) organic (structure and properties of major classes of organic molecules) and biological chemistry (carbohydrates, proteins, lipids, nucleic acids, metabolism) of a living cell. Prerequisite: MATH-090 or higher (with a grade of C or better).

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C
- --CSU Area(s): B1, B3

CHEM-112

Organic Chemistry I

LEC 48-54/LAB 96-108 This course is the first of a two-semester sequence in organic chemistry. The topics covered include molecular properties, structure and bonding, stereochemistry, reactions and synthesis of alkane, alkenes, alkynes and alkyl halides, NMR and IR spectroscopy, and the chemistry of benzene

and aromatic compounds. Prerequisite: CHEM-102 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C
- --CSU Area(s): B1, B3
- --C-ID CHEM 150

CHEM-113

Organic Chemistry II

5 units LEC 48-54/LAB 96-108

This course in organic chemistry includes a systematic study of the nomenclature, properties, preparation, reactions and uses in synthesis of alcohols, ethers, aldehydes, ketones, carboxylic acids, acid derivatives and amines, and a study of biological molecules. Prerequisite: CHEM-112 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C
- --CSU Area(s): B1, B3

CHEM-299

Special Projects: Chemistry

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Chemistry classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Child Development & **Education**

CDE-101	3 units
Principles of Early Childhood Education	LEC 48-54

This course is an examination of the historical and current principles and developmentally appropriate practices applied to different types of educational settings serving children aged birth to eight years. Special emphasis will be given to staff roles, appropriate learning environments and curricula, home-school partnerships, advocacy, professional ethics and career options. Prerequisite: None. Recommended Preparation: ENGL-101.

--Transfers to CSU only

--C-ID FCF 120

CDE-102	3 units
Language and Literacy Experiences	LEC 48-54

for Young Children

This course is designed to familiarize students with theories of the acquisition and development of language in young children from birth. Emphasis is placed on observation, assessment, and instructional strategies teachers and care providers can use to help young children develop their receptive and expressive language skills and to facilitate the development of emerging literacy. Prerequisite: CDE-101 or CDE-110 (with a grade of C or better. Recommended Preparation: ENGL-101.

--Transfers to CSU only

CDE-103	3 units
Appropriate Curricula for Young Children	LEC 48-54

This course addresses creative teaching methods and curriculum development for children with and without disabilities or other special needs. Students learn to observe children's play and to use it as a foundation for planning, implementing and evaluating meaningful learning experiences. Emphasis is given to creating a responsive curriculum, aligned to state and professional guidelines, that provides integrated activities supporting developmental and individual needs. Prerequisite: CDE-101 or CDE-110 (with a grade of C or better). Other Enrollment Criteria: To gain employment in the field of early childhood education the state of California requires a negative TB and Criminal

Record Clearance. It is recommended that students begin this process while enrolled in this class.

--Transfers to CSU only

--C-ID ECE 130

CDE-105

Service Learning Leadership

This course provides students the opportunity to utilize leadership theories outside the classroom in community service and take part in the active education while addressing concerns and needs of the community. The goals of this course are to connect the relevance of academic theories to community life experience, enhance student's confidence and self-esteem, and assist in the development, coordination, and participation of community events. *Cross-listed as LEAD-105. Prerequisite: None.

--Transfers to CSU only

CDE-109	3 units
Children's Music	LEC 48-54

This course is designed to teach musical techniques valuable for use with children of pre-school through grade school ages. Included in the class will be notation, singing, music movement, and basic music skills. *Cross-listed as MUS-113. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C1

CDE-110

Child Development

This course addresses children's typical and atypical physical, cognitive and social/emotional development from conception through adolescence. Emphasis is given to theories providing frameworks for understanding development, to research offering scientific evidence about development, and to application of theory and research. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I

--CSU Area(s): D7

--C-ID CDEV 100

CDE-110H

Honors Child Development

This course addresses children's typical and atypical physical, cognitive and social/emotional development from conception through adolescence. Emphasis is given to theories providing frameworks for understanding development, to research offering scientific evidence about development, and to application of theory and research. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4I
- --CSU Area(s): D7, D9
- --C-ID CDEV 100

CDE-111 3 units Child Health, Safety and Nutrition LEC 48-54

This course introduces basic concepts of health, safety and nutrition for the growing child (0-8 years) at home and at licensed care facilities. Topics include licensing requirements, identification and prevention of disease, developmental delays, and establishing healthy, safe, and nutritious environments. This course meets Title 5 and Title 22 preventive health and safety requirements. Prerequisite: None. Recommended Preparation: ENGL-101.

--Transfers to CSU only

--C-ID ECE 220

CDE-112A

Disaster Preparedness for Teachers of Young Children

This course addresses the planning, implementation, and evaluation of disaster preparedness specifically for teachers of young children. Procedures prior to, during and after a disaster are examined. Emphasis is given to earthquake and fire preparedness. Methods to include disaster preparedness in curriculum plans are discussed. Prerequisite: None. Recommended Preparation: CDE-111.

--Transfers to CSU only

CDE-112B Child Maltreatment

1 unit LEC 16-18

2 units

1 unit

LEC 16-18

This course examines a historical perspective of child maltreatment, the effect and causes of child maltreatment on typical child development, and the four types of child maltreatment. This course also examines mandated reporting requirements for licensed child care providers, and possible treatment options regarding child maltreatment and prevention strategies. Prerequisite: None. Recommended Preparation: CDE-111. --Transfers to CSU only

CDE-112C	1 unit
Becoming a Health Advocate in	LEC 16-18
the Early Childhood Setting	

This course examines health issues as they relate to the health and education of children in licensed care-settings and prepares students to become Health Advocates in the Early Childhood setting. Prerequisite: None. Recommended Preparation: CDE-111.

--Transfers to CSU only

CDE-113 Art for the Young Child

LEC 32-36 This course addresses the development of teachers skills in creating a visual arts environment and art activities appropriate to young children. Critical experiences include: defining creativity and drawing connections between the creative process and appropriate classroom practice, understanding how art is used in the early childhood classroom, and implementing appropriate art activities with young children that are aligned with state curriculum guidelines and recommended methods of assessment. Prerequisite: None. Recommended Preparation: CDE-101 or CDE-110.

--Transfers to CSU only

CDE-115

Science and Math in Early Childhood

This course will examine ways in which to create an effective science and math program for young children (0-8 years). Emphasis will be given to creating an integrated program based on the readiness and interests of children as well as one that is aligned with state and professional guidelines. Prerequisite: None. Recommended Preparation: CDE-101 or CDE-110.

--Transfers to CSU only

CDE-118

Diversity and Equity in Early Childhood

3 units LEC 48-54

3 units

LEC 48-54

This course will examine the development of social identities in diverse societies through the examination of the five equity filters of culture, gender, ability, socioeconomic status, and family structure. Selfreflection of one's own understanding of educational principles will be used to integrate the anti-bias approach within educational practices and/or program development. Prerequisite: CDE-110 and CDE-125 (with a grade of C or better). Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to CSU only

--C-ID ECE 230

3 units LEC 48-54

3 units LEC 48-54

1.5 units

LEC 16-18/LAB 24-27

3 units

3 units

3 units

2 units

LEC 32-36

LEC 48-54

LEC 48-54

LEC 48-54

CDE-119

Infant and Toddler Growth and Development

The course examines current theories and research about typical and atypical developmental patterns of children, birth to 36 months. Emphasis is given to physical, cognitive, and social-emotional growth and to childrearing techniques supporting optimal development. Prerequisite: CDE-110 (with a grade of C or better). Recommended Preparation: ENGL-101.

--Transfers to CSU only

CDE-120

Infant and Toddler Education and Care

This course provides a framework for infant/toddler care in a childcare setting. Developmental care giving strategies are emphasized. These include designing and implementing developmentally appropriate practices that meet accreditation standards set by the National Association for the Education of Young Children and learning about high quality practices that are recommended by California State Department of Education and WestEd. Prerequisite: None. Recommended Preparation: CDE-119.

--Transfers to CSU only

CDE-1253 unitsChild, Family and CommunityLEC 48-54

This course examines the developing child in a societal context which focuses on the interrelationships of family, school, peers, community and media, including culture, religion, economics, politics and change. The processes of socialization and identity development will be highlighted as well as an emphasis on historical and sociocultural factors that may affect typical and atypical development. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

--CSU Area(s): D7

--C-ID CDEV 110

CDE-125H

Honors Child, Family and Community

LEC 48-54 cietal context whi

3 units

This course examines the developing child in a societal context which focuses on the interrelationships of family, school, peers, community and media, including culture, religion, economics, politics and change. The processes of socialization and identity development will be highlighted as well as an emphasis on historical and sociocultural factors that may affect typical and atypical development. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2

- --Transfers to CSU only
- --CSU Area(s): D7
- --C-ID CDEV 110

CDE-1263 unitsAdministration and Supervision ofLEC 48-54Early Childhood Education Programs IEarly Childhood Education Programs I

This course is designed to introduce students and administrators in Early Childhood Education to the principles of organizing and administering programs. Emphasis is placed on developing a program philosophy, as well as considering budgeting and staffing issues, and compliance with state regulations. This course meets Title 22 licensing regulations for center directors and it applies towards the Child Development Site Supervisor and Program Director Permits issued by the California Commission on Teacher Credentialing. Prerequisite: CDE-101 (with a grade of C or better). Recommended Preparation: CDE-103, CDE-110, and CDE-111.

--Transfers to CSU only

CDE-128

3 units

3 units

LEC 48-54

LEC 48-54

Administration and Supervision of Early Childhood Education Programs II

This course provides in-depth study of the components of high quality early childhood programs and of the director's role in developing and administrating such programs. Emphasis is placed on personnel policies, working with parents, the development of leadership skills, fiscal operations, and the effects of current trends and legislation on early childhood programs. This course meets Title 22 requirements for center directors and it applies toward the Child Development Site Supervisor and Program Director Permits. Prerequisite: CDE-126 (with a grade of C or better).

--Transfers to CSU only

CDE-129	3 units
Family Child Care Home	LEC 48-54

This course is designed to meet the specific needs of the family child care provider. Topics include licensing regulations, record-keeping, developing contracts and creating partnerships with parents. Emphasis will be given to creating appropriate environments, using appropriate guidance techniques, and planning and implementing appropriate curricula for mixed-age groups of children. Prerequisite: None.

CDE-131

Children's Literature

This course is a general survey of children's literature from picture books to novels. Students will examine literary elements developed in poetry and prose for children, children's responses to books, the development of literature-based activities for children, genres of children's literature as well as literary approaches to the literature. *Cross-listed as ENGL-131. Prerequisite: ENGL-098 or ENGL-092 (with a grade of C or better). Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

CDE-131H Honors Children's Literature

This course is a general survey of children's literature from picture books to novels. Students will examine literary elements developed in poetry and prose for children, children's responses to books, the development of literature-based activities for children, genres of children's literature as well as literary approaches to the literature. *Cross-listed as ENGL-131H. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-098 or ENGL-092 (with a grade of C or better). Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

CDE-134

Adult Supervision

This course covers the methods and principles of supervising adults in the early childhood setting. Emphasis is given to the role of experienced teachers and administrators who function as mentors to student teachers and to new staff while, simultaneously, addressing the needs of children, parents and other staff. Prerequisite: None. Recommended Preparation: Completion of at least 24 units in Child Development and Education courses and two years teaching experience.

CDE-137	3 units
Curriculum and Program Planning	LEC 48-54
for School-Age Child Care	

This course will explore issues related to organizing, operating, and working in a Before and After School-Age Care program. Emphasis will be placed on program planning, curriculum development, behavior management, developmentally appropriate practice, and quality standards. Prerequisite: None. Recommended Preparation: ED-136.

--Transfers to CSU only

CDE-140 3 units LEC 48-54 Children and Youth With Exceptional Needs

This course provides an overview of the unique characteristics and needs of exceptional children and their families from birth through age twenty-one. This course includes the historical and legislative foundation for civil rights and education services for individuals with disabilities. Emphasis is given to professional roles and collaboration, locating community resources, and developing an awareness of cultural issues and considerations. Prerequisite: CDE-110 (with a grade of C or better). Recommended Preparation: ENGL-101.

--Transfers to CSU only

CDE-143	3 units
Supporting Children Who Have Challenging	LEC 48-54
Behaviors	

This course provides an overview of the developmental, environmental and cultural factors that impact the behavior of young children (family stressors, child temperament, violence, attachment disorders and other exceptional needs) and proactive intervention and prevention techniques. Topics include addressing why children demonstrate challenging behaviors (including those that are aggressive, anti-social, disruptive, destructive, emotional and dependent), child observation, creating positive environments that encourage appropriate behavior, and effectively addressing different types of behaviors by meeting children's needs. Prerequisite: CDE-140 (with a grade of C or

better).

--Transfers to CSU only

CDE-144 3 units Supervised Field Experience/Internship LEC 32-36/LAB 48-54 in Early Intervention and Inclusion

This course provides a supervised field experience in an early intervention special education setting with young children. It explores the characteristics and distinctive developmental needs of infants and young children with disabilities and other special needs as well as the role that families, teachers and community agencies play in meeting those needs. Special attention will be given to early intervention services in the natural environments, adaptation of curriculum, inclusion and identification and assessment. Prerequisite: CDE-125, CDE-143 and CDE-147 (with a grade of C or better). Other Enrollment Criteria: Students must teach at a college approved setting for 3 hours per week and students must meet state requirements for TB and criminal record clearance.

--Transfers to CSU only

3 units **CDE-147 Observation and Assessment in Early** LEC 48-54

Childhood Education (formerly Supervised Field Experience in **Observation and Assessment**)

This course provides an overview of the observation and assessment techniques used to understand the development of children from infancy to eight years of age. Students will learn how to interpret and use the information to plan curricula and environments that are

210

responsive to and supportive of children's typical and atypical learning and developmental needs. Prerequisite: CDE-101 and CDE-110 (with a grade of C or better). Recommended Preparation: ENGL-101.

--Transfers to CSU only

--C-ID ECE 200

CDE-148	3 units
Supervised Field Experience:	LEC 32-36/LAB 48-54
Student Teaching	
(formerly Supervised Field Experies	nce II:
Student Teaching)	
This course provides a student teach	ing experience in which students

plan, implement, and evaluate developmentally appropriate curriculum in a laboratory setting under the supervision of CDE Faculty and Master Teacher within the laboratory setting. Students will prepare for the workforce by creating a professional portfolio and practicing interview skills. Prerequisite: CDE-147 and CDE-103 (with a grade of C or better). Other Enrollment Criteria: Students must teach at a college approved setting for 4 hours per week and students must meet state requirements for TB and criminal record clearance.

--Transfers to CSU only

--C-ID ECE 210

CDE-149 1-4 units OI 16-72 Occupational Internship: Child **Development & Education**

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences, which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

CDE-299

0.50-3 units Special Projects: Child Development and Education IS 8-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Offered as pass/no pass only. Prerequisite: Previous Child Development and Education classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

ED-132 **Adolescent Literature**

3 units LEC 48-54

This course is a survey of classic and contemporary works of literature written for and about adolescents. Students will read, analyze, and evaluate a diversity of works of poetry and prose and will explore the various genres and issues relevant to adolescent reading. Texts will be analyzed from a variety of psychological, moral, literary, and other developmental perspectives. *Cross-listed as ENGL-132. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

3 units

3 units

LEC 48-54

LEC 48-54

ED-132H

Honors Adolescent Literature

3 units LEC 48-54

This course is a survey of classic and contemporary works of literature written for and about adolescents. Students will read, analyze, and evaluate a diversity of works of poetry and prose and will explore the various genres and issues relevant to adolescent reading. Texts will be analyzed from a variety of psychological, moral, literary, and other developmental perspectives. *Cross-listed as ENGL-132H. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ED-135 3 units Introduction to Education LEC 48-54

This course is for students considering a career in elementary and secondary education. It examines professions in education, and provides an overview of teacher and paraeducator roles and responsibilities in school age classrooms and related settings. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

ED-136 3 units Child Growth and Development LEC 48-54

During the School Years

This course introduces the basic concepts of physical, cognitive, social/ emotional development of the growing child, with emphasis given to development during the school age years (ages 5-12). Topics include developmental issues specific to the kindergarten through eighth grade child, the school age child as a learner, child guidance, diversity and anti-bias, working with parents and community outreach. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

--CSU Area(s): D7

Communication Studies

COMM-055

English Pronunciation

2 units LEC 32-36

English Pronunciation allows students for whom English is not their native language to practice and develop their overall English speaking proficiency and focus on specific areas of pronunciation difficulty. Regular attendance, language contact assignments, discussions, and student presentations are required to receive class credit. Offered as pass/no pass only. *Cross-listed as ESL-055 Prerequisite: ESL students test for credit-level English through the CELSA placement test 9 or other approved ESL placement instrument or has appropriate English skill level of participation in college courses. Students test for ESL-050 or above.

--Not transferable

COMM-056 3 units English Conversation and Culture LEC 48-54

English Conversation and Culture (formerly ENGL-056 - English As a Second

Language Listening and Conversation)

This course is an English conversation class that develops listening and speaking skills in the context of acquiring academic content. Students acquire academic skills while learning about American culture and communication. Classes consist of listening exercises, pair/small group discussion and student presentations. A basic knowledge of English is required. Offered as pass/no pass only. *Cross-listed as ESL-

056. Prerequisite: Appropriate placement on the CELSA placement instrument (or other approved ESL placement instrument) or ESL-050 or higher.

--Not transferable

COMM-100

Public Speaking

This course is an introduction to fundamental theories and skills of public speaking. It emphasizes the preparation and delivery of formal presentations to an audience. Students will learn to choose and narrow topics, research and organize materials, and practice and present speeches that are adapted to various audiences, purposes, and occasions. Prerequisite: ENGL-098 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--IGETC Area(s): 1C

--CSU Area(s): A1

--C-ID COMM 110

COMM-100H Honors Public Speaking

This course is an introduction to fundamental theories and skills of public speaking. It emphasizes the preparation and delivery of formal presentations to an audience. Students will learn to choose and narrow topics, research and organize materials, and practice and present speeches that are adapted to various audiences, purposes, and occasions. Prerequisite: Acceptance into the Honors Enrichment Program and ENGL-098 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--IGETC Area(s): 1C

--CSU Area(s): A1

--C-ID COMM 110

COMM-103 Interpersonal Communication

3 units LEC 48-54

This course develops and applies theories of interpersonal communication. It is intended to increase a student's understanding of and competence in one-to-one interactions. Topics include self-concept, perception, language, nonverbal communication, listening, conversation, self-disclosure, friendship, intimacy, conflict management, and intercultural communication. The student will practice communication skills that develop and maintain relationships occurring in work, social, and nonpublic settings. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

--CSU Area(s): A1 --C-ID COMM 130

COMM-103H

Honors Interpersonal Communication

3 units LEC 48-54

This course develops and applies theories of interpersonal communication. It is intended to increase a student's understanding of and competence in one-to-one interactions. Topics include self-concept, perception, language, nonverbal communication, listening, conversation, self-disclosure, friendship, intimacy, conflict management, and intercultural communication. The student will practice communication skills that develop and maintain relationships occurring in work, social, and nonpublic settings. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS D2

COMM-104

Advocacy and Argument

3 units LEC 48-54

3 units

This course develops skills of critical inquiry and advocacy. Through the analysis and development of oral and written arguments, the student will gain experience in evaluating reasoning, identifying logical fallacies, testing evidence and sources of information, advancing a reasoned position, and refuting arguments. Prerequisite: ENGL-098 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--IGETC Area(s): 1C

--CSU Area(s): A1, A3

--C-ID COMM 120

COMM-104H Honors Advocacy and Argument LEC 48-54

This course develops skills of critical inquiry and advocacy. Through the analysis and development of oral and written arguments, the student will gain experience in evaluating reasoning, identifying logical fallacies, testing evidence and sources of information, advancing a reasoned position, and refuting arguments. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-098 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--IGETC Area(s): 1C

- --CSU Area(s): A1, A3
- --C-ID COMM 120

COMM-105

Voice and Diction

3 units LEC 48-54

3 units

3 units

LEC 48-54

This course covers voice and speech production for students of theater arts and communications and anyone who wishes to learn to use the voice effectively in a variety of performance situations. Special focus is placed on breath support, vocal relaxation, habitual use, optimum pitch, diction, phonetics and regional dialects. Students will work on developing skills in effective oral communication performance as well as character voice work. *Cross-listed as THA-105. Prerequisite: None. --AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

COMM-106

Small Group Communication

LEC 48-54 This course studies communication in small group contexts. Topics include the development of group rules and norms, the emergence of leadership and other roles, and the importance of diversity in decision making. Through participation in group simulations and discussions, the student will learn creativity and critical thinking in problem solving and will develop skills of listening, leadership, consensus building, and

--AA/AS General Education: AA/AS D2

conflict management. Prerequisite: None.

- --Transfers to CSU only
- --CSU Area(s): A1
- --C-ID COMM 140

COMM-108

Intercultural Communication

This course studies communication and culture. It is designed to develop the student's understanding of intercultural communication between/among people from different cultures across a variety of contexts. This course focuses on the development of cultural awareness (self and others), knowledge, appreciation, and current

theoretical intercultural perspectives. It examines potential sources of intercultural understanding and conflict, and explores ways to enhance the effectiveness of communication. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--CSU Area(s): D7

--C-ID COMM 150

COMM-108H 3 units LEC 48-54 Honors Intercultural Communication

This course studies communication and culture. It is designed to develop the student's understanding of intercultural communication between/among people from different cultures across a variety of contexts. This course focuses on the development of cultural awareness (self and others), knowledge, appreciation, and current theoretical intercultural perspectives. It examines potential sources of intercultural understanding and conflict, and explores ways to enhance the effectiveness of communication. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--CSU Area(s): D7

--C-ID COMM 150

COMM-110

Communications Media Survey

This course provides a survey of communications media and the interrelationships of media, individuals, and society including the history, structure and trends in newspapers, magazines, radio, television, recorded music, film, home video, and the Internet. Students will apply theories and analyze media effects within the context of economics, technology, law and ethics, and social issues. The course is designed to meet associate degree and transfer requirements. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSL

--C-ID JOUR 100

COMM-113

Oral Interpretation of Literature

This course analyzes the art of communicating works of literary merit to an audience; it is an introduction to performance studies. Appropriate literary selection and the use of vocal skills, along with facial and body expression will be developed in order to present works of literature to a theatrical audience. Individual and group performances of poetry, prose, and drama are included. *Cross-listed as THA-113. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID COMM 170

COMM-115

Persuasion

3 units LEC 48-54

3 units

3 units

LEC 48-54

LEC 48-54

This course is designed to provide a better understanding of the theory, practice, and strategies of persuasion on a variety of human contexts. Knowledge of the persuasion process and social influence should enable one to make more informed decisions as a sender and receiver of persuasive messages. This course will help students become more effective at influencing others. Prerequisite: None --Transfers to both UC/CSU

COMM-116 Gender and Communication

LEC 48-54

3 units

3 units

3 units

LEC 48-54

LEC 48-54

This course examines the gender differences in communication, theories concerning gender differences, issues of gender in a variety of contexts such as families, relationships, the workplace, the media and school. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--CSU Area(s): D4, D7

COMM-117

Professional Communication

The purpose of this course is to examine and understand the role of communication within organizations. Concern will be given to theories and application pertaining to communication in the work place. Areas such as technologies, leadership, teamwork, culture, diversity, global organizations, and ethics will be examined in the course. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

COMM-119

Public Relations

This course is an introduction to the field and practice of Public Relations. It examines the origins and evolution of the role of the PR practitioner. Students will learn to identify trends and use research and respond ethically to the many challenges facing organizations today. Strategic management, choice of media tactics, and types of campaigns, are scrutinized and analyzed as are crisis communication and credibility. Prerequisite: None

--Transfers to CSU only

COMM-120

Survey of Communication Studies

This course examines the range of theoretical approaches to the field of communication studies. Course provides an introduction to the field of communication by addressing public, rhetoric, interpersonal, intercultural, group, organizational, mass, and mediated communication. Individual and group presentations help students identify and analyze communication patterns and their effects as well as develop strategies for becoming better communicators. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--C-ID COMM 180

COMM-129

Reader's Theater

This course focuses on the theories and techniques of oral performance of literature and drama through solo, small group, and ensemble speaking. Students study script preparation/adaptation, staging/ directing techniques, and vocal skills. This course culminates in public performance. *Cross-listed as THA-127. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

COMM-149

Occupational Internship: Communication

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

COMM-201	3 units
Advanced Public Speaking	LEC 48-54

This course develops advanced principles and skills of public speaking, including application of rhetorical theory, advanced research skills, in-depth audience analysis, and the art of clear, precise, and articulate delivery. In addition to fostering eloquence, consideration is paid to information competency and advanced critical analysis of oratory. Prerequisite: COMM-100 (with a grade of C or better).

--Transfers to both UC/CSU

--IGETC Area(s): 1C

--CSU Area(s): A1

COMM-299	1-3 units
Special Projects: Communication	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Communication classes; a contract with the instructor must be filled out prior to enrollment.

--Transfers to CSU only

Computer Information Systems

CSIS-039A

Database Vendor Certification Test Review

1 unit LEC 16-18

The focus of this course is on reviewing database vendor technology concepts and taking practice exams in preparation for database vendor professional certification. This course is designed for students who already have some experience in the exam content area, but are looking for a refresher course to better prepare for the certification exam. Prerequisite: None.

--Not transferable

CSIS-101

Introduction to Computers and Data Processing

3 units LEC 48-54

3 units

LEC 48-54

This course provides a general introduction to computers and information technology. Students will explore the information processing cycle, with an emphasis on understanding the role of input, output, processing, and storage in modern information systems. Topics for this class include the history of computers, and contemporary issues in information technology. Students will learn to use word processing, spreadsheets, and database applications as a tool for improving personal productivity in an organizational setting. Prerequisite: None.

--Transfers to both UC/CSU

CSIS-103

Introduction to the Internet

The course provides an overview of the computing and networking technologies that support the Internet and the World Wide Web. Students will learn and use various web services and have the opportunity to create a simple web page. No prior computing experience required. Prerequisite: None.

--Transfers to CSU only

LEC 48-54

3 units

1-4 units

OI 16-72

3 units

LEC 48-54

C515-104	
Introduction to E-Commerce Infrastructure	

This course introduces students to the fundamental concepts of e-commerce infrastructure including communication protocols, web programming and markup languages, and website security and management. The course will examine the functional requirements of e-commerce websites, and illustrate principles of implementing e-commerce systems using appropriate technology. This course is designed for the student who is interested in learning about E-commerce as well as the career options that are available in this field. Prerequisite: None.

--Transfers to CSU only

CSIS-111B

COTO 10/

Fundamentals of Computer Programming

This course will introduce students with no prior programming experience to the fundamentals of computer programming. These are foundation concepts for nearly all modern programming languages including Visual Basic, C++, C# and Java. Topics include sequence, repetition, and selection control structures. Advance topics include arrays, file I/O, and an introduction to the principles of object-oriented programming. One or more high-level programming languages will be used to reinforce the general concepts presented in this course. Prerequisite: None.

AA/AS (General	Education:	AA/AS	D2

--Transfers to both UC/CSU

CSIS-113A	3 units
C++ Programming - Level 1	LEC 48-54

This course introduces the principles of object-oriented programming using the C++ programming language. Students will investigate and evaluate various programming design methodologies and apply them to programming problems in C++. C++ features that will be covered include language syntax, class definitions, control structures, function definitions, and basic data structures. No prior programming experience required. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--C-ID COMP 122

CSIS-113B

3 units Java Programming - Level 1 LEC 48-54

(formerly JAVA Programming - Level 1)

This course introduces the principles of object-oriented programming using the Java programming language. Students will investigate and evaluate various programming design methodologies and apply them to programming problems in Java. Java features that will be covered include language syntax, class definitions, control structures, function definitions, and basic data structures. No prior programming experience required. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--C-ID COMP 122

CSIS-113C 3 units C# Programming - Level 1 LEC 48-54 (formerly C# Programming)

This is an introductory course that will provide students with the basic knowledge and skills they need to develop applications with the C# programming language and the .NET development framework. This course will focus on program structure, language syntax, Basic Graphical User Interfaces, and implementation details. Prerequisite: None. Recommended Preparation: CSIS-111B.

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-114A 3 units LEC 48-54 SQL Programming - Level 1

This course introduces the SQL programming language and covers all of the features of the language that are needed to create and maintain single-table database systems. SQL features that will be covered include: language syntax, data query language (DQL) elements, data manipulation language (DML) elements, and basic data definition language (DDL) elements. No prior programming experience required. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-115A 3 units LEC 48-54 Web Development - Level 1

This course teaches students the basic skills needed to create a Web page with an emphasis on the Hypertext Markup Language (HTML) and Cascading Style Sheets (CSS). Students are also introduced to, the Hypertext Transfer Protocol (HTTP), Uniform Resource Locators (URLs), how to write code using an integrated development environment (IDE), and publishing to a Web server using the file transfer protocol (FTP). Prerequisite: None.

--Transfers to CSU only

CSIS-115B	3 units
XML Design - Level 1	LEC 48-54
TT	

This course introduces students to the eXtensible Markup Language (XML) and the eXtensible Style Language. XML syntax features will be covered as well as document type definitions (DTDs), schemas, and document rendering. This course is designed for students who wish to learn about advanced internet publishing technologies. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

CSIS-116B

Developing ASP.NET Web Applications

3 units LEC 48-54

3 units

LEC 48-54

This course is an introduction to ASP.NET Web Development using the Microsoft .NET programming languages Visual Basic and C#. Students will utilize ASP.NET to deliver dynamic content to a Web Application. Topics include Web Forms, User Controls, Server Controls, and Database Integration. Prerequisite: None. Recommended Preparation: CSIS-115A.

--Transfers to CSU only

CSIS-116D	3 units
PHP Web Development	LEC 48-54

This course is designed to teach students how to configure and code using one of the web design community's most popular open-source web server extensions, PHP Hypertext Processor. Students will also learn how to create dynamically generated web pages using PHP and database connectivity. Prerequisite: CSIS-115A or CSIS-117C (with a grade of C or better).

--Transfers to CSU only

CSIS-116E Python Programming - Level 1

This course introduces the principles of object-oriented programming using the Python programming language. Students will investigate and evaluate various programming design methodologies and apply them to programming problems in Python. Python features that will be covered include language syntax, class definitions, control structures, function definitions, and basic data collections. No prior programming experience required. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

3 units

3 units

LEC 48-54

LEC 48-54

3 units

LEC 48-54

CSIS-117D3 unitsUsing Microsoft Expression Web - Level 1LEC 48-54(formerly Dynamic Web Development and

Administration Using Microsoft Web Tools)

This course introduces students to Web site development and Web site administration using Microsoft's Expression Web integrated development environment (IDE). Students will learn how to create and enhance web pages with hyperlinks, graphics, tables, behaviors and cascading style sheets (CSS). Students will also learn how to publish, manage, and administer their Web site. This course is designed for students who are interested in an Information Technology career in Web site development, administration, or e-commerce. Prerequisite: None. Recommended Preparation Advisory: Students should have knowledge of Web browsers and the Internet.

--Transfers to CSU only

CSIS-118A

Embedded Systems Programming

3 units LEC 48-54

3 units

LEC 32-36/LAB 48-54

An introductory course in embedded systems programming. Students will learn programming at the micro processor level using C and assembly programming languages. Topics include programming in a real time operating system environment, device drivers, boot loading, remote debugging, and real time communications. Prerequisite: None. Recommended Preparation: Previous high-level programming language experience.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

CSIS-118B

Computer Organization &

Assembly Language

This course is an introduction to the hardware organization and assembly language of the Intel processor. Topics include memory hierarchy and design, CPU design, pipelining, addressing modes, subroutine linkage, polled input/output, interrupts, high level language interfacing and macros. Prerequisite: None.

--Transfers to both UC/CSU

--C-ID COMP 142

CSIS-119A

ActionScript Programming - Level 1

3 units LEC 48-54

This course is an introduction to the ActionScript programming language used for creating flash animations. This course will focus on program structure, language syntax, event driven programming, integration of graphics and video, and implementation details. Prerequisite: None.

--Transfers to CSU only

CSIS-123A

C++ Programming - Level 2

3 units LEC 48-54

This course presents advanced programming concepts in the C++ programming language. Advanced aspects of program design methodologies will be studied, evaluated, and applied in the design of complex C++ programs. C++ features that will be covered include classes and data abstraction, operator overloading, inheritance, polymorphism, templates, exception handling, and file structures. Prerequisite: CSIS-113A (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-123B

Java Programming - Level 2 (formerly JAVA Programming - Level 2)

This course introduces advanced concepts of object-oriented programming (OOP) using the Java programming language. Students will investigate and evaluate various program design methodologies and apply them to programming problems using Java. Java features that will be covered include language syntax, encapsulation, inheritance, polymorphism, advanced O-O design principles, and exception handling. Prerequisite: CSIS-113B (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-123C	3 units
C# Programming - Level 2	LEC 48-54

This course introduces the student to advanced concepts of objectoriented programming (OOP) using the C# programming language. Students will investigate and evaluate various program design methodologies and apply them to programming problems using C#. C# features that will be covered include language syntax, encapsulation, inheritance, polymorphism, graphics, multi-threading, files, streams, and networking. This course is designed for students who wish to further develop their C# programming skills. Prerequisite: CSIS-113C (with a grade of C or better).

--Transfers to both UC/CSU

CSIS-124A 3 units SQL Programming - Level 2 LEC 48-54

This course presents advanced concepts in the SQL programming language to cover multi-table database, and advanced query options. The data definition language (DDL) elements will be fully covered, including working with Entity-Relationship (ER) diagrams and options for implementing indexes. Prerequisite: CSIS-114A (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-125A	3 units
Web Development - Level 2	LEC 48-54

This is an extensive course on the advanced technologies used in Web Development including client-side behaviors and Web-based tools like YUI and JQuery. Students will learn about Dynamic HTML (DHTML), client-side scripting, the Document Object Model (DOM), Asynchronous JavaScript and XML (AJAX), and the Web-based tools available for developing professional Web pages including technologies used for: form validation, adding Flash-embedded objects, adding Web widgets, and much more. Prerequisite: CSIS-115A or MUL-112 (with a grade of C or better).

--Transfers to CSU only

CSIS-126E

Python Programming - Level 2

This course continues the investigation of the Python programming language. Python features that will be covered include object-oriented design, advanced data collections, modules and packages, file handling, and features and services available in the Python standard library. Prerequisite: CSIS-116E (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

3 units

LEC 48-54

CSIS-134A

SQL Programming - Level 3

This is an advanced course in SQL programming and will introduce the tuning techniques and tools used to improve SQL performance. Transaction integrity will also be covered using the ACID model, and stored procedures will be introduced. Prerequisite: CSIS-124A (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Not transferable

CSIS-149 1-4 units **Occupational Internship: Computers** OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Previous Computer courses; each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

CSIS-150 3 units Using Microsoft Windows LEC 48-54

This course introduces students to the basic mechanics of operating a windows operating system. The course is an introductory level course that helps students learn to efficiently navigate and manage the windows environment. Topics covered will include desktop customization, file and folder management, and software and hardware installations. Prerequisite: None.

--Transfers to CSU only

CSIS-151

Using the OS Command Line Interface

3 units LEC 48-54

This course introduces the student to the command-line interface in popular operating systems (e.g. DOS, Windows, and Linux). Concepts to be covered include the shell interface, disk management, batch files, backup and recovery, and file and system security issues. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

CSIS-153	3 units
Using Unix-Based Operating Systems	LEC 48-54
(formerly Using UNIX)	

This course introduces the fundamental features of UNIX operating systems. Students will be introduced to command line basics, file and directory management, text editors, and shell programming. Prerequisite: None.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

CSIS-154	3 units
Using and Configuring Windows	LEC 48-54

Operating Systems

This course introduces the student to system administration concepts and MS Windows system administration tools. Concepts to be covered include system and software installation, user and profile management, disk management, backup and recovery, and security issues. Prerequisite: None.

--Transfers to CSU only

CSIS-171 Service Desk Concepts

3 units

LEC 48-54

3 units LEC 48-54

This course introduces students to Service Desk concepts and technology. Within the context of the incident management and problem management life cycles, students will examine: service desk concepts, operations, roles and responsibilities, and processes and procedures. Prerequisite: None.

--Not transferable

CSIS-181

Computer Hardware - Level 1

4 units LEC 64-72

3 units

LEC 48-54

This course introduces the basics of computing hardware technologies and the tear-down and assembly of a computer system. The features and functions of all major computing system hardware components are covered along with techniques for their installation and configuration. Operating system fundamentals are studied, especially in relation to hardware configuration and troubleshooting. Prerequisite: None. --Transfers to CSU only

CSIS-182

Computer Forensics

This course introduces students to the techniques and tools of computer forensics investigations. Students will receive step-by-step explanations on using the most popular forensic tools. Topics include coverage of the latest technology secondary devices including hard drives, PDAs, cell phones, and thumb drives. Prerequisite: CSIS-181 (with a grade of C or better) or equivalent assessment.

--Transfers to CSU only

CSIS-183		2 units
Green Computing		LEC 32-36

This course introduces techniques and methodologies that can be used to reduce the carbon footprint of an organization's IT resources. Green IT policies and standards will also be covered. Prerequisite: CSIS-181 (with a grade of C or better).

--Transfers to CSU only

CSIS-188	3 units
Introduction to Digital Circuits	LEC 48-54
This course is an introduction to the basics of	digital electronic devices

This course is an introduction to the basics of digital electronic devices and methodologies used in digital circuit design. Students will analyze, design, and trouble shoot logic gates, counters, registers, input /output, memory units, pulse and switching circuits, and control circuits. The course will also compare digital TTL integrated circuits along with other families of logic devices. Prerequisite: None. --Transfers to CSU only

CSIS-190

Network Media

3 units LEC 48-54

This course introduces students to the theory and concepts of guided (cable-based) and unguided (wireless) network media. Students will build cables, implement small networks and use network tools to identify and troubleshoot problems. Wireless technologies and tools will be used. Prerequisite: None.

--Transfers to CSU only

CSIS-191	4 units
Network Hardware - Level 1	LEC 64-72

This course introduces fundamental data communication concepts and networking hardware. A hands-on approach will reinforce concepts in: network protocols and architectures, media and hardware. Students will have the opportunity to install, configure and troubleshoot network hardware. Prerequisite: CSIS-181 (with a grade of C or better). --Transfers to CSU only

CSIS-201 System Analysis and Design

3 units LEC 48-54

3 units

LEC 48-54

This course introduces the basic concepts and principles of information systems analysis and design within the content of an enterprise information architecture. Various systems development lifecycles will be studied and students will apply a systems methodology in modeling an information system. Project management techniques specific to information technology projects will also be covered. Prerequisite: CSIS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

CSIS-202

Networks and Data Communications

This course introduces students to fundamental data communication concepts including voice and data communications, networking hardware, the OSI model, and network design. Network management and security issues are also covered. This course is designed for the student who is interested in learning about data communications and networking as well as the career options that are available in this field. Prerequisite: None.

--Transfers to CSU only

CSIS-211

Introduction to Data Structures and Algorithms

3 units LEC 48-54

This course is intended to introduce students to the concept of data structures and algorithms. Basic topics in this course include arrays, lists, stacks and queues. Advanced topics such as dictionaries including binary search trees, hashing, priority queues, and heaps will also be covered. In addition, this course will introduce analysis of algorithms, sorting algorithms, and object-oriented programming techniques including abstract data types, inheritance, and polymorphism. Prerequisite: CSIS-123A or CSIS-123B (with a grade of C or better).

--Transfers to both UC/CSU

--C-ID COMP 132

CSIS-213

Discrete Structures

This course is an introduction to the discrete structures used in Computer Science with an emphasis on their applications. Topics covered include: Functions, Relations and Sets; Basic Logic; Proof Techniques; Basics of Counting; Graphs and Trees; and Discrete Probability. Prerequisite: MATH-211 (with a grade of C or better).

--Transfers to both UC/CSU

- --IGETC Area(s): 2A
- --CSU Area(s): B4

--C-ID COMP 132

CSIS-214

Principles of Database Management Systems

This course introduces the theory and principles of relational database management systems. Students will apply these concepts in the design and development of a simple database application. Topics to be covered include data modeling, logical and physical database design, normalization and denormalization, and client-server and distributed database architectures. Prerequisite: None.

--Transfers to CSU only

CSIS-223A

Linux System Administration - Level 1

This course introduces system administration concepts and Linux system administration tools. Concepts to be covered include system and software installation, kernel building and configuration, system startup and shutdown, and user and group management issues. Prerequisite: None. Recommended Preparation: CSIS-153.

--AA/AS General Education: AA/AS D2

--Transfers to CSU only

CSIS-233A 3 units LEC 48-54

Linux System Administration - Level 2

This course focuses on advanced Linux system administration concepts and tools and introduces techniques for managing a Linux platform in a networked environment. System log files will be examined and used to support system admin and security needs. Prerequisite: CSIS-223A (with a grade of C or better).

--Transfers to CSU only

CSIS-241A	3 units
Database Server Administration - Level 1	LEC 48-54

This course introduces the tools and methodologies of database administration. Database architectures will be studied, especially in regard to installation and configuration issues. Students will install and configure a functioning multi-user database system. Prerequisite: None.

--Transfers to CSU only

CSIS-261A	3 units
Database Server Administration - Level 2	LEC 48-54

This course introduces advanced tools, techniques and methodologies tools and methodologies of database administration. The emphasis in this course is on managing and administering the day-to-day operations of a multi-user database system. Topics that will be covered include: backup and recovery, user management, and performance tuning. Prerequisite: CSIS-241A (with a grade of C or better).

--Transfers to CSU only

CSIS-298A

0.50-3 units **CIS Special Topics: Programming** LEC 8-54

This course permits students to study relevant programming topics within the field of computer information systems. Topics and credit will vary. (May be taken for additional credit with new content). Prerequisite: None.

--Transfers to CSU only

CSIS-298B

CIS Special Topics: Database Technologies

This course introduces the student to new and emerging database tools and technologies. Students will have the opportunity to develop and build prototypes for the concepts, procedures, and methodologies covered in class. Topics and credit will vary. (May be taken for additional credit with new content) Prerequisite: CSIS-114A (with a grade of C or better).

--Transfers to CSU only

CSIS-299

Special Projects: Computers

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous computer courses; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

1-3 units IS 16-54

0.50-3 units

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

NET-100	3 units
Network Fundamentals	LEC 48-54
(formerly Local Area Network Design	

and Switch Management)

This course introduces the architecture, structure, functions, components, and models of the Internet and other computer networks. The course uses the OSI and TCP layered models to examine the nature and roles of protocols and services at the application, network, data link, and physical layers. The principles and structure of IP addressing and the fundamentals of Ethernet concepts, media, and operations. Prerequisite: None.

--Transfers to CSU only

NET-101	3 units
Routing Protocols and Concepts	LEC 48-54
(formerly Layer 3 Routing and Router	

Management)

This course describes the architecture, components, and operation of routers, and explains the principles of routing and routing protocols. Students analyze, configure, verify, and troubleshoot the primary routing protocols RIPv1, RIPv2, EIGRP, and OSPF. By the end of this course, students will be able to recognize and correct common routing issues and problems. Prerequisite: NET-100 (with a grade of C or better).

--Transfers to CSU only

NET-102	3 units
LAN Switching and Wireless	LEC 48-54
(formerly Wide Area Network Design	
1D + 1C + C + (1)	

and Protocol Configuration)

This course provides a comprehensive, theoretical, and practical approach to learning the technologies and protocols needed to design and implement a converged switched network. Students learn about the hierarchical network design model and how to select devices for each layer. The course explains how to configure a switch for basic functionality and how to implement Virtual LANs, VTP, and Inter-VLAN routing in a converged network. Prerequisite: NET-101 (with a grade of C or better).

--Transfers to CSU only

NET-103

Accessing the WAN

This course discusses the WAN technologies and network services required by converged applications in enterprise networks. The course uses the Cisco Network Architecture to introduce integrated network services and explains how to select the appropriate devices

and technologies to meet network requirements. Students learn how to implement and configure common data link protocols and how to apply WAN security concepts, principles of traffic, access control, and addressing services. Prerequisite: NET-102 (with a grade of C or better). --Not transferable

Dance

DAN-100

History and Appreciation of Dance

3 units LEC 48-54

3 units LEC 48-54

This course explores the universal human activity known as dancing from a cross-cultural perspective, examining the myriad ways in which dance functions in societies. The histories, theories, techniques, and purposes of various theatrical, religious, and social dances from around the world are compared, contrasted, and interrelated. The culturespecific nature of the dancing body and its audiences are analyzed to discover the meanings carried within these dances. *Cross-listed as HIST-151. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

--Transfers to both UC/CSU --IGETC Area(s): 3A, 3B

--CSU Area(s): C1

DAN-1083 unitsImprovisation for Dance and TheaterLEC 48-54

This course explores unscripted theater using techniques found in viewpoints, action theater, mask work, contact improvisation, theater games, and dance. Students will develop as whole performers through learning intuitive response techniques in all performance situations. *Cross-listed as THA-108. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): E1

DAN-120

2 units

Conditioning and Alignment for Dance LEC 24-27/LAB 24-27

The special conditioning needs of dancers are addressed through a variety of movement disciplines, theories and practices (e.g., Pilates, Bartenieff Fundamentals, Alexander Technique, Release Technique, Structural Reintegration, weight training, aerobics and Yoga.) Exercises for strength, flexibility, neuromuscular coordination, and cardiovascular coordination augmented with conditioning for alignment, neuromuscular coordination, and relaxation. Students learn to assess their own conditioning needs for dance. Individual plans will be created and implemented. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

DAN-121 Beginning Ballet

2 units LEC 24-27/LAB 24-27

An introduction to the classical dance techniques of ballet emphasizing alignment, strength, flexibility, balance and musicality. Historical perspectives, terminology, basic barre and center combinations are learned. Throughout the course, particular attention is placed on the development of a body capable of moving in the ballet aesthetic (the development of a strong core, uplifted stance, turn-out, epaulement, a frontal presentation of the body) and on the recognition of that aesthetic as part of the Western tradition. May be taken 2 times for credit. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-122

Beginning Modern Dance

2 units LEC 24-27/LAB 24-27

This beginning level study of modern dance techniques focuses on the inner impulse of modern dance and draws upon the movement vocabularies of classical, post-modern, and contemporary styles. Techniques which may be covered are: Graham, Holm, Humphrey-Weidman, Limon, Cunningham, Horton, Hawkins, Taylor, Tharp, Hay, Farber, and contemporary styles of current modern dance artists. The development of dynamic alignment suppleness flexibility rhythmicality musicality endurance balance modern dance movement vocabulary and historicity is emphasized. May be taken 2 times for credit. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-123

Beginning Jazz Dance

2 units LEC 24-27/LAB 24-27

This course is an introduction to the highly stylized dance form known as jazz which incorporates African, Latin, Theatrical and Contemporary movement and music styles. Since jazz dance is the dominant American vernacular dance genre, the most current trends in television, film and stage dance may be included. The historical roots and development of jazz as a fusion dance form of North America will be studied. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-124

Beginning Tap Dance

2 units LEC 24-27/LAB 24-27

This beginning level course introduces students to the uniquely American dance form known as tap dance. Basic steps, rhythms, vocabulary, beginning musicality and movement skills are introduced. This course emphasizes fundamental tap dance skills and introduces students to the historical and cultural context of tap dance. Prerequisite: None. Other Enrollment Criteria: Students must purchase tap shoes for their own use.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

DAN-125 3 units LEC 48-54 Choreography I

(formerly Introduction To Choreography)

The study of the art of choreography emphasizes analysis of the evocative language of movement as a form of human expression. Various means of instruction are employed to introduce choreographic forms and principles, history, and the elements of space, time, energy, motion and stasis in this entry-level course. Personal investment and individual creativity are stressed. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

DAN-126

Intermediate Modern Dance

This course facilitates the development of modern dance technique beyond a beginning level. Emphasis is placed upon deepening the dancer's technical and expressive skills through more complex movement combinations and improvisations. Rhythmic, spatial and dynamic movement skills are fostered as well as the understanding of the historical and cultural context of the modern dance canon. May be taken 2 times for credit. Prerequisite: DAN-122 (with a grade of C or better) or by audition. Recommended Preparation: Modern dance experience.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-127

Intermediate Jazz Dance

2 units LEC 16-18/LAB 48-54

This course facilitates the study of jazz dance technique on an intermediate level, focusing on the student's development of technical skills and vocabulary specific to the jazz dance genre. A variety of classical and contemporary presentational styles will be explored as well as the historical and cultural context of jazz dance. This course facilitates the student's examination of movement dynamics, musicality and rhythm as they apply to technical and expressive movement skills. Prerequisite: DAN-123 (with a grade of C or better) or by audition.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-128

Intermediate Ballet

2 units LEC 24-27/LAB 24-27

This course facilitates the study of ballet technique and aesthetics beyond a beginning level. The development of the dancer's technical, artistic and expressive dance skills are a primary focus within both classical and contemporary ballet styles. The historical and cultural context of ballet, including the European aesthetic will also be discussed. May be taken 2 times for credit. Prerequisite: DAN-121 (with a grade of C or better) or by audition. Other Enrollment Criteria: Students must supply their own ballet slippers for this course.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-129

Intermediate Tap Dance

This course presents a continuation of skills learned in DAN 124 and emphasizes the development of rhythmic and dynamic tap dance technique beyond a beginning level. Increased dance proficiency is gained specific to the analysis and practice of syncopated and swing rhythms within extended combinations and improvisations. Intermediate vocabulary is utilized and the historical and cultural context of tap dance is discussed. Prerequisite: DAN-124 (with a grade of C or better) or by audition. Other Enrollment Criteria: The student must provide tap shoes for their own use.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-130

Beginning Ballroom Dance

2 units LEC 24-27/LAB 24-27

2 units

LEC 24-27/LAB 24-27

This beginning course in ballroom dance introduces selected dances such as the cha cha, foxtrot, hustle, mambo, meringue, rumba, salsa, samba, swing, tango, and the waltz. Emphasis is on alignment, etiquette, leading and following, performance techniques and presentation of simple dance phrases. Cultural and social origins of each style are explored with emphasis on historical development. Ballroom dance as art, social history, popular dance, professional competition, and dancesport is studied. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

DAN-131

Beginning Hip Hop

2 units LEC 24-27/LAB 24-27

This beginning course in hip hop introduces the movement vocabularies of street dancing as well as its historical context. The most current trends in film, stage dance and television may be included. The course emphasizes the development of coordination, strength, stamina, and rhythm necessary to meet the demands of high intensity performance skills in popular street dancing forms. Students will be encouraged to develop individual interpretation and personal style indigenous to this dance form. Prerequisite: None. Recommended Preparation: Beginning and/or intermediate level jazz dance.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

LEC 16-18/LAB 48-54

2 units

DAN-133	3 units
History of Popular Dance in the	LEC 48-54
United States	

(formerly History of American Popular Dance on Stage, Screen and Television)

This course investigates the history of vernacular dance in the United States from the late 18th century to the present. Emphasis is placed on analysis of the dances of Colonial America, minstrelsy, vaudeville, Broadway, and Hollywood Musicals. Television, ballet, modern dance, jazz, ballroom, and street styles are investigated for their cultural significance. Distinctions between dance styles imported to the United States and American styles created from a fusion of those imported styles are also examined. Prerequisite: None.

--AA/AS General Education: AA/AS B2 and AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A

--CSU Area(s): C1

DAN-201

Dances of the World

1 unit LEC 8-9/LAB 24-27

This course offers the opportunity for concerted study in up to four specific, world dance traditions. Through master classes, lectures, demonstrations, and performances-live and on DVD, students explore cultural dance, as a product of the society that created it. Dances are analyzed for their classical tradition, sacred/ceremonial import and/or theatrical impact within its society. Workshops with master teachers include movement, vocabulary, rhythms and styles of each form, emphasizing cultural, sociological, economic, and geographical perspectives. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS E and AA/AS F

--Transfers to both UC/CSU

--CSU Area(s): E1

DAN-209

Musical Production

1-3 units LAB 48-162

This course is designed for the presentation of a musical. Students will learn the preparation of a production including: rehearsal technique, acting, movement, music, dramatic text, and technical theater. *Crosslisted as MUS-209 and THA-209. Prerequisite: By audition and/or interview.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

DAN-212

Dance Production

This course is designed to produce and present a dance concert. Students will be introduced to the major aspects of a dance production, with emphasis placed on the choreographic and rehearsal process as it leads to a dance performance. Students are given opportunities to choreograph, perform and work within technical theater roles. This course culminates

in a public performance of a dance concert. Prerequisite: By audition or interview. Recommended Preparation: Prior dance experience. --AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): C1

DAN-213

Dance Performance

1-3 units LAB 48-162

This course is designed to offer students an opportunity to learn and perform dance repertory created by faculty and guest artists. Students will be given opportunities to gain skills in many areas of production, with a focus on the rehearsal process and ensemble performance. Prerequisite: Audition and/or interview.

--AA/AS General Education: AA/AS E

--Transfers to CSU only

DAN-214

Dance Touring Ensemble

3 units LEC 16-18/LAB 96-108

3 units

LEC 48-54

1-3 units

3 units

LEC 48-54

This performance ensemble of intermediate to advanced dancers develops, rehearses and tours programs on the art of dance for presentation at schools, community centers and/or senior citizen residencies throughout the MSJC College District. Students will learn all aspects of touring and will be assigned various roles which may include: creating a lecture-demonstration, creating original choreographies, learning existing repertory, helping in dance reconstructions, designing costumes, setting-up and striking all tour equipment, costumes, and sets. Prerequisite: By Audition and/or interview. Recommended Preparation: Two years of dance training or performing experience per vitae.

--AA/AS General Education: AA/AS C or AA/AS E

--Transfers to both UC/CSU

DAN-225 Choreography II

The continuing study of the art of choreography emphasizes the analysis of the language of movement as a form of human expression. Choreographic forms, principles, history, and the elements of space, time, energy, shape, motion and stasis are investigated on an intermediate level. Prerequisite: DAN-125 (with a grade of C or better). Recommended Preparation: Prior Dance Experience.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

DAN-299 Special Projects: Dance

IS 16-54 Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Dance classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

--CSU Area(s): C1

Diagnostic Medical Sonography

DMS-095

Sonography Medical Terminology

The course provides students with the knowledge and understanding of medical terminology used in the Diagnostic Medical Sonography field. Prerequisite: Acceptance into the Diagnostic Medical Sonography Program.

--Not transferable

DMS-100

2 units LEC 16-18/LAB 48-54 **Fundamentals of Diagnostic** Medical Sonography

This is an introductory course for students accepted into the Diagnostic Medical Sonography program. The student will learn basic scanning skills, transducers and monitor orientation using ultrasound machines. The Society of Diagnostic Medical Sonographers Code of ethics and Clinical Practice Standards will be discussed along with sonography terms and scanning planes. Students will learn to identify and image anatomy using ultrasound machines. Prerequisite: Acceptance into the Diagnostic Medical Sonography Program.

--Transfers to CSU only

DMS-101

Pathophysiology

3 units LEC 48-54

This course examines the general principles of the disease process of organs and systems of the human anatomy. It includes chronic and acute diseases of the respiratory, musculoskeletal and gastrointestinal tract diseases; diseases of the genitourinary systems and reproductive Prerequisite: Acceptance into the Diagnostic Medical organs. Sonography Program

--Transfers to CSU only

DMS-102 3 units Sonography Medical Ethics LEC 48-54

This course introduces the DMS student to the laws related to patient rights, intentional torts, negligence, and malpractice litigation. The course will alert the students of their rights, duties, and legal responsibilities within the context of their function as a member of the allied health care team. Prerequisite: DMS-095 (with a grade of C or better).

--Transfers to CSU only

DMS-103

Patient Care Techniques for LEC 32-36/LAB 48-54 Sonographers

This course is designed to teach the DMS student basic patient care techniques including the responsibilities and relationships of various allied health departments in a health care setting. Aseptic and surgical techniques will be discussed along with universal precautions. Emergency conditions and procedures are included. Prerequisite: Acceptance into the Diagnostic Medical Sonography Program

--Transfers to CSU only

DMS-104

Clinical Observation

2 units LAB 96-108

3 units

This course is offered as on the job observation in a sonography department of a selected affiliated hospital/medical center. The student will observe how an ultrasound department functions, Department protocols and procedures, learn to read physician orders, the appropriate diagnosis for the procedure and compare it to the patient chart, sterile techniques, hospital procedures for patients isolation rooms. The student will also begin to learn the functions of the machine used in their clinical training site. Prerequisite: DMS-100 (with a grade of C or better).

--Transfers to CSU only

DMS-110

Sectional Imaging

In this course computerized tomography, magnetic resonance and ultrasound images are correlated to review and identify anatomy of the skull, thorax, abdomen and pelvis. The student will build upon their knowledge of anatomy while evaluating diagnostic imaging techniques. Prerequisite: DMS-100 (with a grade of C or better).

--Transfers to CSU only

DMS-114

Clinical Experience I

5 units LAB 240-270

2 units

LEC 32-36

This course is offered as on the job training in a sonography department of a selected affiliated hospital/medical center. The student will begin to demonstrate the ability to perform sonographic examinations of the abdomen and superficial structures according to protocol guidelines established by the program and the clinical education center utilizing state of the art equipment. Prerequisite: DMS-104 (with a grade of C or better).

--Transfers to CSU only

1.5 units LAB 72-81

10 units

2 units

LEC 32-36

1.5 units

LAB 72-81

3 units

LEC 48-54

This course covers abdomen and small parts anatomy and sonography scanning techniques. Interpretation of clinical laboratory tests, related clinical signs and symptoms, normal and abnormal sonographic appearance and anatomy gray-scale pattern differences are discussed. Demonstrations on advanced scanning techniques and protocols will be included. Prerequisite: DMS-100 (with a grade of C or better). --Transfers to CSU only

DMS-122 3 units LEC 48-54 Ultrasound Pathology I

This course will cover abnormal sonographic and doppler patterns of disease processes, pathology and pathophysiology of the abdomen, breast, thyroid, prostate and scrotum. Students will recognize, identify and appropriately document pathology of the abdomen and superficial structures. Prerequisite: DMS-100 (with a grade of C or better).

--Transfers to CSU only

DMS-124

Clinical Experience II

LAB 480-540 This course is offered as advanced on the job training in a sonography department of a selected affiliated hospital/medical center. The student will demonstrate the ability to perform sonographic examinations of the abdomen and superficial structures according to protocol guidelines established by the program and the clinical education center utilizing state of the art equipment. Prerequisite: DMS-114 (with a grade of C

--Transfers to CSU only

DMS-125

or better).

Ultrasound Physics and Instrumentation I

This is the first of two sequential courses designed to teach Ultrasound Physics and Instrumentation. The focus of Ultrasound Physics and Instrumentation I is the basic mathematics used in the physics of sound, elementary principles of ultrasound physics and instrumentation, the propagation of ultrasound through tissue, Ultrasound transducers, pulse echo instruments and the principles of pulse echo imaging. Prerequisite: Acceptance into the Diagnostic Medical Sonography Program.

--Transfers to CSU only

DMS-130

Obstetric/Gynecology Scanning

This course includes instruction on Obstetric/Gynecology anatomy, pathology, and sonography scanning techniques. Interpretation of clinical laboratory tests, related clinical signs and symptoms, and normal and abnormal sonographic patterns will be discussed. Demonstrations on basic scanning techniques and protocols will be included. Prerequisite: DMS-120 (with a grade of C or better).

--Transfers to CSU only

DMS-132

Ultrasound Pathology II

This course covers abnormal sonographic and Doppler patterns of pelvic and obstetric disease processes, pathology, and pathophysiology. Students will recognize, identify, and appropriately document pathology of the female pelvis and fetus. Case studies will be evaluated and discussed. Prerequisite: DMS-122 (with a grade of C or better). --Transfers to CSU only

Mt. San Jacinto College 2014-2015 Catalog

DMS-134

Ultrasound Seminar

2 units LEC 32-36

This course is a review of ultrasound physics/instrumentation, abdomen and superficial structures, and presentation of case studies. Discussion of interesting and/or rare cases pertaining to clinical symptoms, sonographic patterns and technical pitfalls will be included. New trends in diagnostic imaging are introduced. Practice testing to prepare for the ARDMS registry examinations and instruction on writing a resume will be included in the course. Prerequisite: DMS-132 and DMS-140 (with a grade of C or better).

--Transfers to CSU only

DMS-135 2 units Ultrasound Physics and Instrumentation II LEC 32-36

This is the second of two courses designed to teach Ultrasound Physics and Instrumentation. The focus of this course is image storage and display, hemodynamics, doppler, color flow and color power imaging, artifacts found in ultrasound, quality assurance, and the bioeffects and safety of ultrasound. Prerequisite: DMS-125 (with a grade of C or better).

--Transfers to CSU only

DMS-136 10 units **Clinical Experience III** LAB 480-540 (formerly Clinical Experience IV)

This course is offered as a continuation of advanced on the job training in a sonography department of a selected affiliated hospital/ medical center. The student will demonstrate the ability to perform sonographic examinations of the abdomen, superficial structures, pelvic, and obstetric exams according to protocol guidelines established by the program and the clinical education center utilizing state of the art equipment. Prerequisite: DMS-124 (with a grade of C or better). --Transfers to CSU only

DMS-140

Introduction to Vascular Imaging

2 units LEC 32-36

1-3 units

IS 16-54

This course is to provide the DMS student with an introduction to scanning and evaluating blood flow within the body; specifically the carotid artery, and the arteries and veins of the extremities. The course will introduce duplex imaging in the normal vessel and the expected outcomes when scanning a stenotic vessel. The student will learn to correlate related diagnostic imaging procedures (angiogram, MRA and CT) with the sonographic appearances. Prerequisite: DMS-100 and DMS-120 (with a grade of C or better).

--Transfers to CSU only

DMS-299

Special Projects: Diagnostic Medical Sonography

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Diagnostic Medical Sonography classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Economics

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dewey Heinsma (951) 639-5636 dheinsma@msjc.edu

Menifee Valley Campus

(951) 672-MSIC (6752) 1-800-452-3335 Dewey Heinsma (951) 639-5636 dheinsma@msjc.edu

ECON-201

Principles of Macroeconomics

This course covers the basic theories, concepts, terminology, and uses of macroeconomics. Emphasis is placed on Classical and Keynesian theories, Federal Reserve System, and how institutions achieve domestic and international economic goals using monetary and fiscal policies. Concentrates on aggregate supply and demand, economic fluctuations, money and banking, national income and expenditure, employment, inflation, output, economic stability and growth. Other topics covered include international trade and finance, globalization and international impacts on economies. Prerequisite: MATH-096 (with a grade of C

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4B

or better).

--CSU Area(s): D2

ECON-201H

Honors Principles of Macroeconomics

3 units LEC 48-54

3 units

3 units

LEC 48-54

This course covers the basic theories, concepts, terminology, and uses of macroeconomics. Emphasis is placed on Classical and Keynesian theories, Federal Reserve System, and how institutions achieve domestic and international economic goals using monetary and fiscal policies. Concentrates on aggregate supply and demand, economic fluctuations, money and banking, national income and expenditure, employment, inflation, output, economic stability and growth. Other topics covered include international trade and finance, globalization and international impacts on economies. Prerequisite: Acceptance in the Honors Enrichment Program and MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4B

--CSU Area(s): D2

ECON-202 LEC 48-54 **Principles of Microeconomics**

This course covers the basic theories, concepts, terminology, and uses of microeconomics. Emphasis is on the interaction of consumers, business, and industry choices in a market economy. Topics covered include optimizing behavior of individual firms and consumers, supply and demand, elasticity, consumer choice, production and costs, market structures, antitrust and regulation, factor markets, income and poverty, market failures, and public choice. Issues such as environmental problems are also studied. Prerequisite: MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

- --IGETC Area(s): 4B
- --CSU Area(s): D2
- --C-ID ECON 201

3 units

ECON-202H

Honors Principles of Microeconomics

3 units LEC 48-54

This course covers the basic theories, concepts, terminology, and uses of microeconomics. Emphasis is on the interaction of consumers, business, and industry choices in a market economy. Topics covered include optimizing behavior of individual firms and consumers, supply and demand, elasticity, consumer choice, production and costs, market structures, antitrust and regulation, factor markets, income and poverty, market failures, and public choice. Issues such as environmental problems are also studied. Prerequisite: Acceptance in the Honors Enrichment Program and MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4B

--CSU Area(s): D2

ECON-203

Introduction to Environmental Economics

3 units LEC 48-54

This course covers the economic analysis of environmental issues, with an emphasis on the implications for designing appropriate policy measures. Emphasis is placed on contemporary environmental problems and economic analysis of environmental issues and economic implications of the emerging green economy; urban and corporate environmentalism; economics of environmental regulation and of nonrenewable resources and sustainability. Other topics covered include environmental problems and policies on wealth distribution, economic growth and international environmental issues. Prerequisite: None. Recommended Preparation: ECON-202.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

ECON-299

Special Projects: Economics

1-3 units IS 16-54

Students with previous college-level course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Economics classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Engineering Technology

ENGR-106

M.S.S.C. High-Performance Manufacturing

This course is designed to prepare the student for a nationally recognized certification test program by the Manufacturing Skills Standards Council (MSSC). This course includes assessments in four modules: Manufacturing Processes, Production, Quality Assurance, Maintenance Awareness and Safety. Prerequisite: None.

--Transfers to CSU only

ENGR-107

Total Quality Management

3 units LEC 48-54

3 units

LEC 48-54

This course is designed to give the student an understanding of the total quality approach to quality management. The total quality philosophy is an approach to doing business that incorporates continuous improvement techniques and employee training to increase overall performance and competitiveness. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--Transfers to CSU only

ENGR-108

Organizational Behavior

This course is designed to give

		LEC 48-54
students	an	understanding of and
viors enco	21110	tered in the workplace

methods to react to various behaviors encountered in the workplace. The study of organizational behavior provides insights into people at work in all kinds of situations and organizations. By providing an understanding of how organizations operate, the student can become a more efficient and productive team member. *Cross-listed as MGT-108. Prerequisite: None.

--Transfers to CSU only

ENGR-109	3 units
Manufacturing Inspection Techniques	LEC 48-54
and Applications	

This course is designed to give the student an understanding of the basic skills that contribute to the quality of manufactured products and focuses on the tools and techniques used by industry for inspection and measurement of products. It covers various quality assurance, quality control and inspection topics used in industry at the technician level. Prerequisite: None.

--Transfers to CSU only

ENGR-114 3 units Machine Tool Technology LEC 32-36/LAB 48-54

This course gives students an understanding of the fundamentals and uses of machine tool technology in the manufacturing and environmental industries. Lecture/theory instruction will be followed by demonstrations and hands-on use of many of the machine tools currently used in industry. Prerequisite: None.

--Transfers to CSU only

ENGR-116	3 units
Energy Efficiency and Construction Methods	LEC 48-54

This course provides an overview of the green construction movement and the basic factors involved with designing a new ecological home. Topics include green construction methods and sustainable systems. Prerequisite: None.

--Transfers to CSU only

ENGR-117	3 units
Solar Photovoltaic Installation	LEC 48-54

This course provides students with a comprehensive guide to the design, installation and evaluation of residential and commercial solar photovoltaic systems. The course will cover the principles of photovoltaics and how to effectively incorporate PV systems into a stand-alone or interconnected electrical system. Prerequisite: SEMA-100 or ENGR-114 (with a grade of C or better).

--Transfers to CSU only

ENGR-118	
Solar Thermal Installation	

This course provides students with a comprehensive guide to the design, installation and evaluation of residential and commercial solar thermal systems. The course will cover the principles of solar thermal technology and how to effectively incorporate solar thermal systems into residential and commercial applications. Prerequisite: SEMA-100 or ENGR-114 (with a grade of C or better).

--Transfers to CSU only

3 units

LEC 48-54

ENGR-119 3 units Small Wind Energy Installation LEC 48-54

This course provides students with a comprehensive guide to the design, installation and evaluation of residential small wind energy systems. The course will cover the principles of wind energy technology and how to effectively incorporate small wind energy systems into residential applications. Prerequisite: SEMA-100 or ENGR-114 (with a grade of C or better).

--Transfers to CSU only

ENGR-149

Occupational Internship: Engineering

1-4 units OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

ENGR-154

Computer Aided Drafting I

3 units LEC 32-36/LAB 48-54

3 units

LEC 32-36/LAB 48-54

This course is an introductory course to Computer Aided Drafting (CAD). Course provides students with the necessary skills for entry level drafting careers in fields employing architectural and engineering drawings, surveying and planimetric mapping, and computer aided mapping skills, such as Geographic Information Systems. Applying cutting edge technology in the field of drafting, students learn concepts of engineering drawing and drafting plans through digital manipulation of design elements. Prerequisite: None. Recommended Preparation: ENGL-92 or ENGL-098 and computer experience or the completion of a computer literacy class.

--Transfers to both UC/CSU

ENGR-155

Computer Aided Drafting II

This course provides students with the necessary skills for drafting careers in fields that employ architectural engineering drawings surveying, planimetric mapping, computer aided mapping skills such as Geographic Information Systems and Manufacturing. Applying cutting edge technology in the field of drafting students learn concepts of engineering drawing and drafting plans through digital manipulation of design elements. Exercises focus on coordinate geometry modeling programming and plotting. Prerequisite: ENGR-154 (with a grade of C or better).

--Transfers to both UC/CSU

ENGR-156 SolidWorks I

3 units LEC 32-36/LAB 48-54

This course is designed to introduce the student to three-dimensional parametric solid modeling with SolidWorks. Students will begin with basic parametric solid modeling techniques advancing into complex assemblies. Prerequisite: None.

--Transfers to CSU only

ENGR-157

Microstation I

This course is designed to introduce students to MicroStation CAD software and provides students with the necessary skills that are essential with the program. Students learn concepts of engineering drawing and drafting plans through digital manipulation of design elements. Students will be able to create 2 dimensional drawing including;

structure and setting levels, manipulate elements such as copy parallel and set fence modes modify and lock fence. Prerequisite: None. Recommended Preparation: Computer experience or the completion of a computer literacy class.

--Transfers to CSU only

ENGR-164

Plane Surveying I

4 units LEC 48-54/LAB 48-54

This course will cover surveying fundamental skills which includes; use and proper care of surveying instruments, horizontal, vertical and angular measurements, layout and traverse procedures, computation, analysis, and adjustments of the traverse. Students will also get an introduction to the Public Land Survey System, State Plane Coordinates, Global Positioning System, and state/local laws. Prerequisite: MATH-051 (with a grade of C or better) or appropriate assessment score.

--Transfers to CSU only

ENGR-165

Plane Surveying II

4 units LEC 48-54/LAB 48-54

3 units

4 units

LEC 48-54/LAB 48-54

LEC 48-54

This advanced course is a continuation of Plane Surveying I and designed for students seeking a career in surveying and engineering. Students will compute horizontal and vertical curves, earthworks, and adjustment of level nets. Students will be introduced to the Public Land Survey System, California Coordinate System, easements and property descriptions, astronomic observations, Global Information System, and photogrammetry. Prerequisite: ENGR-164 (with a grade of C or better).

--Transfers to CSU only

ENGR-166

Legal Aspects of Surveying

This course is designed for surveyors, engineers, realtors, and any person who deals with property descriptions. It includes a study of the legal aspects of public land surveys, municipal property surveys, and laws applicable to surveyors. Topics include history of land survey system, establishment of township subdivisions, reestablishing private subdivisions, and reading, interpreting, and writing land descriptions. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--Transfers to CSU only

ENGR-167

Global Positioning Systems

This course provides students with fundamental knowledge for applying GPS technology in the field for engineering based operations. Emphasis is placed on satellite systems, measurements for positional accuracy, statistical adjustments, post-processing, real-time and postdifferential correction, field data collection, and mapping models. The course provides hands-on experience with GPS instruments used for field-based survey and planimetric mapping. Prerequisite: None.

--Transfers to CSU only

ENGR-180		3 units
Introduction to Engineering		LEC 48-54
A * 1 * 1	 1 1 11	1 1 1

An introduction to the career opportunities and skills needed to become an engineer. Various forms of engineering communication including laboratory report writing, graphical presentations, and problem solving format are presented. The scientific method of investigation is covered. This course is recommended for all students considering career possibilities in engineering. Prerequisite: None.

--Transfers to CSU only

ENGR-181

Statics

3 units LEC 48-54

This course lays the foundation of Newtonian mechanics, serves as the building blocks for further courses in analysis and design. A study of two and three dimensional equilibrium of particles and rigid bodies; concentrated and distributed force systems; shear and bending moment stresses in beams; analysis of frames, machine and trusses; force resultant using vectors in tow and three dimension; non-coplanar force system, friction forces; center of gravity and moment of inertia. Prerequisite: PHY-201 (with a grade of C or better).

--Transfers to both UC/CSU

ENGR-182

Strength and Materials

4 units LEC 48-54/LAB 48-54

Plane stress-strain, axial, torsional, bending and shear stresses are studied, including combined loads, Mohr's Circle, principal stresses and strains, and pressure vessels. Generalized Hooke's Law, material properties, allowable stress, factor of safety, statically indeterminate members, shear and moment diagrams; moment-area, slope by double integration, singularity functions, superposition, and Catigliano methods are also studied. Topics include thermal expansion, indeterminate forms and column buckling. Prerequisite: ENGR-181 (with a grade of C or better).

--Transfers to both UC/CSU

ENGR-298A-G, I-V

0.50-4 units

Special Topics in Engineering/Surveying LEC 8-54/LAB 8-108

Engineering special topics enhance the core curriculum and provide students with an opportunity to develop specialized skills. Whenever the demand for a special topic is adequate, a request for new course section (with a designation A through V) may be added to the upcoming schedule. Topics and credit will vary. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- Α. Introduction to Engineering/Surveying
- B. Microstation
- C. Solidworks
- D. Terramodel
- E. Auto-CAD Engineering/Surveying Mapping
- F. Least Squares Adjustment
- G. 3-D Processing
- I. Land Surveyor Test Workshop
- J. Engineer In Training (EIT) Workshop
- К. Civil Engineer Test Workshop
- L. Handheld Calculator/Data Collector
- М. Public Land Survey System
- N. Survey Research
- О. Engineering/Surveying Hardware
- P. Preparing Legal Descriptions
- Q. Global Positioning System
- R. Construction Surveying
- Surveying for GIS purposes S.
- Т. Surveying for Photogrammetric Mapping purposes
- U. Handdrafting
- V. Land Surveying in Training (LSIT) Workshop

--Transfers to CSU only

ENGR-299

Special Projects: Engineering

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Engineering and Related Technologies classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

English

ENGL-061	4 units
Basic Grammar and Usage	LEC 64-72

This course in the context of reading and writing develops grammar usage skills needed for English 062, 092, 098, and 101. The course begins with the structure of a sentence including parts of speech, punctuation, and mechanics, and ends with the structure of an expository paragraph. Offered as pass/no pass only. Prerequisite: None.

--Not transferable

ENGL-062	4 units
Basic Writing Skills	LEC 64-72

This course improves the writing skills needed for English 092, 098 and 101. English 062 emphasizes the writing process, accurate expressive writing developed through self-editing and revision. The course focuses on paragraph writing leading to the development of a multipleparagraph essay. A student must earn at least 75% of the course points to pass the course. Prerequisite: ENGL-061 or appropriate assessment score.

--Not transferable

ENGL-092

Accelerated English Fundamentals and Skills

LEC 80-90 This course provides an accelerated route to English 101 for the highly motivated student. This course will focus on critical reading, the multi-paragraph essay, and an introduction to academic research fundamentals. Grammar and paragraphing will be reviewed as needed. Prerequisite: ENGL-061 or ENGL-062 or appropriate assessment score. --Not transferable

ENGL-095

Business English

A study of the principles of editing written communication applicable to business. The course emphasis is on fundamentals of grammar, number usage, punctuation, spelling, and modern business vocabulary. The course provides a thorough treatment of current English usage needed in the business office environment. The basic principles of business writing are introduced. *Cross-listed as OTEC-095. Prerequisite: None.

--Not transferable

ENGL-098

English Fundamentals

This course provides practice in English composition with emphasis on the multi-paragraph essay and a review of mechanics and paragraphing. The course also introduces students to finding library resources and integrating them into a paper. Successful completion will prepare students for English 101. Prerequisite: ENGL-062 or appropriate assessment score.

--Not transferable

3 units

4 units

LEC 64-72

5 units

LEC 48-54

ENGL-101

Freshman Composition

4 units LEC 64-72

This course provides instruction in writing academic analytic essays. Students will learn to interpret and respond to sources analytically, conduct academic-level research and incorporate those sources into a research paper. This course satisfies graduation and transfer requirements. Prerequisite: ENGL-092, ENGL-098 or ESL-98W (with a grade of C or better) or appropriate assessment test score.

--AA/AS General Education: AA/AS D1

- --Transfers to both UC/CSU
- --IGETC Area(s): 1A
- --CSU Area(s): A2
- --C-ID ENGL 100

ENGL-101H4 unitsHonors Freshman CompositionLEC 64-72

This course provides instruction in writing academic analytic essays. Students will learn to interpret and respond to sources analytically, conduct academic-level research and incorporate those sources into a research paper. This course satisfies graduation and transfer requirements. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-092, ENGL-098 or ESL-098W (with a grade of C or better) or appropriate assessment test score.

--AA/AS General Education: AA/AS D1

- --Transfers to both UC/CSU
- --IGETC Area(s): 1A
- --CSU Area(s): A2
- --C-ID ENGL 100

ENGL-103

Critical Thinking and Writing

This course provides continuing practice in the analytic writing begun in English 101. The course develops critical thinking, reading, and writing skills as they apply to the analysis of written texts (literature and/or non-fiction) from diverse cultural sources and perspectives. The techniques and principles of effective written argument as they apply to the written text will be emphasized. Some research is required. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

- --Transfers to both UC/CSU
- --IGETC Area(s): 1B
- --CSU Area(s): A3
- --C-ID ENGL 105 or C-ID ENGL 110

ENGL-103H

Honors Critical Thinking and Writing

This course provides continuing practice in the analytic writing begun in English 101. The course develops critical thinking, reading, and writing skills as they apply to the analysis of written texts (literature and/or non-fiction) from diverse cultural sources and perspectives. The techniques and principles of effective written argument as they apply to the written text will be emphasized. Some research is required. Prerequisite: Acceptance in the Honors Enrichment Program; ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

- --Transfers to both UC/CSU
- --IGETC Area(s): 1B
- --CSU Area(s): A3
- --C-ID ENGL 105

ENGL-106

Introduction to Literature

This course is a multi-genre, multi-period course that introduces students to fiction, poetry, and drama from diverse cultural sources and perspectives. Students will examine literary terms and methods of literary analysis to provide them with a broad understanding of literature. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 120

ENGL-106H

Honors Introduction to Literature

3 units LEC 48-54

This course is a multi-genre, multi-period course that introduces students to fiction, poetry, and drama from diverse cultural sources and perspectives. Students will examine literary terms and methods of literary analysis to provide them with a broad understanding of literature. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 120

ENGL-130

Introduction to Creative Writing

3 units LEC 48-54

This course encourages individual exploration into creative writing in several core genres- particularly poetry and short fiction. The course includes writing in journals, composing creative works, reading works of literature, and actively participating in peer workshops. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

ENGL-130H3 unitsHonors Introduction to Creative WritingLEC 48-54

This course encourages individual exploration into creative writing in several core genres- particularly poetry and short fiction. The course includes writing in journals, composing creative works, reading works of literature, and actively participating in peer workshops. Prerequisites: Acceptance into the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

ENGL-131

Children's Literature

3 units LEC 48-54

This course is a general survey of children's literature from picture books to novels. Students will examine literary elements developed in poetry and prose for children, children's responses to books, the development of literature-based activities for children, genres of children's literature as well as literary approaches to the literature. *Cross-listed as CDE-131. Prerequisite: ENGL-098 or ENGL-092 (with a grade of C or better). Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --CSU Area(s): C2

4 units LEC 64-72

4 units

LEC 64-72

ENGL-131H

Honors Children's Literature

3 units LEC 48-54

This course is a general survey of children's literature from picture books to novels. Students will examine literary elements developed in poetry and prose for children, children's responses to books, the development of literature-based activities for children, genres of children's literature as well as literary approaches to the literature. *Cross-listed as CDE-131H. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-098 or ENGL-092 (with a grade of C or better). Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

ENGL-132

Adolescent Literature

3 units LEC 48-54

3 units

3 units

LEC 48-54

LEC 48-54

This course is a survey of classic and contemporary works of literature written for and about adolescents. Students will read, analyze, and evaluate a diversity of works of poetry and prose and will explore the various genres and issues relevant to adolescent reading. Texts will be analyzed from a variety of psychological, moral, literary, and other developmental perspectives. *Cross-listed as ED-132. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-132H

Honors Adolescent Literature

This course is a survey of classic and contemporary works of literature written for and about adolescents. Students will read, analyze, and evaluate a diversity of works of poetry and prose and will explore the various genres and issues relevant to adolescent reading. Texts will be analyzed from a variety of psychological, moral, literary, and other developmental perspectives. *Cross-listed as ED-132H. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-200

Survey of Drama

This course studies a variety of dramatic literature spanning Greek drama to contemporary plays; issues of genre, staging, and technique are discussed in connection with a representative sample of plays from across several literary cultures and historical periods. *Cross-listed as THA-150. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-203

Survey of Shakespeare

3 units LEC 48-54

This course is a study of selected Shakespearean comedies, tragedies, and histories and the playwright's sonnets through close textual analysis. The plays and sonnets are studied within the social, historical, and literary context of the culture in which they were written. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-203H

Honors Survey of Shakespeare

3 units LEC 48-54

This course is a study of selected Shakespearean comedies, tragedies, and histories and the playwright's sonnets through close textual analysis. The plays and sonnets are studied within the social, historical, and literary context of the culture in which they were written. Prerequisite: ENGL-101 (with a grade of C or better) and acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-205	3 units
World Folklore	LEC 48-54

This course introduces the student to the study of folklore from diverse cultures throughout the world. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-205H3 unitsHonors World FolkloreLEC 48-54

This course introduces the student to the study of folklore from diverse cultures throughout the world. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-207 3 units American Literature: Pre-Colonial to 1865 LEC 48-54

This course chronologically surveys American writing from the precolonial period to the Civil War and examines the work of both major and minor writers. Writers are examined in an historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 130

ENGL-207H

LEC 48-54 Honors American Literature: Pre-Colonial to 1865

This course chronologically surveys American writing from the precolonial period to the Civil War and examines the work of both major and minor writers. Writers are examined in an historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 130

ENGL-208

American Literature: 1865 to Present

This course chronologically surveys American writing from the post-Civil War period to the present and examines the work of both major and minor writers. Writers are examined in an historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

--C-ID ENGL 135

ENGL-208H

Honors American Literature: 1865 to Present

This course chronologically surveys American writing from the post-Civil War period to the present and examines the work of both major and minor writers. Writers are examined in an historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 135

ENGL-220

Analysis of Fiction

This course examines a variety of genres, periods, and authors of fiction from diverse cultural sources and perspectives. Students will explore the elements that make up fiction as well as approaches for analyzing literature so that they can enhance their enjoyment of fiction and become better critical readers of short stories and novels through interpretation, discussion, and writing. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-220H

3 units

3 units

LEC 48-54

Honors Analysis of Fiction

3 units LEC 48-54

This course examines a variety of genres, periods, and authors of fiction from diverse cultural sources and perspectives. Students will explore the elements that make up fiction as well as approaches for analyzing literature so that they can enhance their enjoyment of fiction and become better critical readers of short stories and novels through interpretation, discussion, and writing. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-225 Film and Literature

3 units LEC 48-54

This course acquaints students with basic literary and film theory and terminology as tools for the analysis of both narrative literature and film and to explore the interplay between these two types of text. Some attention to genre and literary and film history will contextualize our discussions about the translation of literature into film. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-225H

Honors Film and Literature

This course acquaints students with basic literary and film theory and terminology as tools for the analysis of both narrative literature and film and to explore the interplay between these two types of text. Some attention to genre and literary and film history will contextualize our discussions about the translation of literature into film. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-230 English Literature: Anglo-Saxon to 1775

3 units LEC 48-54

3 units

LEC 48-54

This course chronologically surveys English writing from the Anglo-Saxon period to 1775 and examines the work of both major and minor writers including such writers as the anonymous author of Beowulf, Chaucer, Malory, the anonymous author of Everyman, More, Sidney, Spenser, Marlowe, Shakespeare, Donne, Jonson, Bacon, Herrick, Herbert, Marvell, Milton, Dryden, Swift, Pope, Johnson, Boswell and Gray. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --CSU Area(s): C2
- --C-ID ENGL 160

3 units LEC 48-54

3 units

LEC 48-54

⁻⁻IGETC Area(s): 3B

3 units

LEC 48-54

ENGL-230H

3 units

Honors English Literature: Anglo-Saxon To 1775 LEC 48-54

This course chronologically surveys English writing from the Anglo-Saxon period to 1775 and examines the work of both major and minor writers including such writers as the anonymous author of Beowulf, Chaucer, Malory, the anonymous author of Everyman, More, Sidney, Spenser, Marlowe, Shakespeare, Donne, Jonson, Bacon, Herrick, Herbert, Marvell, Milton, Dryden, Swift, Pope, Johnson, Boswell and Gray. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 160

ENGL-231 3 units LEC 48-54 **English Literature: 1775 to Present**

(formerly English Literature: 1775-1950)

This course chronologically surveys English writing from 1775 to the present, examining the work of both major and minor writers. Writers are studied in a historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

--C-ID ENGL 165

ENGL-231H

Honors English Literature: 1775 to Present

3 units LEC 48-54

3 units

LEC 48-54

This course chronologically surveys English writing from 1775 to the present, examining the work of both major and minor writers. Writers are studied in a historical context and considered in light of the ethnic, literary, geographical, religious, ideological, and political environments within which they wrote. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID ENGL 165

ENGL-240

American Indian Literature	
(formerly Native American Literature)	

This course surveys the variety of writings that constitute American Indian literature. Discussion, lectures, and presentations will cover the significance of the cultural context of various societies as well as the way American Indian literature and our perceptions have changed as a result of historical, political and literary movements. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-240H

Honors American Indian Literature

(formerly Honors Native American Literature)

This course surveys the variety of writings that constitute American Indian literature. Discussion, lectures, and presentations will cover the significance of the cultural context of various societies as well as the way American Indian literature and our perceptions have changed as a result of historical, political and literary movements. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-250 Women and Literature

3 units LEC 48-54

3 units

This course examines and explores literary traditions by and about women of various nationalities, ethnicities, and historical periods. The course may include fiction, poetry, drama, film, and non-fiction prose, including autobiography, written by and about women. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-250H

Honors Women and Literature

LEC 48-54 This course examines and explores literary traditions by and about

women of various nationalities, ethnicities, and historical periods. The course may include fiction, poetry, drama, film, and non-fiction prose, including autobiography, written by and about women. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C or AA/AS F
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-260	3 units
Introduction to African American Literature	LEC 48-54
(formerly African-American Literature)	

This course surveys, interprets and compares texts written by and about African Americans and expands upon the African American Diaspora experiences. Discussions, lectures, and presentations will focus on the oral tradition, the search for identity, freedom and literacy, and the complexities of language from both an historical and a literary perspective. The course may include a variety of genres: fiction, poetry, drama, film, and non-fiction prose, etc. Prerequisite: ENGL-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS C or AA/AS F
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

Course Descriptions

ENGL-260H	3 units
Honors Introduction to African	LEC 48-54

American Literature

(formerly Honors Introduction to African-American Literature)

This course surveys, interprets and compares texts written by and about African Americans and expands upon the African American Diaspora experiences. Discussions, lectures, and presentations will focus on the oral tradition, the search for identity, freedom and literacy, and the complexities of language from both an historical and a literary perspective. The course may include a variety of genres: fiction, poetry, drama, film, and non-fiction prose, etc. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-280	3 units
Multiethnic Literature	LEC 48-54

(formerly Multi-Ethnic Literature)

This course surveys, interprets, and compares the variety of texts written by Asian Americans, African Americans, American Indians and Chicana/o authors, exploring the experiences of ethnic Americans. Discussions, lectures, and presentations will focus on the cultural and historical aspects of the various cultures as well as the way the cultures themselves differ. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

ENGL-280H	3 units
Honors Multiethnic Literature	LEC 48-54

(formerly Honors Multi-Ethnic Literature)

This course surveys, interprets, and compares the variety of texts written by Asian Americans, African Americans, American Indians and Chicana/o authors, exploring the experiences of ethnic Americans. Discussions, lectures, and presentations will focus on the cultural and historical aspects of the various cultures as well as the way the cultures themselves differ. Prerequisite: Acceptance in the Honors Enrichment Program and ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2

ENGL-299

Special Projects: English

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous English classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

English As a Second Language

ESL-050

English As a Second Language - Level 1 (formerly ESL-050A-ESL 1: Sentence Structure)

Speaking, listening, reading, writing, grammar, vocabulary, and pronunciation skills are focused on in this course. This class is the entrylevel college credit course for speakers of English as a second language and focuses on the development of all language skills to increase overall language fluency for students who wish to prepare for college-level coursework. Offered as pass/no pass only. Prerequisite: Appropriate placement based on the CELSA placement instrument.

ESL-051 4 units English As a Second Language - Level 2 LEC 64-72 (formerly ESL-051A-ESL 2: Paragraph Structure)

ESL-051 is a continuation of ESL-050. This course provides instruction and practice in high beginning/low intermediate credit English sentence structure, reading, writing, speaking, listening, pronunciation, vocabulary, study skills, and critical thinking skills for students who wish to prepare for college-level work. Students should have passed ESL-050 or have an equivalent skill level to be successful in ESL-051. Offered as pass/no pass only. Prerequisite: ESL-050 or the appropriate placement score.

--Not transferable

ESL-055

2 units LEC 32-36

4 units

LEC 64-72

English PronunciationLEC 32-36English Pronunciation allows students for whom English is not their
native language to practice and develop their overall English speaking
proficiency and focus on specific areas of pronunciation difficulty.
Regular attendance, language contact assignments, discussions, and
student presentations are required to receive class credit. Offered as
pass/no pass only. *Cross-listed as COMM-055. Prerequisite: ESL
students test for credit-level English through the CELSA placement
test 9 or other approved ESL placement instrument or has appropriate
English skill level of participation in college courses. Students test for
ESL-050 or above

--Not transferable

ESL-056 3 units English Conversation and Culture LEC 48-54 (formerly ENGL-056 - English As a Second Language Listening and Conversation)

This course is an English conversation class that develops listening and speaking skills in the context of acquiring academic content. Students acquire academic skills while learning about American culture and communication. Classes consist of listening exercises, pair/ small group discussion and student presentations. A basic knowledge of English is required. Offered as pass/no pass only. *Cross-listed as COMM-056. Prerequisite: Appropriate placement on the CELSA placement instrument (or other approved ESL placement instrument) or ESL-050 or higher.

--Not transferable

ESL-062W Basic Writing Skills

4 units LEC 64-72

This course prepares ESL students for ESL 98W and focuses on important aspects of American English writing style and common non-native grammar mistakes. This course emphasizes the acquisition of skills in grammar, punctuation, expressive writing, and revision as students develop from paragraph writing to multiple-paragraph essays. Prerequisite: ESL-051 or the appropriate assessment score. --Not transferable

3 units

LEC 48-54

ESL-063R

ESL Reading and Vocabulary Level 1

This course advances students' general reading abilities, vocabulary, critical thinking skills, and use of reading strategies. While some class material may involve academic reading, the focus is on developing overall strategies and skills to improve reading comprehension, accuracy, and application of material. Prerequisite: Placement into ESL-050. --Not transferable

ESL-064R

ESL Academic Reading and Vocabulary Level 2

This course advances students' skills in the areas of vocabulary usage, comprehension, critical thinking, and cultural inferences to prepare for college level classes. This course also improves students' reading strategies that can be applied to various reading tasks, emphasizes reading as a problem-solving process, and develops study skills. Prerequisite: ESL-063R (with a grade of C or better) or the appropriate assessment score.

--Not transferable

ESL-098W 4 units LEC 64-72 **English Writing Fundamentals**

This course prepares speakers of other languages for ENGL-101 by providing instructors trained in teaching ESL. The course provides practice in American English composition with an emphasis on the multi-paragraph essay. Grammar, writing mechanics, and paragraphing will also be reviewed with attention given to the unique needs of ESL students. Students will also be introduced to using library resources. Completion of ESL-098W with a grade of C or better meets the prerequisite for ENGL-101. Prerequisite: ESL-062W (with a grade of C or better) or the appropriate assessment test score.

--Not transferable

Environmental Studies

ENVS-100

Humans and Scientific Inquiry

This introductory course explores the pl ological, anthropological and earth sciences as they relate to human inquiry focusing on the inter-relationships of the physical and natural sciences as they affect everyday human life. The course introduces students to the basic principles of scientific study using human issues as its main theme. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A

--CSU Area(s): B1, E1

ENVS-100H

Honors Humans and Scientific Inquiry

This introductory course explores the physical, chemical, biological, anthropological and earth sciences as they relate to human inquiry focusing on the inter-relationships of the physical and natural sciences as they affect everyday human life. The course introduces students to the basic principles of scientific study using human issues as its main theme. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A
- --CSU Area(s): B1

ENVS-101

4 units

4 units

LEC 64-72

LEC 64-72

Environmental Science

3 units LEC 48-54

An introductory course exploring current environmental issues emphasizing their relationship to the physical, chemical and biological sciences. This course introduces students to the basic principles of scientific study using environmental issues as its main theme, focusing on the inter-relationships of the biotic and abiotic factors of the biosphere as they are influenced by human action. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5A
- --CSU Area(s): B1, E1

ENVS-101H

Honors Environmental Science

An introductory course exploring current environmental issues emphasizing their relationship to the physical, chemical and biological sciences. This course introduces students to the basic principles of scientific study using environmental issues as its main theme, focusing on the inter-relationships of the biotic and abiotic factors of the biosphere as they are influenced by human action. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

--CSU Area(s): B1

ENVS-102

Environmental Science Laboratory

This introductory course explores laboratory techniques used in environmental studies. The course emphasizes laboratory techniques and field-based experiences to investigate the physical, chemical, biological and earth science components of environmental science. Field trips are required. Prerequisite/Corequisite: ENVS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5C
- --CSU Area(s): B3

ENVS-102H 1 unit LAB 48-54 Honors Environmental Science Laboratory

This introductory course explores laboratory techniques used in environmental studies. The course emphasizes laboratory techniques and field-based experiences to investigate the physical, chemical, biological and earth science components of environmental science. Field trips are required. Prerequisite: Acceptance in the Honors Enrichment Program. Prerequisite/Corequisite: ENVS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

- --IGETC Area(s): 5C
- --CSU Area(s): B3

	3	units	;
	LE	C 48-54	
hysical,	chemical,	biologic	2
1 1	1		

1 unit LAB 48-54

3 units LEC 48-54

ENVS-110

Natural Resources

4 units LEC 48-54/LAB 48-54

Introductory course with a lab/field component designed for science majors or non-majors. This course focuses on sustainable management principles with application to the harvest and extraction of natural resources, particularly forest resources. Principles covered include human interactions with forest resources, forest ecology and management, renewable resources, market applications and current issues as they develop in the subject area. A week-long field institute with the USDA Forest Service in Idyllwild is a requisite component of this course. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

ENVS-190

Watershed Resource Management

4 units LEC 48-54/LAB 48-54

Introduction to the foundations of watershed hydrology and management. This course covers the hydrologic cycle, water quality, aquatic ecosystems, social and economic systems, point and nonpoint source pollution, and laws and institutions for managing water resources. It explores the process of developing and implementing a watershed management plan, from problem definition through data collection, public consultation, and program evaluation. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to CSU only

ENVS-299

Special Projects: Environmental Science

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Environmental Science class; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Fire Technology

FIRE-101

Introduction to Fire Technology

This course provides an introduction to fire protection; career opportunities; philosophy and history of fire protection; fire loss analysis; organization and function of public and private fire protection services; fire departments as part of local government; laws and regulations affecting the fire service; specific fire protection functions; basic fire chemistry and physics; introduction to fire protection systems; fire strategy and tactics. Prerequisite: None.

--Transfers to CSU only

FIRE-1023 unitsFundamentals of Fire PreventionLEC 48-54

This course provides fundamental knowledge relating to the field of fire prevention: Topics include: history and philosophy of fire prevention; organization and operation of a fire prevention bureau; use and application of fire codes and standards; plans review; fire inspections; fire and life safety education; and fire investigation. Prerequisite: None. --Transfers to CSU only

FIRE-103 3 units Fire Hydraulics LEC 48-54

This course emphasizes the principles of fire pump theory, construction, operations and preventative maintenance. The course analyzes the principles of hydraulics, hydraulic measurement, and engine and hose appliance calculations. Students apply mathematical formulas and examine the physical characteristics of water and water supply system

throughout the course. This course helps prepare the student to flow water at proper pressures from a fire pump. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-106 Fundamentals of Fire Behavior and Combustion

3 units LEC 48-54

This course provides the student with fundamental information and knowledge of the physical and chemical characteristics of matter, fire, hazardous materials, extinguishing agents and fire control techniques. Prerequisite: None.

--Transfers to CSU only

FIRE-107

Fire Apparatus and Equipment

3 units LEC 48-54

3 units

1 unit

LEC 48-54

Introduces the student to the Driver/Operator job position in the fire service. This course will analyze fire apparatus design, specifications and performance capabilities; effective utilization of apparatus in fire service emergencies. Students will solve hydraulics calculations and examine the physical characteristics of water and water supply systems. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-108	3 units
Fundamentals of Fire Investigation	LEC 48-54
(formerly Fire Investigation IA)	

This course provides information for determining causes of fires that may be accidental, suspicious and/or incendiary. This course also provides information on different types of arson fires, related laws, introduction to arson, and incendiaism; recognizing and preserving evidence; interviewing witnesses and suspects; arrest and detention procedures, court procedures and giving court testimony. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-109

tion and Equipment LEC 48-54

Fundamentals of Fire Protection and Equipment

This course provides information relating to the features of design and operation of fire detection and alarm systems, heat and smoke control systems, special protection and sprinkler systems, water supply for fire protection, and portable fire extinguishers. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-115

Building Construction for Fire Protection

This course studies the components of building construction that relate to fire safety. The elements of construction and design of structures are shown to be key factors when inspecting buildings, preplanning fire operations, and operating at fires. The development and evolution of building and fire codes will be studied in relationship to past fires in residential, commercial, and industrial occupancy. Prerequisite: None. Recommended Preparation: Concurrent enrollment in FIRE-101 or be a volunteer or career firefighter.

--Transfers to CSU only

FIRE-117

Hazardous Materials First Responder Operational LEC 16-18

Provides public safety workers and potential public safety workers who are likely first responders with an improved capability to respond to Hazardous Materials events in a safe and competent manner, within typical resource and capability limitations at the operational level. Prerequisite: None.

--Transfers to CSU only

3 units LEC 48-54

1-3 units

IS 16-54

3 units

3 units

LEC 48-54

LEC 48-54

FIRE-121

Fundamentals of Wild Land Fire Fighting

3 units LEC 48-54

3 units

1-4 units

OI 16-72

This course provides fundamental information on all aspects of wild land fire fighting including wild land fire safety, fire behavior, and the incident command system and resource usage. The course also describes new advances in technology used in wild land fire suppression such as fire-blocking gels and the use of GPS. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-122

	• • • • • • • • • • • • • • • • • • • •
Principles of Fire and Emergency Services	LEC 48-54
Safety and Survival	

This course introduces the basic principles and history related to the national firefighter life safety initiatives, focusing on the need for cultural and behavioral change throughout the emergency services. Prerequisite: FIRE-101 (with a grade of C or better).

--Transfers to CSU only

FIRE-149

Occupational Internship: Fire Technology

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

FIRE-299

Special Projects: Fire Technology

1-3 units IS 16-54

.5 unit

LAB 24-27

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Fire Technology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Geography

GEOG-080

Geographic Information Systems Practicum (formerly GIS Practicum)

This Geographic Information Systems computer laboratory course offers students an opportunity to access GIS software and hardware, improve their conceptual and technical GIS skills, and work one-onone with an instructor, instructional aide or GIS tutor. Although the GIS Practicum is recommended for students enrolled in GIS courses, students enrolled in related disciplines may also benefit from this lab course. Prerequisite: None. Recommended Preparation: CSIS-101 or working knowledge of MS Windows programs.

--Not transferable

GEOG-081

Spatial Awareness

.5 unit LEC 8-9

This course is designed for anyone curious about What is GIS and provides a broad overview of spatial concepts and applications of Geographic Information Science (GIS). Students are introduced to basic computer skills necessary to succeed in GIS certificate courses. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: CSIS-101 or working knowledge of Microsoft Windows programs. --Not transferable

GEOG-082

Programming for GIS (formerly GEOG-298A Special Topics in GIS: Programming for GIS)

This course prepares students with the concepts necessary for technical application for programming within the framework of GIS. Topics include variable management, branching and looping, reading and writing from GIS tabular and spatial data, custom tool creation, and tool manipulation. Through practical applications, students will use programming methods to customize and streamline GIS data management and analysis. Prerequisite: GEOG-081 (with a grade of C or better).

--Not transferable

GEOG-083 Spatial Database Design and Management (formerly GEOG-298K Special Topics

in GIS: Geodatabase Design)

This course prepares students with geographic concepts and skills necessary for GIS spatial database design and management. Students learn about various GIS data types and formats that are compatible or may be converted, exported or imported. Students design and create spatial databases for a specific application involving project management and complex data analysis. Real world challenges of spatial databases used for solving problems, spatial query language, decision support strategies and system integration are emphasized. Prerequisite: GEOG-081 (with a grade of C or better).

--Not transferable

GEOG-084 3 units Water Management with GIS LEC 48-54 (formerly GEOG-298Q Special Topics in GIS Water Technologies)

This course enhances professional potential in the water industry. Water Science topics include hydrology concepts and common GIS applications. This course covers hydrology networks of rivers, streams, drainage basins and flooding. Legal and ethical issues of water management are discussed. Professional certification, project collaboration and presentation, and networking at GIS events prepare students for entering a GIS profession in water-related industries. Prerequisite: GEOG-081 (with a grade of C or better). --Not transferable

GEOG-085

GIS for Catastrophes

LEC 48-54 This course provides students with an introduction to the use of GIS in emergency management, natural hazard assessment and public safety. Students learn about GIS applications to various types of emergency response, natural hazards and homeland security scenarios for which GIS is commonly used for making quick and critical decisions. Emphasis is placed on analytical techniques for mitigating disasters, allocating emergency resources, identifying hot spots for crime or analyzing potential homeland security threats. Prerequisite: GEOG-081 (with a grade of C or better).

--Not transferable

GEOG-086

GIS for Web Applications

3 units LEC 48-54

3 units

This course prepares students with the geographic concepts and skills necessary for designing and developing geospatial content for web applications, internet interfaces and web environments. Students will learn web based concepts, internet fundamentals, web architecture and practices as they design and create geospatial data for online data analysis, interactive mapping, and map publishing via web applications. Students will use real world challenges and problem solving solutions for interoperability, customizing and sharing web services. Prerequisite: GEOG-081 (with a grade of C or better).

--Not transferable

GEOG-088

GIS Client Based Projects

1-4 units LEC 8-36/LAB 24-189

This course provides students an opportunity to acquire nontraditional work experience. Students may work individually or in groups on client projects, and may work on various phases of a project over several years. Clients may be from various fields with varying levels of GIS experience and expectations. Instructor and students will identify client needs, design a GIS solution, prepare a semester-length proposal with goals and outcomes, and implement the solution to meet client needs. Prerequisite: GEOG-115 (with a grade of C or better).

Maximum of 3 units per offering

--Not transferable

GEOG-101

Physical Geography

3 units

LEC 48-54

This course studies the physical environment of the earth's surface and human interaction with that environment. Emphasis is given to global patterns of climate, ecosystems, hydrology, plate tectonics, and various processes of land formation. Controversial topics, such as climate change, introduce students to concerns we have as inhabitants of this planet. A field trip is required. Prerequisite: None. Recommended Preparation: Concurrent enrollment in GEOG-104.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

- --CSU Area(s): B1
- --C-ID GEOG 110

GEOG-102

Cultural Geography

3 units LEC 48-54

This course offers students an understanding of global cultural diversity and humans as agents of change with emphasis on cultural elements of the human habitat. Students are introduced to the geographical aspects of population distribution, socio-economic conditions, rural and urban settlement patterns, cultural landscapes, and local ecosystems. Global patterns of distinct cultural characteristics, such as language, religion and political organization, are presented. A field trip is required. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4E
- --CSU Area(s): D5
- --C-ID GEOG 120

GEOG-103

Field Studies in Geography

LEC 16-36/LAB 48-108

This course offers field studies in physical, cultural, historic geography and Geographic Information Systems. It provides an opportunity to explore Geography and GIS concepts in the real world. Field studies may be conducted at various locations that represent the diversity of California through its mountains, deserts and beaches. Field applications using GPS and GIS enhance student understanding of spatial-temporal processes. Pre-trip homework assignments, orientation class and overnight camping are required. Prerequisite: None. Recommended Preparation: GEOG-111.

--Transfers to CSU only

--C-ID GEOG 160

GEOG-104

Physical Geography Lab

This laboratory course focuses on application of the principles of physical geography and is offered for students who have taken or are currently enrolled in an Introduction to Physical Geography. Laboratory exercises include basic map skills, weather and climate, earth materials, geomorphology, fluid agents and erosion. Prerequisite/Corequisite: GEOG-101 (with a grade of C or better).

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5C
- --CSU Area(s): B3
- --C-ID GEOG 111

GEOG-105 3 units LEC 32-36/LAB 48-54

Map Interpretation and Spatial Analysis

(formerly Introduction to Cartography)

This course introduces students to the cartographic principles necessary for spatial analysis. Topics covered include the history of map making, symbolic standards, layout aesthetics, geographic coordinates and projections, map scales, map accuracy, map interpretation and reading, way finding, aerial and satellite imagery and computer assisted mapping. Students will create hand drawn and digital maps. Cartographic skills are useful to students preparing for degrees in the natural, physical, social and behavioral sciences. Prerequisite: None. Recommended Preparation: GEOG-081.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--C-ID GEOG 150

GEOG-106 3 units Introduction to Weather and Climate LEC 48-54 (formerly Climate and Weather)

This course introduces students to Earth's atmosphere. Topics include atmospheric structure and composition, solar radiation and energy balances, temperature, seasonal changes, atmospheric moisture, clouds and fog, precipitation, air pressure, winds, air masses and fronts, cyclones, weather forecasting, climate and climate change. Controversial topics- such as climate change - introduce students to potential consequences of a climate and weather system out of balance. A field trip is required. Prerequisite: None.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5A
- --CSU Area(s): B1
- --C-ID GEOG 130

GEOG-107

Urban Geography

This course involves the study of cities, their origin, growth and sustainability. Students are introduced to several topics including problems of urbanization in less developed countries, urban architectural form, segregation and integration, neighborhoods and ghettoes, and the politics and policies of urban change. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4E
- --CSU Area(s): D5

2-4 units

1 unit LAB 48-54

LEC 32-36/LAB 48-54

3 units

GEOG-108

World Regional Geography

3 units LEC 48-54

This course is a global survey of world cultural regions. It presents students with basic geographic concepts for studying and comparing cultural traditions, resources, economies, landscapes, and origins. The interaction of countries and regions, their global roles, issues of globalization and the conflicting pressures of cultural diversity are discussed. Contrasts between developed and underdeveloped countries are explored. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4E
- --CSU Area(s): D5
- --C-ID GEOG 125

GEOG-111

Geography of California

3 units LEC 48-54

3 units

LEC 32-36/LAB 48-54

This course introduces students to California's regional, physical and cultural diversity, the interrelationships between California's regional, physical and cultural landscapes, and the evolving human-environment interface and impact to landscapes. A thematic approach to the state's issues, processes and topics relevant to geography include climate, landforms, natural vegetation, water resources, cultural landscape, ethnic diversity, urban and agricultural regions, and the economy. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4E
- --CSU Area(s): D5
- --C-ID GEOG 140

GEOG-115

Introduction to Geographic Information Science (formerly Introduction to Geographic Information Systems)

This course prepares students with the geographic concepts necessary for technical application of Geographic Information Science (GIS). Topics include data structure, acquisition, integration and manipulation. Through practical applications in GIS students use scientific methods of inquiry to analyze tabular and spatial data for geographic trends, patterns and relationships. Prerequisite: GEOG-081.

--Transfers to both UC/CSU

--C-ID GEOG 155

GEOG-120

Intermediate Geographic Information Science

(formerly Intermediate

Geographic Information Systems)

This course prepares students for advanced geographic analysis. Spatial statistics, topology and surface modeling are emphasized. Advanced tools, techniques and software applications for modeling surfaces, such as spatial, network and 3-dimensional terrain analysis are explored. Both qualitative and quantitative techniques for spatial analysis are explored in the context of various scientific methodologies. Prerequisite: GEOG-115 (with a grade of C or better).

--Transfers to CSU only

GEOG-125

Advanced Geographic Information Science

(formerly Advanced Geographic

Information Systems: Applications)

This course enhances professional potential in a geospatial career. Advanced topics include geodatabase methods, topology, customized and automated processes, and cartographic representation. Legal and ethical issues, geospatial certification, professional presentation, online collaboration and networking at GIS events prepare students for entering a GIS profession in many discipline related fields. Exploration of scientific models and methods for advanced analysis prepare students for independently planning, implementing and producing deliverable of a real-world GIS project. Prerequisite: GEOG-120 (with a grade of C or better).

--Transfers to CSU only

GEOG-149	1-4 units
Occupational Internship:	OI 16-72

Geographic Information Science

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

GEOG-298A-Z

Special Topics in Geographic Information Science

This course enhances the core curriculum and provides students with an opportunity to develop specialized skills. Whenever the demand for a special topic is adequate a request for a new course section (with a designation A through Z) may be added to the upcoming schedule. Topics and credit will vary. One topic per course may be taken for credit. Prerequisite: None.

Maximum of 3 units per offering

Course Topics:

- A. (Deactivated) See GEOG-082
- B. Business and Marketing
- C. (Deactivated)
- D. Surveying with GPS
- E. Historic Preservation
- F. Social Science Applications
- G. GIS in Transportation
- H. GIS in Utilities
- I. (Deactivated)
- J. GIS and Parcel Management
- K. (Deactivated) See GEOG-083
- L. (Deactivated)
- M. (Deactivated)
- N. 3D and Animated Maps (formerly Virtual Reality and Animated Mapping)
- O. Security Systems Local, National and International
- P. Computer Aided Drafting
- Q. (Deactivated) See GEOG-084
- R. Landscape Design (formerly Landscape Architect)
- S. Tracking Analysis
- T. Survey Analysis
- U. (Deactivated
- V. (Deactivated)
- W. Municipal Government
- X. Map Publication
- Y. Environmental Management
- Z. Urban Planning and Community Development
- --Transfers to CSU only

GEOG-299

1-3 units IS 16-54

Special Projects: Geographic Information Systems IS 16-54 Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising

instructor. Prerequisite: Previous Geography classes; a contract must be

completed with the instructor prior to enrollment.

--Transfers to CSU only

Geology

0.50-3 units

LEC 8-54

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Marlon Nance (951) 487-3745 mnance@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Patrick Smith (951) 639-5745 *psmith@msjc.edu*

GEOL-100

4 units LEC 48-54/LAB 48-54

Physical Geology: Dynamic Planetary Systems of Spaceship Earth (formerly Physical Geology)

We live on a satellite isolated in space; our interactions with this dynamic, fragile system will determine our ultimate survival. This course offers the student an understanding of planet Earth as an isolated, uniform and evolving spaceship. Topics range from materials in the earth (sparkling crystals and rocks), to planet processes (explosive volcanoes, devastating landslides, and glistening glaciers), to an understanding of our planet's interior (destructive earthquakes and fiery cracks within deep sea floors). Prerequisite: None. Recommended Preparation: College level reading skills.

- --AA/AS General Education: AA/AS A
- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C
- --CSU Area(s): B1, B3

GEOL-103	3 units
Environmental Geology: Natural Hazards	LEC 48-54
and Discontant	

and Disasters

(formerly Environmental Geology)

Disasters such as earthquakes, hurricanes, landslides, volcanoes, floods, tsunamis, and the collisions of asteroids and comets with earth are all topic that are explored in Environmental Geology. Emphasis will be placed on the causes and effects of natural hazards, and the dramatic impact of such events on humans, as well as the role of humans in exacerbating the dangers of the natural world. Prerequisite: None. Recommended Preparation: College-level reading skills.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A

--CSU Area(s): B1

GEOL-105

Historical Geology: Evolving Earth, LEC 48-54/LAB 48-54 Dinosaurs, and Homo Sapiens (formerly Historical Geology)

Examine the dramatic events of Earth's creation and development in the context of Darwinian Theory and geologic time by venturing through the fossil record. Explore Earth's unfolding saga starting from the Big Bang and following the violent tectonic relationships on the planet while investigating past life. Exciting topics include: volcanoes, crystals, colliding continents, ancient oceans, radiometric dating,

4 units

trilobites, dinosaurs, mass extinctions, mammals, the transition of reptiles to birds, and finally the evolution of homo sapiens. Prerequisite: None. Recommended Preparation: College-level reading skills and GEOL-101.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

GEOL-107

Scenic Adventure Field Trips in Geology	
(formerly Geologic Field Trips)	

This course will be conducted at various locations throughout the Southwest including Death Valley, the Grand Canyon, and Owens Valley. This course will provide field experiences, give greater insight into tectonic forces that shape the Earth, and help students discover the fantastic mineral and rock wealth created by the alternating ice age climates. A three hour prep class meeting and overnight camping will be required. Prerequisite: None.

--Transfers to CSU only

--CSU Area(s): B1

GEOL-109

Geology of National Parks

This course reviews the landforms, rocks, and minerals that create the spectacular wonders of National Parks throughout the United States. Emphasis is on materials (rocks, minerals); processes (weathering, erosion, mountain building); structure (folds, faults); stratigraphy (geological formations); and Earth's interior (plate tectonic processes). Upon completion students will be able to understand and described the geologic materials and environments of the United States national Park system. It is intended for both the science and non-science student. Prerequisite: None. Recommended Preparation: MATH-096.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

GEOL-110

Oceanography

This course focuses on geological, physical, chemical, biological, and

LEC 48-54/LAB 48-54

meteorological aspects of oceans and continental margins. Topics include marine science and biology, critical global warming issues involving the thermohaline current, tsunamis, earthquakes, undersea volcanoes, and the effects/causes of El Nino. This course includes laboratory experiences and is intended for both the science and nonscience student. Prerequisite: None.

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

GEOL-111

Planetary Astronomy

This course is an introductory course to Planetary Sciences, and is an interdisciplinary scientific exploration of the solar system. Studies will use the scientific method to examine properties and processes of solar system function and formation, including the current hypotheses regarding the creation and evolution of the Earth and planetary bodies moons, asteroids, comets, meteors and the Sun. *Cross-listed as ASTR-111. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

--CSU Area(s): B1

GEOL-112

California Geology

3	units
LEC	C 48-54

1-3 units

IS 16-54

This course is an introduction to California and its geology as revealed in the beautiful mountains, valleys and coastlines of the state. Topics of discussion will include materials (rocks and minerals), processes (weathering, erosion, mountain-building), structure (folds and faults), stratigraphy (geological formations), and current theories regarding the Earth's crust. This course is an introductory course intended for both the science and non-science student that will complement Geologic Field Studies (Geology 107). Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

--CSU Area(s): B1

1.5 units

LEC 24-27

3 units

LEC 48-54

GEOL-299

Special Projects: Geology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Geology classes. Note: A contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Guidance

San Jacinto Campus (951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Karen Cranney, Ed.D. (951) 639-5253 kcranney@msjc.edu

GUID-100

College Success

This course integrates personal growth, academic and career success with problem solving, critical and creative thinking. The course focuses on the following topics: life management, goal setting, career decision making, educational planning, college expectations and opportunities, instructor-student relationships, cultural diversity, health maintenance, stress management, campus resources, learning styles, and strategies including lecture, note-taking, test taking, and concentration. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

GUID-105

Transitions for Intercollegiate Student Athletes

This course explores current issues and challenges facing the intercollegiate athlete and develops skills needed to adjust to the college experience. The course focuses on the following topics as they relate to the student athlete: goal setting, time management, career decision making, educational planning, stress management, personal and social responsibility, student/ instructor relationships, and NCAA/NAIA transfer rules and requirements. Prerequisite: None.

--Transfers to CSU only

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

4 units

GUID-110

Career Search

1 unit LEC 16-18

3 units

3 units

LEC 48-54

LEC 48-54

This introductory course provides undecided students with essential skills to make informed and satisfying career decisions. Students identify personal interests, values, abilities, personality styles, and lifestyle goals using a variety of career assessment instruments. Strategies and skills for occupational and educational exploration, decision-making, and goal-setting are developed. A realistic career action plan is created. This course is appropriate for motivated students desiring a fast approach to career planning and selecting a program of study. Prerequisite: None. --Transfers to CSU only

GUID-112 2 units **Creative Job Search** LEC 32-36

This course explores successful job search within a contemporary workplace. Students will learn to use effective techniques for obtaining a new job or making employment transitions. Students are instructed in the effective use of sound guidelines and cutting-edge strategies necessary for active career management today. Topics include how to: handle transitions, explore job leads, research employers, write a winning resume, maintain a career portfolio, establish a professional network, interview successfully, and negotiate job offers. Prerequisite: None.

--Transfers to CSU only

GUID-116

Integrative Career/Life Planning

This course integrates a multidimensional process of adult and career development for achieving wholeness over the life span. Applying psychological, sociological, and physiological concepts, students explore strategies to create a meaningful life purpose within changing global environments and connect career/life roles, relationships, and lifestyles. Students master effective career/life management skills, value diversity and inclusively, and manage personal and career transitions during workplace and societal changes. Recommended for students choosing their first career or changing careers. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

--CSU Area(s): E1

GUID-118 Transfer Success

This course applies the necessary knowledge, skills, tactics, and resources to successfully transfer from a community college to a baccalaureate level college, university, or other institution. Students learn how to research, differentiate between, evaluate, and select majors and schools based on individual needs and career goals. Academic practices, requirements, application timelines and processes, financial assistance, housing, and student support services are explored. Student educational and action plans are developed for achieving transfer and career goals. Prerequisite: None.

--Transfers to CSU only

GUID-120

Personal Success Habits of Highly Effective People This course is designed to provide new and continuing students the opportunity to explore an integrated approach to personal and interpersonal effectiveness. Students will apply the habits and principles that embody many of the fundamental principles of human effectiveness such as integrity, honesty, service, time management, conflict resolution, goal setting, decision-making skills, and effective communication skills. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to CSU only

GUID 151A-O

Topics in Guidance: The Learning Environment

Selected topics designed to develop student academic and personal competencies arising from individual, family, college, and work issues. Topics supplement and serve as additions to other guidance offerings, and are announced each term in the current Schedule of Classes with an A-O designation. Topics and credit vary and are determined in relation to student needs. Fees may be required at registration. Offered as pass/no pass only. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- Α. Orientation for Parents of College Students
- Β. The Instructor/Student Relationship
- C. Classroom Etiquette
- D. Learning Styles
- E. Attitude, Motivation, and Values for Learning
- F. The Diverse Student
- G. Distance Education Learning
- H. (H not used)
- I. Learning Disabilities
- J. Learning Skills
- К. Multiple Intelligences
- L., Student Services
- М. Student Life
- N. College/University Transfer Transitions

О. Special Projects

--Transfers to CSU only

GUID 152A-T

Topics in Guidance: Learning Strategies

0.50-1 unit LEC 8-18

Selected topics designed to develop student academic and personal competencies arising from individual, family, college, and work issues. Topics supplement and serve as additions to other guidance offerings, and are announced each term in the current Schedule of Classes with an A-T designation. Topics and credit vary and are determined in relation to student needs. Fees may be required at registration. Offered as pass/no pass only. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- Career Planning Α.
- Funding an Education B.
- C. Developing the Student Educational Plan
- D. Choosing a Realistic Class Schedule
- E. Academic Standards, Practices, and Processes
- F. Surviving Academic Progress and Probation
- G. College Success Skills
- H. (H not used)
- I. College Success for Re-Entry Students
- J. College Success for International Students
- К. College Success for Special Populations
- College Success for Single Parent Students L.
- М. College Success for Veterans
- N. Memory Techniques
- О. Critical Thinking
- P. **Testing Guidelines**
- Effective Study Skills Q.
- College/University Transfer Planning R.
- S. Student Leadership
- Τ. Special Topics
- --Transfers to CSU only

LEC 8-18

3 units LEC 48-54

GUID 153A-K

Topics in Guidance: Personal Management

0.50-1 unit LEC 8-18

0.50-1 unit

LEC 8-18

Selected topics designed to develop student academic and personal competencies arising from individual, family, college, and work issues. Topics supplement and serve as additions to other guidance offerings, and are announced each term in the current Schedule of Classes with an A-K designation. Topics and credit vary and are determined in relation to student needs. Fees may be required at registration. Offered as pass/no pass only. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- A. Achieving Your Goals
- B. Being Culturally Aware
- C. Handling Life Transitions
- D. Healthy Relationships
- E. Helping Friends in Distress
- F. Improving Your Self-Esteem
- G. Living Successfully
- H. (H not used)
- I. Managing Your Fitness
- J. Managing Your Time
- K. Resolving Conflicts

--Transfers to CSU only

GUID 154A-Y

Topics in Guidance: Career Management

Selected topics designed to develop student academic and personal competencies arising from individual, family, college, and work issues. Topics supplement and serve as additions to other guidance offerings, and are announced each term in the current Schedule of Classes with an A-Y designation. Topics and credit are determined in relation to student needs. Fees may be required at registration. Offered as pass/no pass only. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- A. Career Assessment
- B. Career Exploration
- C. Career Planning
- D. Career Trends
- E. Resume Preparation
- F. Interviewing Strategies
- G. Employment Documents
- H. (H not used)
- I. Creating Your Personal Porfolio
- J. Job Search Techniques
- K. Dress for Success
- L. Etiquette in the Workplace
- M. Workplace Negotiations
- N. Technology and Careers
- O. Effective Communication in the Workplace
- P. Relationships in the Workplace
- Q. Being a Successful Entrepreneur
- R. Career/Life Balance
- S. Job Readiness
- T. Career Resiliency
- U. Career Management
- V. Confidence in the Workplace
- W. Successful Workplace Behavior
- X. Diversity in the Workplace
- Y. Special Projects
- --Transfers to CSU only

GUID 155A-N

Topics in Guidance: Wellness Management

Selected topics designed to develop student academic and personal competencies arising from individual, family, college, and work issues. Topics supplement and serve as additions to other guidance offerings, and are announced each term in the current Schedule of Classes with an A-N designation. Topics and credit vary and are determined in relation to student needs. Fees may be required at registration. Offered as pass/no pass only. One topic per course may be taken for credit. Prerequisite: None.

Course Topics:

- A. Achieving Life Balance
- B. Coping with Chronic Illness
- C. Coping with Traumatic Incidents
- D. Creating Healthy Leisure Activities
- E. Emotional Fitness
- F. Grief and Loss
- G. Healthy Lifestyles
- H. (H not used)
- I. Making Use of Community Resources
- J. Managing Your Stress
- K. Moving Beyond Destructive Behaviors
- L. Relaxation and Rejuvenation Strategies
- M. Spiritual Wellness
- N. Students with Disabilities

--Transfers to CSU only

GUID-299

Special Projects: Guidance

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Guidance classes; a contract must be completed with the instructor prior to enrollment.

--Not transferable

0.50-1 unit LEC 8-18

1-3 units

IS 16-54

Health Science

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dean of Instruction, Academic Programs (951) 487-3421

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Kelly Billingsley (951) 639-5762 kbillingsley@msjc.edu

HS-121

3 units Fundamentals of Healthful Living LEC 48-54

This course offers a comprehensive overview of human health from a multidimensional perspective (physical, psychological, social, spiritual, intellectual and environmental health). It provides students with an opportunity to learn about the maintenance and improvement of their health and wellness. Topics include psychological health/ problems, stress management, physical fitness, nutrition, substance use and abuse, infectious/non infectious diseases, cancer, cardiovascular disease, reproductive health, relationships, human sexuality, health and wellness related to the human lifecycle and environmental health issues. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

HS-123

Drugs: Use and Abuse

This course offers a comprehensive investigation of drug, alcohol and tobacco use, abuse and dependence in American society including the origins, history and composition of commonly used psychoactive drugs. The effect of psychoactive drugs on the nervous system is also covered. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS E

- --Transfers to both UC/CSU
- --CSU Area(s): E1

1-3 units **HS-299 Special Projects: Health Science** IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Health Science classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

History

HIST-101

Western Civilization I: to 1500

This course traces the economic, social, political, and cultural development of Western Civilization from its origins in the ancient Middle East through the European Renaissance. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 4F
- --CSU Area(s): C2, D6

HIST-102 3 units Western Civilization II: from 1500

to the Present Era

This course traces the economic, social, political, and cultural development of Western Civilization from the Renaissance to the present. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

- --AA/AS General Education: AA/AS B2 or AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 4F
- --CSU Area(s): C2, D6

HIST-103 3 units History of World Civilizations to 1500 LEC 48-54

This course explores the origin and development of civilizations in Europe, the Near East, India, Africa, the New World, and East Asia. Using a comparative approach between the world's major civilizations, students will examine social structure and daily life, political systems, cultural values and assumptions, and economic development. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-103H

3 units Honors History of World Civilizations to 1500 LEC 48-54

This course explores the origin and development of civilizations in Europe, the Near East, India, Africa, the New World, and East Asia. Using a comparative approach between the world's major civilizations, students will examine social structure and daily life, political systems, cultural values and assumptions, and economic development. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-104 3 units History of World Civilizations: Since 1500 LEC 48-54

This course is a survey of the modern world from 1500 to the present. Using a comparative approach between the world's major civilizations, students will examine interconnections between major European, Middle Eastern, African, South and North American, and Asian civilizations and will explore social structure and daily life, industrialization, colonization, cultural development, revolutions and protests, and independence movements. Emphasis will be placed on structures, values, and inter-relationships. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--CSU Area(s): C2, D6

LEC 48-54

LEC 48-54

3 units

3 units

LEC 48-54

⁻⁻IGETC Area(s): 3B, 4F

HIST-104H	3 units
Honors History of World Civilizations:	LEC 48-54

Since 1500

This course is a survey of the modern world from 1500 to the present. Using a comparative approach between the world's major civilizations, students will examine interconnections between major European, Middle Eastern, African, South and North American, and Asian civilizations and will explore social structure and daily life, industrialization, colonization, cultural development, revolutions and protests, and independence movements. Emphasis will be placed on structures, values, and inter-relationships. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-106

The World Since 1900

3 units LEC 48-54

This course introduces students to major global historical trends since 1900 and considers important developments in art and culture, science and technology, economics, politics, and military and diplomatic affairs. Through readings and written assignments, students will explore scholarship on recent world history, probe the origins of current world problems, and acquire a greater appreciation of international affairs. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-106H

Honors The World Since 1900

3 units LEC 48-54

3 units

LEC 48-54

This course introduces students to major global historical trends since 1900 and considers important developments in art and culture, science and technology, economics, politics, and military and diplomatic affairs. Through readings and written assignments, students will explore scholarship on recent world history, probe the origins of current world problems, and acquire a greater appreciation of international affairs. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-107

The History of East Asia Before 1600

This course examines the premodern histories of China, Japan, Korea, Vietnam, and Thailand and of their institutional and cultural interaction. Emphasis will be placed on the analysis of the conflicting themes of cultural unity and cultural uniqueness in East Asian civilization and on how Japan, Korea, and Vietnam modified the foundations of Chinese civilization to create distinctive civilizations of their own. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-108

The History of East Asia Since 1600

3	units
LEC	248-54

This course explores the major themes in the development of Chinese, Japanese, Korean, and Vietnamese societies from the beginning of the 17th century to the present. Emphasis will be placed on the Communist Revolution in China, political modernization and imperialism in Japan, and the social, economic, technological, ecological and cultural impact of extended contact with the West upon China, Korea, Vietnam and Japan. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-109	3 units
Global History of World War II	LEC 48-54

This course examines World War II from a global perspective, exploring the origins of the war, ways in which the war affected military forces, civilian populations, areas of the world beyond Europe and the United States, and early developments in the post-war world. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-109H	3 units
Honors Global History of World War II	LEC 48-54

This course examines World War II from a global perspective, exploring the origins of the war, ways in which the war affected military forces, civilian populations, areas of the world beyond Europe and the United States, and early developments in the post-war world. Prerequisite: Acceptance into the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-111

3 units LEC 48-54

3 units

LEC 48-54

U.S. History to 1877

This course explores political, social, economic, and intellectual developments in the United States from colonization and settlement through the Civil War and Reconstruction. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

- --AA/AS General Education: AA/AS B1 or AA/AS B2
- --Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-111H

Honors U.S. History to 1877

This course explores political, social, economic, and intellectual developments in the United States from colonization and settlement through the Civil War and Reconstruction. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B1 or AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 4F
- --CSU Area(s): D6

HIST-112

U.S. History Since 1865

3 units LEC 48-54

3 units

3 units

LEC 48-54

LEC 48-54

This course explores the political, social, economic, and intellectual developments in the United States from the Reconstruction Era to the present. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B1 or AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-112H

Honors U.S. History Since 1865

This course explores the political, social, economic, and intellectual developments in the United States from the Reconstruction Era to the present. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B1 or AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): D6

HIST-115

Women in United States History

This course examines the history of women in the United States from precontact to the present, using a gendered, multi-cultural perspective. It investigates the ways in which women have wielded power while holding little authority. Perceptions about women, and how this knowledge relates to women's actual experiences are explored, specifically looking at the political, social, medical, legal and gendered representations of women's experiences. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

- --AA/AS General Education: AA/AS B2 or AA/AS F
- --Transfers to both UC/CSU
- --IGETC Area(s): 4D, 4F
- --CSU Area(s): D4, D6

HIST-115H

Honors Women in United States History

This course examines the history of women in the United States from pre-contact to the present, using a gendered, multi-cultural perspective. It investigates the ways in which women have wielded power while holding little authority. Perceptions about women, and how this knowledge relates to women's actual experiences are explored, specifically looking at the political, social, medical, legal and gendered representations of women's experiences. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to CSU only

HIST-119

Civil War and Reconstruction, 1860-1876

HIST 119 explores the American Civil War and Reconstruction, encouraging students to analyze the causes of the conflict, the course of the war, the period immediately after, and the short- and long-term consequences of the era. The course is designed to meet the needs of students interested in the era, including transfer students desiring a history concentration. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-119H Honors Civil War and Reconstruction, 1860-1876

3 units LEC 48-54

HIST 119H explores the American Civil War and Reconstruction, encouraging students to analyze the causes of the conflict, the course of the war, the period immediately after, and the short- and long-term consequences of the era. The course is designed to meet the needs of students interested in the era, including transfer students desiring a history concentration. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-120 California History

3 units LEC 48-54

This course surveys California history from its geological origins to the present and explores the state's past by examining politics, economic trends, ethnicity and migration, cultural developments, and California's relationship to the rest of the United States and the Pacific Rim. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-120H Honors California History

3 units LEC 48-54

3 units

3 units LEC 48-54

LEC 48-54

This course surveys California history from its geological origins to the present and explores the state's past by examining politics, economic trends, ethnicity and migration, cultural developments, and California's relationship to the rest of the United States and the Pacific Rim. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098 or ENGL-092.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-121 California Indians

This is a survey course about the culture and society of Native Californians in the prehistoric period, during the Spanish occupation, during the Mexican occupation, and under the government of the United States. Emphasis is given to effects of introduced diseases, imposed religions, and invader governments upon the Native Californians from contact times to today. *Cross-listed as ANTH-121. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4A, 4F

--CSU Area(s): D1, D3

HIST-124

Recent America: The U.S. Since 1945

This course explores in depth the most recent trends, developments, conflicts, and changes in U.S. political, economic, social, cultural, intellectual, military, and diplomatic history from the immediate postwar years to the present with a global context. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

3 units LEC 48-54

LEC 48-54

3 units

HIST-124H

Honors Recent America: The U.S. Since 1945

3 units LEC 48-54

This course explores in depth the most recent trends, developments, conflicts, and changes in U.S. political, economic, social, cultural, intellectual, military, and diplomatic history from the immediate postwar years to the present with a global context. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

HIST-125

Military History of the United States

3 units

LEC 48-54

This course surveys the military history of the United States from the colonial period to the present with emphasis on institutional, technological, social, political, cultural and diplomatic contexts in times of peace and conflict. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-1363 unitsCultural History of AmericanLEC 32-36/LAB 48-54

Motion Pictures

This course will consider the history of American commercial motion picture culture from its origins to the present. Students will study film language, the social composition of audiences, the economics of the film industry, major themes and genres that have appeared in American films, and the relationship between politics and American motion pictures. *Cross-listed as THA-136. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2 or AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2

HIST-140

History of Mexico

3 units LEC 48-54

3 units

LEC 48-54

This course examines the history of Mexico from its pre-Columbian roots to the present. Topics will include the social, economic and cultural aspects of colonialism; imperial reform; collapse of empire; independence and the problems of nation building; Liberalism and Conservatism; foreign intervention; Mexican Revolution; industrialization; and neo-liberalism. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2, D6

HIST-141

History of Latin America to 1820

This course analyzes the history of colonial Latin America from ancient pre-contact America and fifteenth-century Europe to the independence movements of the early nineteenth-century. The emphasis will be on investigating how the admixture of European and New World societies gave rise to unique Latin American cultures. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-142

History of Latin America Since 1820

3 units LEC 48-54

This course examines the history of Latin America from the nineteenthcentury independence revolutions to the present emphasizing Latin American nations' political, economic, and social attempts at modernization and their international relationships, especially with the United States. Prerequisite: None.

AA/AS General Education: AA	A/AS B2 or AA/AS C and AA/AS F
-----------------------------	--------------------------------

--Transfers to both UC/CSU

- --IGETC Area(s): 4F
- --CSU Area(s): D6

HIST-150 Race and Ethnicity in U.S. History

3 units LEC 48-54

In HIST-150, students are introduced to the history of interaction between ethnic groups in the United States. The course material allows students to develop theories and constructs regarding what leads to intercultural collaboration or confrontation. The course also encourages an understanding of the similarities and differences in racial ethnic experiences in the U.S. Prerequisite: None. Recommended Preparation: Collegiate level reading and writing skills.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-150H

Honors Race and Ethnicity in U.S. History

3 units LEC 48-54

In HIST-150H, students are introduced to the history of interaction between ethnic groups in the United States. The course material allows students to develop theories and constructs regarding what leads to intercultural collaboration or confrontation. The course also encourages an understanding of the similarities and differences in racial ethnic experiences in the U.S. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: Collegiate level reading and writing skills.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4C, 4F

--CSU Area(s): D3, D6

HIST-151

History and Appreciation of Dance

3 units LEC 48-54

This course explores the universal human activity known as dancing from a cross-cultural perspective, examining the myriad ways in which dance functions in societies. The histories, theories, techniques, and purposes of various theatrical, religious, and social dances from around the world are compared, contrasted, and interrelated. The culturespecific nature of the dancing body and its audiences are analyzed to discover the meanings carried within these dances. *Cross-listed as DAN-100. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C and AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A, 3B
- --CSU Area(s): C1

HIST-154

Theater History

3 units LEC 48-54

This survey course approaches world theater history from Ancient Greece through contemporary theater in the early 21st century. Comparative historical studies of Asian, Byzantine, European, African, Latin American and American theater are included. The complexity of theater as an art form, from its function in a given era and culture to its many component parts including acting, audiences, theatrical spaces, texts, playwriting, production design, machinery, special effects, music, dance, directing, management, and criticism are examined. *Crosslisted as THA-102. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B

--CSU Area(s): C2

HIST-160

Black History in the American Context

3 units LEC 48-54

This course traces the historical and political experiences of Black America from colonial times to the present. It examines the differences between the experiences of African Americans and other ethnic groups. Students will encounter the social, economic, and legal institutions which characterized being black in the US at various periods in the nation's history. Close study of several major events and political movements will allow students to develop interpretations of political interaction in America. Prerequisite: None. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4C, 4F

--CSU Area(s): D3, D6

HIST-160H

Honors Black History in the American Context

3 units LEC 48-54

This course traces the historical and political experiences of Black America from colonial times to the present. It examines the differences between the experiences of African Americans and other ethnic groups. Students will encounter the social, economic, and legal institutions which characterized being black in the US at various periods in the nation's history. Close study of several major events and political movements will allow students to develop interpretations of political interaction in America. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-092 or ENGL-098.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4C, 4F

--CSU Area(s): D3, D6

HIST-161

Global History of World War I

HIST 161 examines World War I from a global perspective, beginning with major changes and developments that emerged in the late nineteenth century, continuing with the war itself and the peace process that followed, and concluding with major trends and developments that emerged in the years following the war. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-161H Honors Global History of World War I

3 units LEC 48-54

3 units

LEC 48-54

HIST 161H examines World War I from a global perspective, beginning with major changes and developments that emerged in the late nineteenth century, continuing with the war itself and the peace process that followed, and concluding with major trends and developments that emerged in the years following the war. Prerequisite: Acceptance in the Honors Enrichment Program.

- --AA/AS General Education: AA/AS B2 or AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 4F

--CSU Area(s): D6

HIST-162

History of the Vietnam War

HIST 162 examines the causes and consequences of the Vietnam War, emphasizing the origins, diplomacy, combat operations, and impact on civilian populations in Vietnam and the United States. By investigating the wider implications of the war (from colonial, post-colonial, and cold war perspectives), the students will emerge with a global perspective on this conflict. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-162H

Honors History of the Vietnam War

3 units LEC 48-54

1-3 units

IS 16-54

HIST 162H examines the causes and consequences of the Vietnam War, emphasizing the origins, diplomacy, combat operations, and impact on civilian populations in Vietnam and the United States. By investigating the wider implications of the war (from colonial, post-colonial, and cold war perspectives), the students will emerge with a global perspective on this conflict. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 4F

--CSU Area(s): D6

HIST-299 Special Projects: History

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous History classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Honors Enrichment Program

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 SJC Site Coordinator: Christina Yamanaka (951) 487-3522 *cyamanaka@msjc.edu*

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 MVC Site Coordinator: Erik Ozolins (951) 639-5725 *eozolins@msjc.edu*

HEP-200

Honors Seminar

3 units LEC 48-54

Students and faculty from a variety of disciplines participate in a weekly symposium on the topic selected for the seminar in a multi disciplinary format. The seminar requires synthesis of information, critical analysis of research and creative responses to the issues presented. Prerequisite: MATH-096 (with a grade of C or better) and ENGL-101 (with a grade of C or better). Other Enrollment Criteria: Membership in the Honors Enrichment Program is required.

--Transfers to CSU only

HEP-201 3 units Honors Studies: Humanities LEC 48-54

This course is a weekly symposium on the selected multi-disciplinary topic in which students and faculty from a variety of disciplines participate. The course requires synthesis of information, critical analysis of research, and creative responses to the issues presented. Prerequisite: ENGL-101 (with a grade of C or better). Other Enrollment Criteria: Membership in the Honors Enrichment Program is required.

--Transfers to both UC/CSU

HEP-202 3 units Honors Studies: Social Sciences LEC 48-54

This course is a weekly symposium on the selected multi-disciplinary topic in which students and faculty from a variety of disciplines participate. The course requires synthesis of information, critical analysis of research, and creative responses to the issues presented. Prerequisite: ENGL-101 (with a grade of C or better). Other Enrollment Criteria: Membership in the Honors Enrichment Program is required. --Transfers to both UC/CSU

HEP-203

Honors Studies: Science

3 units LEC 48-54

This course is a weekly symposium on the selected multi-disciplinary topic in which students and faculty from a variety of disciplines participate. The course requires synthesis of information, critical analysis of research, and creative responses to the issues presented. Prerequisite: ENGL-101 (with a grade of C or better). Other Enrollment Criteria: Membership in the Honors Enrichment Program is required.

--Not transferable

Humanities

HUM-101

Introduction to the Humanities to 1500

3 units LEC 48-54

This interdisciplinary humanities course covers a wide range of topics during the period from the earliest civilizations to 1500, as it examines the cultures of various nationalities, ethnicities, and historical periods through the spectrum of time, place, race, class, and gender within literary, philosophical, artistic, and historical frameworks. Prerequisite: None. Recommended Preparation: ENGL-101; students should be able to read and respond analytically, conduct academic-level research, and write a research paper integrating primary and secondary source material with the student's own insights.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

HUM-101H

Honors Introduction to the Humanities to 1500

3 units LEC 48-54

3 units

3 units

LEC 48-54

LEC 48-54

This interdisciplinary humanities course covers a wide range of topics during the period from the earliest civilizations to 1500, as it examines the cultures of various nationalities, ethnicities, and historical periods through the spectrum of time, place, race, class, and gender within literary, philosophical, artistic, and historical frameworks. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101; students should be able to read and respond analytically, conduct academic-level research, and write a research paper integrating primary and secondary source materials with the student's own insights.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

HUM-102

Introduction to the Humanities Since 1500

This interdisciplinary humanities course covers a wide range of topics during the period from the earliest civilizations since 1500, as it examines the cultures of various nationalities, ethnicities, and historical periods through the spectrum of time, place, race, class, and gender within literary, philosophical, artistic, and historical frameworks. Prerequisite: None. Recommended Preparation: ENGL-101; students should be able to read and respond analytically, conduct academic-level research, and write a research paper integrating primary and secondary source material with the student's own insights.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

HUM-102H

Honors Introduction to the Humanities Since 1500

This interdisciplinary humanities course covers a wide range of topics during the period from the earliest civilizations since 1500, as it examines the cultures of various nationalities, ethnicities, and historical periods through the spectrum of time, place, race, class, and gender within literary, philosophical, artistic, and historical frameworks. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101; students should be able to read and respond analytically, conduct academic-level research, and write a research paper integrating primary and secondary source materials with the student's own insights.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

HUM-137

Introduction to World Cinema

This course introduces international film studies by considering film language, international audiences and marketing, relationships between governments and businesses and film production, technological diffusion and innovation, and film content. *Cross-listed as THA-137. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3A

--CSU Area(s): C1

HUM-137H

Honors Introduction to World Cinema LEC 32-36/LAB 48-54

This course introduces international film studies by considering film language, international audiences and marketing, relationships between governments and businesses and film production, technological diffusion and innovation, and film content. *Cross-listed as THA-137H. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

HUM-138

The Cinema of Alfred Hitchcock

This course explores the cinematic work of director Alfred Hitchcock and examines the contexts in which the films were produced (Britain and the United States), the technical and commercial aspects of production, the major themes and ideas treated in his films, and his influence on other films and directors. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C1

Leadership

LEAD-101
Leadership Development
(formerly SGA-101)

This course is designed to provide emerging and existing student leaders the opportunity to analyze the theoretical aspects of leadership and apply those concepts to their leadership skills. The course emphasizes personal and organizational goal setting, leadership development, decisionmaking strategies, team building, the acquisition of organizational ethics, conflict management, and supporting the mission and vision of an organization. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

LEAD-102

3 units LEC 48-54 Personal Leadership Development (formerly SGA-102)

This course will explore advanced topics in leadership and the application to the personal lives, and careers in education, private or public sector organizations. Topics will include crisis in leadership, being a positive change agent, conflict resolution, power and influence, diversity, leadership roles, ethics and leading teams. Students will develop and implement a plan to apply new skills and knowledge to an organization they belong to. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

LEAD-105

3 units

3 units

LEC 32-36/LAB 48-54

Service Learning Leadership (formerly SGA-105)

This course provides students the opportunity to utilize leadership theories outside the classroom in community service and take part in the active education while addressing concerns and needs of the community. The goals of this course are to connect the relevance of academic theories to community life experience, enhance student's confidence and self-esteem, and assist in the development, coordination, and participation of community events. *Cross-listed as CDE-105. Prerequisite: None.

1.5 units

LEC 16-18/LAB 24-27

--Transfers to CSU only

LEAD-299	1-3 units
Special Projects: Special Topics	IS 16-54
in Leadership	

(formerly SGA-299)

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: A contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Learning Skills

San Jacinto Campus (951) 487-MSJC (6752)

1-800-624-5561 Marlene Cvetko, Ed.D. (951) 487-3491 mcvetko@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 James Decker, Ph.D. (951) 639-5491 jdecker@msjc.edu

LNSK-051

.5 unit Learning Disabilities Workshop LEC 8-9 (formerly LNSK-071 Learning Skills: Assessment Workshop)

The course focuses on understanding learning differences, and strategies related to specific learning disabilities. Cognitive and achievement assessment will be provided as needed to identify student's learning profile. Offered as pass/no pass only. Prerequisite: None. --Not transferable

LNSK-053	
Study Skills	

(formerly LNSK-073 Learning Skills: Study Skills)

This course provides specialized instruction in study skills to help learning disabled students maximize their success in college classes. Skills include listening, note-taking, reading textbooks, memory techniques, study habits, test-taking strategies, time management, and library resources. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051.

--Not transferable

3 units

LEC 48-54

3 units

LEC 48-54

3 units

LEC 32-36/LAB 48-54

LEC 16-18/LAB 48-54

2 units

LNSK-054 Language Arts Lab (formerly LNSK-074 Learning Skills:

Language Arts Lab)

The course is designed to provide remediation and intervention to learning disabled students who have been identified through diagnostic testing. A study plan is developed to target specific areas and remediate weaknesses related to language arts including reading and writing. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051.

--Not transferable

LNSK-055 Language Arts LEC 24-27/LAB 24-27

(formerly LNSK-075 Learning Skills:

Language Arts)

This course is designed to provide individualized and small group instruction to learning disabled students who need remediation in the following language skills: listening comprehension, reading, written expression, spelling, and oral comprehension. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051. --Not transferable

LNSK-056

Vocabulary Development for LD LEC 24-27/LAB 24-27 (formerly LNSK-076 Expressive and Receptive Vocabulary Development for LD Students)

This course is designed to remediate deficits impeding expressive and receptive vocabulary development in learning disabled students. The course uses adaptive techniques and technology to enable students to improve their expressive and receptive vocabulary. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051.

--Not transferable

LNSK-057 2 units Pre-Algebra Support for LD LEC 24-27/LAB 24-27 (formerly Pre-Algebra Support for LD Students)

The course is designed to provide individualized and small group instruction to learning disabled students who need remediation in basic math skills. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051.

--Not transferable

LNSK-077

Algebra Support for LD (formerly Algebra Support for LD Students)

The course is designed to provide individualized and small group instruction to learning disabled students who need remediation in algebra. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051.

--Not transferable

LNSK-079A

Adaptive Computer Technology

Mt. San Jacinto College 2014-2015 Catalog

LEC 16-18/LAB 48-54

LEC 24-27/LAB 24-27

The course is designed to provide individualized or small group instruction to learning disabled students who have been identified through diagnostic testing who need remediation in adaptive computer access and technology, including voice activation. Offered as pass/no pass only. Prerequisite: None. Recommended Preparation: LNSK-051. --Not transferable

1 unit

LAB 48-54

2 units

2 units

2 units

2 units

Advanced Adaptive Computer Technology

The course is designed to provide individualized or small group instruction to learning disabled students who have been identified through diagnostic testing who need remediation in adaptive computer access and technology, including voice activation and read options. Prerequisite: None. Recommended Preparation: LNSK-079A. --Not transferable

Legal Assistant

LEG-100 3 units Foundations of the Legal System LEC 48-54

This course explores the legal system including basic legal terminology, sources of law, legal reasoning, federalism, court structure, the rules of procedure and ethical standards for lawyers and legal assistants. It includes substantive introduction to the law of contracts and torts, crimes of common law, U.S. Constitution, and the two legal concentration areas of family law and immigration law. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

--CSU Area(s): D8

LEG-103 Elder Law

3 units LEC 48-54

This course presents the contemporary world of elder law with a comprehensive legal overview of the most important laws that affect the elderly. The multi-disciplinary approach will analyze the legal needs relevant to the elderly and the ethical, social, and physical needs associated with aging. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

LEG-104 3 units LEC 48-54 Law Office Management

This course is designed to examine the role of a legal assistant in law office management, office organizations and the relationship to attorneys and other support staff. Subjects include accounting, scheduling, calendaring and coordinating schedules, cost control and database use. Prerequisite: None.

--Transfers to CSU only

LEG-105

California Civil Procedure

This course prepares students to assist in drafting the many documents needed or required in litigation. It explains the civil litigation process through trial and post-trial in California courts. Students acquire an ability to analyze procedural issues that arise during litigation, including pre-litigation needs, drafting of pleadings and discovery, analysis of procedures for discovery, summary judgment and other pre-trial motions, trial preparation, trial procedures, enforcement of judgments, appeal and alternative dispute resolution procedures. Prerequisite: LEG-100 (with a grade of C or better).

--Transfers to CSU only

LEG-107

Research and Writing for Legal Assistant

This course introduces the customary methods of legal research including the use of printed and online materials. The course integrates critical analyses of researched material and presentation of researched findings through persuasive writing ensuring proper formatting specific to the legal field and proper grammar. Prerequisite: None.

--Transfers to CSU only

3 units

LEC 48-54

247

LEG-112

Administrative Law

3 units

This course presents the adjudicatory process for administrative agency including judicial review. The student will also learn to conduct

--Transfers to CSU only

LEG-124

Immigration Law

LEC 48-54

3 units

LEC 48-54

hearings concerning government benefits and regulatory powers, claims made to, and by, state and federal administrative agencies, discovery in the claims process, and appeals from administrative orders or decisions, claimant and witness interviews and analyze the impact of agency regulations and governing statutes that control claims processing before agencies. Prerequisite: LEG-100 (with a grade of C or better).

This course introduces fundamentals of substantive and procedural immigration law of the United States, including historical perspectives leading to current rules and policy, structure of implementing agencies, conditions of eligibility for immigrant and non-immigrant status, grounds for exclusion and removal, asylum eligibility, process for granting full citizenship, and U.S. Constitutional requirements. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

LEG-134 3 units LEC 48-54 Family Law

This course explores fundamental principles and practice issues in California family law. Students will analyze laws and procedures governing marriage, dissolution of marriage, annulment, child custody, guardianship, paternity, child support, adoption and family violence. The course covers the drafting of court forms for court proceedings and issues pertaining to counseling in the family law field and the drafting of agreements, including prenuptial agreements and separation agreements. Prerequisite: LEG-100 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

LEG-140 Bankruptcy Law

This course introduces the fundamental principles and basic analysis of bankruptcy theory and practices. The course will provide an over review of the bankruptcy system's internal logic, processes and basic steps to complete court forms, research statutory materials, and obtain an understanding of local court rules. Prerequisite: None.

--Transfers to CSU only

LEG-149	1-4 units
Occupational Internship:	OI 16-72

Legal Assistant

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

LEG-150

Probate Law and Procedures

3 units LEC 48-54

This course examines the role of a legal assistant in the probate law office environment. Students will review the formal requirements for a valid will; identify various kinds of property, forms of ownership and transfer of property under the Law of Succession. Elements of trusts and the benefits of estate planning will be investigated. Students will prepare legal forms and documents related to estate planning, probate and trust administration. Prerequisite: None.

--Transfers to CSU only

LEG-160 Business Organizations

3 units LEC 48-54

This course presents California law governing the reasons and procedures for forming, maintaining and dissolving sole proprietorships, partnerships, limited liability companies and corporations. The course explains the rights and obligations of partners, members, directors, officers and shareholders under Federal and state laws and regulations. The course analyzes the selection of the business form, business ethics and the legal assistant's role in documenting the formation and maintenance of California business organizations. Prerequisite: LEG-100 (with a grade of C or better).

--Transfers to CSU only

Library Science

LIB-100	3 units
Introduction to Library Research and	LEC 48-54

Information Competency

This course will empower students with the information competency skills necessary to perform both academic and personal research using library resources, electronic databases, and the Internet. Students will be guided through the process of selecting, searching, analyzing, and citing various information resources. The research process will be applied to a variety of information needs: term papers, coursework, careers, and life-long learning. This course will prepare students for college level research in all disciplines. Prerequisite: None. --Transfers to CSU only

LIB-101	1 unit
Essentials of Library Research and	LEC 16-18

Information Competency This course will guide students through the research process, using both library resources and the Internet. Students will learn how to search a variety of electronic databases, library catalogs, and Internet sources for relevant and authoritative information, and prepare a works cited list using the MLA format. This course will prepare students for research in any discipline, and will impart the information competency skills necessary to become a lifelong learner. Prerequisite: None

--Transfers to CSU only

Management/Supervision

MGT-103 Introduction to Management

3 units LEC 48-54

U.S. businesses operate in a constantly changing global business environment. Thus modern business managers need to be aware of a wide variety of domestic and global issues. This course will introduce students to the task of managing, the history of management, the role of planning, organizing, leading and controlling on both a domestic and global level. Students will review the role of information systems, management theories, and examine current issues in management. Prerequisite: None.

--Transfers to CSU only

3 units LEC 48-54

MGT-103H 3 units Honors Introduction to Management LEC 48-54

U.S. businesses operate in a constantly changing global business environment. Thus modern business managers need to be aware of a wide variety of domestic and global issues. This course will introduce students to the task of managing, the history of management, the role of planning, organizing, leading and controlling on both a domestic and global level. Students will review the role of information systems, management theories, and examine current issues in management. Prerequisite: Acceptance into the Honors Enrichment Program.

--Transfers to CSU only

MGT-108	3 units
Organizational Behavior	LEC 48-54

This course is designed to give students an understanding of and methods to react to various behaviors encountered in the workplace. The study of organizational behavior provides insights into people at work in all kinds of situations and organizations. By providing an understanding of how organizations operate, the student can become a more efficient and productive team member. *Cross-listed as ENGR-108. Prerequisite: None.

--Transfers to CSU only

MGT-132

Labor Management Relations

This course will emphasize the history and development of the labor movement and the passing of labor legislation. The supervisor's responsibility for good labor relations, union contract and grievance procedures will be discussed as well as ethical issues associated with labor relations. The course will also analyze bargaining and grievance procedures. Prerequisite: MGT-103 (with a grade of C or better). --Transfers to CSU only

MGT-133

Productivity Management

This course surveys and researches the role productivity plays in various business structures. Included is a study of internal and external factors contributing to productivity and the effects national and global elements have on productivity. Students will survey and research management theories, practices and methods. Through case study analysis students will apply techniques to analyze current productivity and apply methods to sustain and improve productivity. Prerequisite: MGT-103 (with a grade of C or better).

--Transfers to CSU only

MGT-138

Personnel Management

LEC 48-54 This course is designed to develop an understanding of personnel techniques for which managers are responsible, including job/task analysis, HRM planning, recruitment, selection, placement testing, orientation, job training, counseling, merit rating, appraisal, promotion, transfer, outplacement, safety and security. Management of the human

resource function is covered. Prerequisite: MGT-103 (with a grade of

C or better). --Transfers to CSU only

MGT-149

Occupational Internship: Management

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

MGT-205	3 units
Principles of Marketing Management	LEC 48-54

This course presents an overview of marketing management in today's business. Topics emphasize the environment of marketing, determining target markets, product planning, pricing, promotion and distribution. This course is designed for students pursuing a business career, considering ownership of a small business or business owners who wish to advance their marketing skills. Prerequisite: None.

--Transfers to CSU only

MGT-299	1-3 units
Special Projects: Management	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Management classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

3 units

3 units

3 units

1-4 units

OI 16-72

LEC 48-54

LEC 48-54

Mathematics

MATH-041

Pre-Algebra Lab

1 unit LEC 8-9/LAB 24-27

1 unit

This course explores and reinforces the math concepts taught in MATH-051 Pre-Algebra. Activities will help the students gain a better understanding of concepts. Assistance from professional experts, peer tutors, and computer-assisted tutorials will be available. Offered as pass/no pass only. Prerequisite: None. Corequisite: MATH-051 or MATH-051LL.

--Not transferable

MATH-042 Elementary Algebra Lab LEC 8-9/LAB 24-27

This course explores and reinforces the math concepts taught in MATH-090, Elementary Algebra. Activities will help the students gain a better understanding of concepts. Assistance from professional experts and peer tutors is available through the Math Centers. Computerassisted tutorials will also be available. Offered as pass/no pass only. Prerequisite: None. Corequisite: MATH-090 or MATH-090A. --Not transferable

MATH-051	3 units
Pre-Algebra	LEC 48-54
(formerly Foundations of	

Mathematics (Pre-Algebra))

This course is designed to prepare students for elementary algebra. The course covers basic arithmetic, working with whole numbers, integers, fractions, decimals, and percentages. Other topics taught will include conversions within and between the metric and standard systems. Topics in geometry and algebra will be introduced. Prerequisite: MATH-050 (with a grade of C or better).

--Not transferable

MATH-051LL Pre-Algebra + Lab

(formerly Foundations of Mathematics + Lab (Pre-Algebra))

This course is designed to prepare students for Elementary Algebra. The course covers basic arithmetic, working with rational numbers and percentages. Other topics taught will include conversions within and between the metric and standard systems. Topics in geometry and algebra will be introduced. In addition to lecture, the students will also work on lab activities. This course is designed to give students ample time in class to understand the concepts covered in the lecture. Prerequisite: MATH-050 (with a grade of C or better) or Accuplacer score of 45 or better.

--Not transferable

MATH-0554 unitsAccelerated Pre-Algebra with ArithmeticLEC 64-72

This course provides an accelerated route to MATH-90. It covers arithmetic with rational number, including applications, percentages, and solving equations. Topics in algebra will be introduced. The first portion involves non-negative rational numbers while the last portion includes all rational numbers. Prerequisite: Appropriate assessment score.

--Not transferable

MATH-090 Elementary Algebra

Students will solve linear equations, systems of linear equations, equations involving algebraic fractions, and quadratic equations by factoring and utilizing the Quadratic Formula. These skills will be applied to set up and solve application problems. Other topics include how to graph lines, perform arithmetic with both polynomial and rational expressions, and how to factor polynomials. Prerequisite: MATH-051 or MATH-051LL or MATH-055 (with a grade of C or better) or appropriate assessment score.

--Not transferable

MATH-090A	3 units
Elementary Algebra Part A	LEC 48-54

This course will cover topics from the first half of an Elementary Algebra course. Students are given more time to understand abstract concepts, such as solving linear equations and applications, graph lines, and solving systems of equations. Together, MATH-090A and MATH-090B are equivalent to MATH-090. Prerequisite: MATH-051 or MATH-051LL or MATH-055 (with a grade of C or better) or appropriate assessment score.

--Not transferable

MATH-090B

Elementary Algebra Part B

3 units LEC 48-54

5 units

LEC 80-90

This course is the second half of the year-long Elementary Algebra course. Students will solve applications, perform rational expression arithmetic, solve equations involving algebraic fractions, factor polynomials, and solve quadratic equations. This course is designed to give students ample time to learn concepts. Prerequisite: MATH-090A (with a grade of C or better).

--Not transferable

MATH-096

Intermediate Algebra

This course prepares the student for transfer-level math courses. Topics for this class include solving absolute value inequalities and radical equations along with systems of equations involving three variables. Application problems are an essential part of the course. The graphing of conic sections and several types of functions including exponential

functions will also be covered. Function notation, domain, range and determining if a relation is a function will be explored. Prerequisite: MATH-090 or MATH-090B (with a grade of C or better) or equivalent assessment score.

--AA/AS General Education: AA/AS G

--Not transferable

3 units

4 units

LEC 64-72

LEC 32-36/LAB 48-54

MATH-096A 3 units Intermediate Algebra Part A LEC 48-54

This course is the first half of the year-long Intermediate Algebra course. Students will distinguish between the real number sets, solve quadratic, rational, absolute value equations and inequalities, related applications, factor polynomials, simplify expressions containing radicals or rational exponents, evaluate function notation, determine if the graph represents a function and find the domain and range and develop math study skills. Prerequisite: MATH-090 or MATH-090B (with a grade of C or better) or appropriate assessment score.

--Not transferable

MATH-096B Intermediate Algebra Part B

3 units LEC 48-54

This course is the second half of the year-long Intermediate Algebra course preparing students for transfer level math courses. Students will solve quadratic, rational and radical equations, related applications, graph function, simplify expressions containing rational exponents, construct graphs of conic sections, graph exponential functions and formulate the logarithmic equivalent to an exponential equation and vice versa. This course is designed to give students ample time to learn concepts and to further develop math study skills. Prerequisite: MATH-096A (with a grade of C or better).

--AA/AS General Education: AA/AS G

--Not transferable

MATH-105

College Algebra

4 units LEC 64-72

4 units

LEC 64-72

MATH 105 covers graphing of polynomials, rational and transcendental functions and conic sections, solving of polynomial, rational, exponential and logarithmic equations and related applications, solving of systems of linear equations utilizing determinants, function theory including notation, combination and composition as well as existence and formulation of inverses, sequences and the Binomial Theorem. Prerequisite: MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS G

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

--C-ID MATH 151

MATH-105H

Honors College Algebra

MATH 105H covers graphing of polynomials, rational and transcendental functions and conic sections, solving of polynomial, rational, exponential and logarithmic equations and related applications, solving of systems of linear equations utilizing determinants, function theory including notation, combination and composition as well as existence and formulation of inverses, sequences and the Binomial Theorem. Prerequisite: Acceptance in the Honors Enrichment Program; MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS G

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-110

Pre-Calculus

5 units LEC 80-90

This course is a prerequisite to Calculus I. The topics covered include: a review of selected algebra topics, polynomial functions, rational functions, exponential functions, logarithmic functions, analytic trigonometry, applications of trigonometry, functions and their graphs, conic sections, sequences and series, and proof by mathematical induction. Prerequisite: MATH-105 (with a grade of C or better) or equivalent assessment score.

--AA/AS General Education: AA/AS G

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-115

Ideas of Mathematics

3 units LEC 48-54

4 units

LEC 64-72

This transfer level course is designed for Social Science and Liberal Arts majors. This course covers topics in and applications of sets, counting, probability, statistics and logic. Prerequisite: MATH-096 (with a grade of C or better) or equivalent.

--AA/AS General Education: AA/AS G

--Transfers to both UC/CSU

--IGETC Area(s): 2A

--CSU Area(s): B4

MATH-135

Calculus for Social Science and Business

This course covers functions and their graphs, including exponential and logarithmic functions, limits, differentiation and integration. It includes applications to business, economics and the social sciences, and introduces multivariable calculus. Prerequisite: MATH-105 (with a grade of C or better) or equivalent assessment score.

--AA/AS General Education: AA/AS G

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-140

Introduction to Statistics

4 units LEC 64-72 s, ideas and application

This course is an introduction to the concepts, ideas and applications of probability and statistics. Math 140 covers descriptive statistics, elementary probability, probability distributions, estimation of population parameters, hypothesis testing, correlation, linear regression and ANOVA. Applications will be taken from the fields of business, economics, social sciences, life sciences, engineering and physical sciences. Prerequisite: MATH-096 or MATH-096B (with a grade of C or better) or equivalent assessment score.

--AA/AS General Education: AA/AS G

--Transfers to both UC/CSU

--IGETC Area(s): 2A

--CSU Area(s): B4

MATH-2115 unitsAnalytic Geometry and Calculus ILEC 80-90

(formerly Calculus I and Analytic Geometry)

This course is the first in the Calculus sequence. Students will compute limits, identify regions of continuity, and differentiate and integrate algebraic and trigonometric functions. Applications of differentiation and integration to problems of graphing, related rates, optimization, areas, volumes, arc-length, and rectilinear motion are included. Prerequisite: MATH-110 (with a grade of C or better) or appropriate assessment score.

--AA/AS General Education: AA/AS G

--Transfers to both UC/CSU

--IGETC Area(s): 2A

--CSU Area(s): B4

MATH-212

Analytic Geometry and Calculus II

5 units LEC 80-90

This course is the second in the Calculus sequence. Students will differentiate exponential, logarithmic, and inverse trigonometric functions, perform logarithmic differentiation, and learn techniques of integration. Evaluating improper integrals, indeterminate forms using L'Hopital's Rule, and infinite series are also included as well as polar coordinates, curves, conic sections, parametric equations, and separable first-order differential equations. Prerequisite: MATH-211 (with a grade of C or better).

--AA/AS General Education: AA/AS G

--Transfers to both UC/CSU

--IGETC Area(s): 2A

--CSU Area(s): B4

MATH-212H5 unitsHonors Analytic Geometry and Calculus IILEC 80-90

This course is the second in the Calculus sequence. Students will differentiate exponential, logarithmic, and inverse trigonometric functions, perform logarithmic differentiation, and learn techniques of integration. Evaluating improper integrals, indeterminate forms using L'Hopital's Rule, and infinite series are also included as well as polar coordinates, curves, conic sections, parametric equations, and separable first-order differential equations. Prerequisite: Acceptance in the Honors Enrichment Program; MATH-211 (with a grade of C or better).

--AA/AS General Education: AA/AS G

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-213 5 units Analytic Geometry and Calculus III LEC 80-90

This course covers vectors in 2 and 3 dimensions, partial derivatives, multiple integrals, volumes and surface areas, line integrals, Green's and Stokes' Theorems. Prerequisite: MATH-212 (with a grade of C or better).

- --AA/AS General Education: AA/AS G
- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-213H 5 units

Honors Analytic Geometry and Calculus III

LEC 80-90

This course covers vectors in 2 and 3 dimensions, partial derivatives, multiple integrals, volumes and surface areas, line integrals, Green's and Stokes' Theorems. Prerequisite: Acceptance in the Honors Enrichment Program; MATH-212 (with a grade of C or better).

- --AA/AS General Education: AA/AS G
- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-215

Differential Equations

4 units LEC 64-72

This course covers differential equations with constant and variable coefficients, applications in exponential growth and decay, harmonic motion, and electronics, and Laplace transforms. Prerequisite: MATH-212 (with a grade of C or better) or one year of college level calculus.

- --AA/AS General Education: AA/AS G
- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-218 4 units LEC 64-72 Linear Algebra

This course covers matrix algebra, matrices and linear equations, determinants and their properties, vector spaces and their properties, linear transformations, eigenvalues, eigenvectors, and orthogonal matrices. It also examines related topics and applications. Prerequisite: MATH-211 (with a grade of C or better).

- --Transfers to both UC/CSU
- --IGETC Area(s): 2A
- --CSU Area(s): B4

MATH-299

Special Projects: Math

Students with previous course work in the program may do special projects that involve research and special study. Prerequisite: Previous Math classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Multimedia

MUL-080	
Multimedia Lab	

(formerly Multimedia 2D Design Practicum)

This course reviews and reinforces the theory and applications taught in the Multimedia courses. This course offers assignment assistance with current course work. Offered as pass/no pass only. This course is offered as Pass/No Pass only. Prerequisite: None.

--Not transferable

MUL-110

Introduction to Multimedia

LEC 48-54

3 units

3 units

LEC 48-54

This survey course addresses digital media techniques to communicate in an electronic and print environment. Students combine text, audio, animation, web pages, images, and video to create interactive products to inform, educate, or entertain. Prerequisite: None. Recommended Preparation: Knowledge of general computer use.

--Transfers to CSU only

MUL-112

Interactive Media Design I

This course provides students with web design and development skills. These skills, for both web and portable devices, include accessible

and standards-driven design using XHTML and CSS, Information Architecture for information sharing environments, navigation systems, form generation, and electronic communication concepts. The course is one of four core courses applicable to the multimedia certificate and/or degree. Prerequisite: MUL-110 (with a grade of C or better).

--Transfers to CSU only

MUL-114

Multimedia Project Management (formerly Production Management)

This multimedia project and production management course provides students with a foundation in project planning, project control, web, video, and animation production principles, and team dynamics. In addition, students will explore information processes and systems that support all multimedia areas. Prerequisite: MUL-112 or MUL-123 or MUL-126 (with a grade of C or better).

--Transfers to CSU only

MUL-116 Social Media Marketing

3 units LEC 48-54

3 units

LEC 32-36/LAB 48-54

This social media marketing course provides students with an online marketing foundation in social networking, online video sharing, microblogging, podcasts, article generation, and blogging by working with social media marketing tools and creating a social media marketing plan. Prerequisite: MUL-110 (with a grade of C or better).

--Transfers to CSU only

MUL-123	3 units
Video Production I	LEC 48-54
(formerly Digital Video Production I)	

This course introduces students to the theoretical concepts and equipment operations of video production. Students will learn basic camera operations, lighting techniques, production techniques, audiofor-video techniques and video editing. Other topics covered in this class include iris/depth-of-field relations, framing for depth perception, applicable frame rates, pre-production paper work, and final authoring to DVD. *Cross-listed as AUD-152. Prerequisite: None. Recommended Preparation: MUL-110 or AUD-140.

--Transfers to both UC/CSU

MUL-125	3 units
Interactive Motion Media	LEC 48-54
(formerly Scripting for Multimedia)	

This course provides students with the skills to create professional animations and interactive advertisements. Students will also integrate animated design into websites and incorporate audio and video into self-contained presentations. The course covers drawing and color tools, mastering the essentials of animation, working with type, graphics, sound, video, and scripting using industry-standard animation software. Prerequisite: MUL-110 (with a grade of C or better). --Transfers to CSU only

MUL-126

Time Based Media

This course investigates multiple contexts of video from an artistic point of view. The student will gain a clear understanding of the relationship between the narrative and the visual structure of film/video. Lectures will show many developments and movements of the video medium as well as design elements used to control the narrative content. Students will also develop a work that is experimental in nature, focusing on the sequential process and editing decisions in Time Based Media. *Crosslisted as ART-124. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

3 units LEC 48-54

1-3	unit	S	
IS 16-54			

1 unit LAB 48-54

MUL-131	3 units
3D Animation	LEC 48-54
(formerly 3D Animation I)	

This course covers the process of 3D computer graphics. Issues related to modeling, material texture and animation are a particular focus. Cinematic staging and lighting are also covered topics. Still and animated imagery will be created using industry software. Prerequisite: MUL-110 (with a grade of C or better).

--Transfers to CSU only

MUL-133 3 units Production Management - Entertainment LEC 48-54

This course is designed to prepare the student to plan and manage projects, such as an advertising campaign, video, TV commercial and movie. They learn to schedule, budget, and breakdown the components of the campaign, based upon a breakdown of script and storyboard requirements, time and resources. Prerequisite: AUD-152 or MUL-123 or MUL-131 (with a grade of C or better).

--Transfers to CSU only

MUL-134

2D Animation

This beginning skills development course demonstrates the use of 2D animation techniques to produce works that exhibit the best principles of the entertainment industry. The course covers traditional cel animation, beginning with pencil tests and moving to industry standard software. A variety of stop-motion techniques are also explored. Prerequisite: None.

--Not transferable

MUL-139 3 units Advanced Animation LEC 48-54

(formerly 3D Topic-Character)

This course covers advanced 2D and 3D animation skills. The focus is on perfecting technique; improving quality and efficiency using industry standard software. Prerequisite: MUL-131 (with a grade of C or better) and MUL-134 (with a grade of C or better).

--Transfers to CSU only

MUL-149

Occupational Internship: Multimedia

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

MUL-214

Practical Production - Entertainment LEC 48-54/LAB 48-54

This advanced course provides the student with real-world production and post-production experiences through the creation of a half-hour television show. Studio and location shooting, video editing and special effects are all activities performed. Throughout the course, the work environment varies from students as individuals, small production teams and the full ensemble. Prerequisite: Student resumes and portfolios are reviewed by 2 Lead Instructors to determine if student will be invited to enroll- a process similar to industry practice. --Transfers to CSU only

MUL-218

Dynamic Web Design

3 units LEC 48-54

This course provides students with advanced web authoring skills for designing, building and managing dynamic web sites. These skills include Web 2.0, ecommerce, social media design, and search engine optimization. In addition, students will modify templates, apply CSS, install interactive modules and components within a website, and explore and apply electronic marketing principles and theories. Prerequisite: MUL-112 (with a grade of C or better).

--Transfers to CSU only

MUL-223	3 units
Video Production II	LEC 48-54

This advanced course will cover the use of digital video production software and hardware (editing, effects, filters, color correction, compression output processes). Students work on projects using non-linear video editing software techniques. Related topics include preparing video production for television broadcasting and DVD authoring. *Cross-listed as AUD-153. Prerequisite: AUD-152/MUL-123 (with a grade of C or better).

--Transfers to both UC/CSU

3 units

LEC 48-54

1-4 units

OI 16-72

4 units

MUL-299	1-3 units
Special Projects: Multimedia	IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Multimedia classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Music

MUS-100

Introduction and Appreciation of Music

3 units LEC 48-54

3 units

253

This course provides students with a survey of European music styles concentrating on Baroque, Classical, Romantic, and Modern music. The purpose of the course is to develop an understanding of various styles and musical elements, as well as the history and aesthetics of music. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3A
- --CSU Area(s): C1

MUS-100H

Honors Introduction and Appreciation of Music LEC 48-54

This course provides students with a survey of European music styles concentrating on Baroque, Classical, Romantic, and Modern music. The purpose of the course is to develop an understanding of various styles and musical elements, as well as the history and aesthetics of music. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3A
- --CSU Area(s): C1 --C-ID MUS 100

MUS-101

Music Fundamentals

3 units LEC 48-54

This course introduces the primary elements of music. It develops skills in handwritten musical notation. The course is designed both for students who have a limited formal background in music and theory. Students will be introduced to the arrangement of the keyboard and staff, the basic properties of sound, intervals, diatonic scales and diatonic chords. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID MUS 110

MUS-103	3 units
Music Theory I	LEC 48-54

(formerly Music Theory I--Diatonic Harmony)

This course introduces and develops the basic concepts of music composition in common practice including rhythm and meter, basic properties of sound, intervals, diatonic scales and triads, diatonic chords, basic cadential formulas and phrase structures, the dominant seventh chord, figured bass symbols, and non-harmonic tones. Students develop fluency with the language of music and handwritten notation through guided composition and analysis. Prerequisite: None. Recommended Preparation: MUS-101 and concurrent enrollment in MUS-175 and concurrent enrollment in one of the following performance ensemble courses: MUS-205, MUS-206, MUS-210, MUS-211, MUS-212 or MUS-214 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID MUS 120

MUS-104

	0
Music Theory II	LEC 48-54
(formerly Music Theory II	
18th and 19th Century Harmony)	

This course builds upon the material learned in Music Theory I. The course will focus on an introduction to two-part counterpoint, fourpart chorale voice leading, diatonic harmony, and an introduction to secondary harmonies and modulation. Prerequisite: MUS-103 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-176 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112 and concurrent enrollment in one of the following performance ensemble courses: MUS-205, MUS-206, MUS-210, MUS-211, MUS-212 or MUS-214.

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID MUS 130

MUS-106

History of Rock & Roll

This course is designed to assist students in developing historical understanding, appreciation, and respect for rock and roll and related derivative musical styles. The course focuses upon the evolutionary development of rock from the 1950s to today. The genres innovators will be discussed and analyzed. Moreover, students will be introduced to and gain an understanding of basic musical concepts through the rich history of this American born music. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

MUS-107 3 units LEC 48-54 Introduction and Appreciation of American Music

This course is a survey of American styles including jazz, popular music, and art music. The purpose of the course is to develop knowledge of music history, an understanding of elements of music, and an aesthetic appreciation of various styles. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

MUS-107H	3 units
Honors Introduction and Appreciation	LEC 48-54
of American Music	

This course is a survey of American styles including jazz, popular music, and art music. The purpose of the course is to develop knowledge of music history, an understanding of elements of music, and an aesthetic appreciation of various styles. Prerequisite: Acceptance into the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

MUS-108 3 units History of Jazz and Blues LEC 48-54

This course assists students in developing an appreciation and respect for jazz and blues music as original American art forms. The focus is on the evolutionary development of the music and artists responsible for its creation. Students will gain an understanding of basic musical concepts, as well as the rich history of a uniquely American music. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

3 units

3 units

LEC 48-54

MUS-108H Honors History of Jazz and Blues

This course assists students in developing an appreciation and respect for jazz and blues music as original American art forms. The focus is on the evolutionary development of the music and artists responsible for its creation. Students will gain an understanding of basic musical concepts, as well as the rich history of a uniquely American music. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

MUS-109 World Music

This course explores the indigenous music of many cultures around the world. It is designed to assist students in developing an appreciation and respect for those cultures. The music of Africa, China, Japan, Central Asia, India, Indonesia, Latin America, the Middle East, Eastern and Western Europe, Native America, and the Caribbean are presented in conjunction with American folk traditions. Emphasis is placed on the development of skills needed to distinguish various musical styles and instrumentation. Prerequisite: None.

--AA/AS General Education: AA/AS C or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

LEC 48-54

3 units

3 units

LEC 48-54

1 unit

LAB 48-54

MUS-111

Beginning Piano

This course offers individual piano instruction to students who have no previous training. Students will develop techniques used to perform piano music, learn basic concepts of music theory, and learn to read music. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

MUS-112

Intermediate Piano

This course is a continuation of beginning piano. It builds upon the techniques and knowledge of music theory obtained in beginning piano, and exposes the student to piano literature at the intermediate level. Prerequisite: MUS-111 (with a grade of C or better) or Instructor Consent.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

MUS-113

Children's Music

This course is designed to teach musical techniques valuable for use with children of pre-school through grade school ages. Included in the class will be notation, singing, music movement, and basic music skills. *Cross-listed as CDE-109. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C1

MUS-114

Jazz Improvisation

2 units LEC 16-18/LAB 48-54

Develop skills in the art of improvisation in the jazz idiom. Students apply principles of jazz theory in real-time through classroom performance. The course concentrates on matching correct pitches and scales with chord progressions from standard jazz literature. Students learn to be creative and make appropriate stylistic choices by analyzing recordings of classic jazz solos. The art of jazz improvisation benefits musicians who perform in all genres, such as rock, pop, world music, and classical. Prerequisite: MUS-103 (with a grade of C or better). Demonstrate proficiency on a musical instrument by audition or interview.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

MUS-115

Beginning Voice Class - Breath/Tone LEC 24-27/LAB 24-27

This course is one part of a two-semester package of Beginning Voice Classes. The two may be taken in any order. This section focuses on breathing and support, tone production and resonance. Students learn about the physiology of good singing and learn to sing in group and solo settings. Prerequisite: None.

--Transfers to both UC/CSU

MUS-116

Beginning Voice Class -**Diction and Expression**

This course is one part of a two-semester package of Beginning Voice Classes. The two may be taken in any order. This section focuses on diction, style, and expression. Students learn about the physiology of good singing and learn singing in large group and small group environments. Prerequisite: None.

--Transfers to both UC/CSU

MUS-118

1 unit

1 unit

3 units

LEC 48-54

LAB 48-54

LAB 48-54

Applied Music: Instrumental (formerly Applied Music I: Instrumental)

This course is designed to provide individualized instruction to the instrumental musician, developing appropriate techniques and repertoire for the student's chosen instrument. Solo performance skills will be progressively developed, and students will be evaluated through a juried performance. May be taken 4 times for credit. Prerequisite: Demonstrate proficiency on a musical instrument by audition and/ or interview. Audition requirement may be satisfied with enrollment in MUS-210, MUS-211, MUS-212, or MUS-214. Recommended Preparation: Concurrent enrollment in an instrumental performance ensemble (MUS-210, MUS-211, MUS-212, MUS-214), an appropriate music theory course (MUS-103, MUS-104, MUS-253, MUS-254), an appropriate musicianship course (MUS-175, MUS-176, MUS-177, MUS-178), and a piano course (MUS-111 or MUS-112). --Transfers to both UC/CSU

MUS-125 Guitar I

1 unit LAB 48-54

This course offers individual guitar instruction to students who have no previous training. The course covers a variety of musical styles, including folk, blues, pop, rock, and beginning classical guitar pieces. Students will learn useful techniques, and basic theory. Musical tablature, strumming and picking patterns to accompany voice are taught. Prerequisite: None. Recommended Preparation: MUS-101. Other Enrollment Criteria: The student must provide a classical or folk guitar for his or her own use during the first semester of this course.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

MUS-127	1 unit
Guitar II	LAB 48-54

This course builds on beginning guitar technique, developing students' skills to the intermediate level through individual instruction. Students will learn music from a variety of genres that reinforces various techniques and left hand positions. The student must provide a classical or folk guitar for his or her own use. Prerequisite: MUS-125 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

MUS-140

Beginning Studio Recording

LEC 48-54

This course offers instruction in the basic concepts of multi-track recording. Instruction includes an examination of basic acoustics, microphones, mixers, monitors, signal processors, and recording techniques. *Cross-listed as AUD-140. Prerequisite: None.

--Transfers to CSU only

--CSU Area(s): C1

MUS-141

Intermediate Studio Recording

This course offers instruction in multitrack recording techniques, equalization, mixing, microphone techniques, Foley, signal processing, and 3-dimensional recording. *Cross-listed as AUD-141. Prerequisite: MUS/AUD-140 (with a grade of C or better).

--Transfers to CSU only

--CSU Area(s): C1

3 units LEC 48-54

3 units

2 units

LEC 24-27/LAB 24-27

MUS-142 3 units LEC 48-54 Advanced Studio Recording I

This course is the study of techniques used for audio-for-video and film. Study will include: multi-track recording, mixing, Foley, signal processing and ADR. *Cross-listed as AUD-142. Prerequisite: MUS/ AUD-141 (with a grade of C or better).

--Transfers to CSU only

MUS-143 3 units **Computer Audio Editing** LEC 48-54

(formerly Advanced Studio Recording II)

This course offers students experience in digital editing using computers and software. The class includes digital recording techniques. *Crosslisted as AUD-143. Prerequisite: AUD/MUS-140 (with a grade of C or better).

--Transfers to CSU only

MUS-145 3 units Midi & Computer Recording LEC 48-54

This course offers instruction in music software and basic audio concepts. The primary focus is on recording, mixing, and editing. *Cross-listed as AUD-145. Prerequisite: AUD/MUS-143 (with a grade of C or better).

--Transfers to CSU only

MUS-146 3 units LEC 48-54 **Recording Music and Live Sound**

This course offers instruction in microphone techniques for vocals, acoustic musical instruments and electronic musical instruments. Students will also receive instruction in advanced mixdown techniques and in the use of public address systems as applied to live sound (concert and theater) situations. *Cross-listed as AUD-146. Prerequisite: MUS/ AUD-141 (with a grade of C or better).

--Transfers to CSU only

MUS-147

The Music & Audio Business

LEC 48-54

This course acquaints students with business practices in the music and audio industries. Students taking this course will be educated in areas such as contracts, copyrights, publishing and industry trends. Other topics covered by this course include the differences between bootlegging, piracy and counterfeiting. *Cross-listed as AUD-147 and BADM-147. Prerequisite: None.

--Transfers to CSU only

MUS-150 1 unit LAB 48-54 Intermediate Voice Class

This course builds on the foundational skills learned in the two Beginning Voice classes. The course emphasizes performance and application of the theories of good singing. Students select their own song materials and receive assigned songs from the instructor. Regular vocal solo performance and critique are major components of the course. Prerequisite: MUS-115 and MUS-116 (with a grade of C or better).

--Transfers to both UC/CSU

MUS-151 1 unit LAB 48-54 **Applied Music: Voice**

(formerly Applied Music: Voice I)

This course consists of individualized study of the appropriate techniques and repertoire for the voice. The emphasis is on the progressive development of skills needed for performance. It prepares students for a performance exam for university entry and for public performance. Achievement is evaluated through a juried performance. May be taken 4 times for credit. Prerequisite: Demonstrate proficiency by audition and/or interview. Audition requirement may be satisfied

by enrollment in MUS-205 or MUS-206. Recommended Preparation: Concurrent enrollment in a vocal performance ensemble (MUS-205 or MUS-206), an appropriate music theory course (MUS-103, MUS-104, MUS-253, MUS-254), an appropriate musicianship course (MUS-175, MUS-176, MUS-177, MUS-178), and a piano course (MUS-111 or MUS-112).

--Transfers to both UC/CSU

--C-ID MUS 160

MUS-175	1 unit
Musicianship I	LAB 48-54

This course applies and develops the rhythmic, melodic, and harmonic materials of Music Theory I through ear training, sight singing, analysis, and dictation. The course includes dictation of simple diatonic melodies, chords, basic rhythms, and singing of diatonic melodies. Prerequisite: None. Recommended Preparation: Concurrent enrollment in MUS-103 and MUS-111 or MUS-112.

--Transfers to both UC/CSU

MUS-176

Musicianship II

This course applies and develops the rhythmic, melodic, and harmonic materials of Music Theory II through ear training, sight singing, analysis, and dictation. The course builds on the material of Musicianship I with more challenging melodies, rhythms, and dictation of chord progressions. Prerequisite: MUS-175 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-104 and one of the following piano courses: MUS-111 or MUS-112.

--Transfers to both UC/CSU

MUS-177 Musicianship III

1 unit LAB 48-54

1 unit

LAB 48-54

This course applies and develops the rhythmic, melodic, and harmonic materials of Music Theory III through ear training, sight singing, analysis, and dictation. The course includes syncopation, triplet rhythms, and melodies and harmonies that incorporate close-key modulation and chromaticism. Prerequisite: MUS-176 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-253 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112.

--Transfers to CSU only

MUS-178				1 unit	Ę
Musicianship IV				LAB 48-54	

This course applies and develops the rhythmic, melodic, and harmonic materials of Music Theory IV through ear training, sight singing, analysis, and dictation. The course includes rhythms, melodies, and harmonies used in Romantic, Impressionist, Modal, and Twentieth-Century music. Prerequisite: MUS-177 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-254 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112.

--Transfers to CSU only

MUS-205 College Singers

1 unit LAB 48-54

This course is a collegiate choral ensemble that rehearses and performs a variety of choral music styles and formats ranging from traditional Baroque and Classical through Twentieth Century in both concert and popular genres. The organization performs at concerts both on and off campus, and additionally provides opportunities for solo and small ensemble singing. May be taken 2 times for credit. Prerequisite: Demonstrate singing proficiency by audition and/or interview. --Transfers to both UC/CSU

3 units

MUS-206

Chamber Choir

1 unit LAB 48-54

This course provides vocal performance experience for singers who have previous choral experience. Singers are expected learn quickly and to be able to memorize music for performance. Music of all styles and practices is performed requiring a variety of vocal performance techniques. The Chamber Choir also may join with other college ensembles, both choral and instrumental, for performances both on campus and off campus. May be taken 2 times for credit. Prerequisite: Demonstrate singing proficiency by audition and/or interview. Student must be able to match pitch and sing in tune.

--Transfers to both UC/CSU

--C-ID MUS 180

MUS-209

Musical Production

1-3 units LAB 48-162

This course is designed for the presentation of a musical. Students will learn the preparation of a production including: rehearsal technique, acting, movement, music, dramatic text, and technical theater. *Crosslisted as DAN-209 and THA-209 Prerequisite: By audition and/or interview.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

MUS-210 1 unit Jazz Ensemble I LAB 48-54

This class is a performance ensemble that prepares students for jazz performance in the professional and university settings. Various styles of music performed may include swing, Latin jazz, bebop, jazz-funk fusion, avant garde, and other styles. The course reinforces all aspects of jazz performance including improvisation, sight reading, intonation, rhythmic interpretation, section and ensemble balances, and stylistic interpretation. The ensemble performs on campus and throughout the community as opportunities arise. May be taken 2 times for credit. Prerequisite: Demonstrate proficiency on a musical instrument by audition or interview.

--Transfers to both UC/CSU

--C-ID MUS 180

MUS-211

Jazz Ensemble II

1 unit LAB 48-54

This course is a continuation of Jazz Ensemble I and focuses on the practices and styles of the professional jazz musician. Jazz Ensemble II reinforces the main concepts discussed in Jazz Ensemble I and students are expected to demonstrate those skills at a higher level. Further, students will be expected to arrange, compose, and improvise in a wide variety of jazz styles. The ensemble performs on campus and throughout the surrounding area as opportunities arise. May be taken 2 times for credit. Prerequisite: Demonstrate proficiency on a musical instrument by audition and/or interview.

--Transfers to both UC/CSU

--C-ID MUS 180

MUS-212

Instrumental Chamber Music

1 unit LAB 48-54

This instrumental music group rehearses and performs selections from standard classical repertoire, as well as modern compositions. Musical instruments may include members of the brass, woodwind, string, percussion, and keyboard families. May be taken 4 times for credit. Prerequisite: None. Other Enrollment Criteria: Demonstrate proficiency on a musical instrument by audition and/or interview.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

MUS-214 Guitar Ensemble

1 unit LAB 48-54

3 units

This course is a study of classical guitar technique and performance practice within an ensemble. Different genres of guitar related music will be explored through concerts, master classes, and workshops designed to promote the awareness of the guitar through group participation. May be taken 4 times for credit. Prerequisite: MUS-125 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to CSU only

3 units **MUS-253** Music Theory III LEC 48-54 (formerly Music Theory III--Analysis and Chromatic Harmony)

This course builds upon the material learned in Music Theory II. Students continue analyzing and writing music in progressively advanced material. Harmonic content extends to chromatic harmony, secondary chords, modulation, borrowed chords, and Neapolitan and augmented-sixth chords. Prerequisite: MUS-104 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-177 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112 and concurrent enrollment in one of the following performance ensemble courses: MUS-205, MUS-206, MUS-210, MUS-211, MUS-212 or MUS-214.

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID MUS 140

MUS-254 Music Theory IV

LEC 48-54 This course builds upon the material learned in MUS 253. It introduces post-Romantic and 20th century techniques through composition and analysis. Topics include borrowed chords and modal mixture; chromatic mediants; Neapolitan and augmented sixth chords; 9th, 11th, and 13th, chords; altered chords and dominants; Impressionism; tone rows; set theory; pandiatonicism and polytonalism; and advanced approaches to meter and rhythm. Prerequisite: MUS-253 (with a grade of C or better). Recommended Preparation: Concurrent enrollment in MUS-178 and concurrent enrollment in one of the following piano courses: MUS-111 or MUS-112 and concurrent enrollment in one of the following performance ensemble courses: MUS-205, 206, 210, 211, 212 or 214.

--Transfers to CSU only

--C-ID MUS 150

MUS-299 Special Projects: Music

1-3 units IS 16-54 Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Music classes; a contract must be

completed with the instructor prior to enrollment. --Transfers to CSU only

Nursing

NURS-064R0.50-1 unitNursing Skills Laboratory-RemediationLAB 24-27

This course provides the student with an opportunity to enroll in the Nursing Skills Laboratory for remediation in the practice and mastery of skills necessary for safe patient care. Remediation activities will follow the student learning outcomes addressed in the course the student was enrolled in prior to dismissal from program. Offered as pass/no pass only. Prerequisite: Nursing (RN and LVN) Program Probationary. Requires Instructor Consent. Other Enrollment Criteria: Enrollment shall occur during the same semester that they were dismissed from the Associate Degree Nursing or Vocational Nursing Program.

--Not transferable

NURS-071.5 unitFoundations of Nursing Skills LabLAB 24-27

This course introduces students to the foundation of nursing psychomotor skills and simulation of a patient care environment. Basic safety and the nursing process are introduced. Prerequisite: Admission to the Associate Degree Nursing Program.

--Not transferable

NURS-072.5 unitBasic Medical Surgical Nursing Skills LabLAB 24-27

This course develops the first year nursing student's basic psychomotor nursing skill performance in a simulated patient care environment. Psychomotor nursing skills will be applied to simulated patients with non-critical, moderately complex disease processes and co-morbidities. Prerequisite: NURS-071.

--Not transferable

NURS-073	.5 unit
Intermediate Nursing Skills Lab	LAB 24-27

This course examines the second year nursing student's application of intermediate nursing skill performance in a simulated patient care environment. Psychomotor nursing skills and the nursing process will be applied to simulated patients with complex, multi-system disease process. Prerequisite: NURS-072 or Admission to Associate Degree Nursing program and Licensed Vocational Nurse transitioning into the third semester of the associate degree nursing program.

--Not transferable

NURS-074.5 unitAdvanced Nursing Skills LabLAB 24-27

This is focused on the application of the advanced psychomotor skills and the nursing process in the care of critically ill patients and geriatric patients. Prerequisite: NURS-073.

--Not transferable

NURS-085

Certified Nursing Assistant and Home Health Aide

7.5 units LEC 80-90/LAB 120-135

This course provides training in fundamental nursing skills and theory. The course is designed to meet department of health curriculum requirements while preparing the student for state examination in both nurse assistant and home health certification. The course includes both theory and clinical training. Prerequisite: None. Corequisite: NURS-084A. Other Enrollment Criteria: Enrollment is pending completion of state required forms. Students are required to obtain a CNA packet, available at the Department of Nursing and Allied Health office upon enrollment to the CNA program. All forms must be completed prior to the first day of class.

--Not transferable

NURS-100

Introduction to Anatomy and Physiology

3	units
LEC	248-54

This course provides a basic overview of the structure and function of the body for allied health students or those who desire a basic understanding of the human body. The content includes the anatomy and physiology as systems approach and includes selected homeostatic mechanisms and pathologies where appropriate. *Cross-listed as ANAT-100. Prerequisite: None.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5B

--CSU Area(s): B2

NURS-194	3.5 units
Pharmacology & Dosage Calculations	LEC 56-63
for Nurses	

This course provides nursing students with a methodical approach for calculating medication dosages, selecting and administering drugs, and monitoring the patient's response to drug therapy. Content includes general principles of pharmacology, legal, ethical, and safety aspects of medication administration and drug calculations. Drug information includes pharmacotherapeutics, pharmacodynamics, pharmacokinethics, contraindications and precautions, adverse side effects and drug interactions. Also includes patient variables (health status, life span/gender, diet, lifestyle/habits, environment, and culture in relationship to drug therapy). Prerequisite: Acceptance in the Associate Degree Nursing Program.

--Transfers to CSU only

NURS-212

Foundations of Nursing

4 units LEC 32-36/LAB 96-108

This course provides an introduction to nursing and the roles of the nurse, the nursing process, critical thinking, knowledge, and basic skills necessary to administer beginning level assessment and intervention/ procedure for adults. The emphasis is on health promotion in wellness settings. Clinical experiences will provide opportunities for students to participate in therapeutic activities in a variety of health settings that focus on health maintenance and promotion. Prerequisite: Admission requirements to the RN program.

--Transfers to CSU only

NURS-214	4 units
Introduction to Medical-	LEC 32-36/LAB 96-108
Surgical Nursing I	

This course introduces concepts/practices relating the non-critical young adult through geriatric adult in the medical/surgical environment. Utilizing the nursing process, the student will begin to recognize alterations in functioning or illness and formulate age appropriate nursing interventions. Selected psychomotor skills associated with the basic needs, medication administration and intravenous therapy will be studied/practiced. This course introduces the first year nursing student to concepts and practices relating to the adult patient in the Medical/Surgical environment. Prerequisites: NURS-194 and NURS-212 (with a grade of C or better).

--Transfers to CSU only

NURS-222

Nursing Care of Children & Families

3.5 units LEC 32-36/LAB 72-81

This course focuses on the integration and application of the nursing process as it relates to the nursing care of children and their families. Emphasis is on the concepts and skills related to age-appropriate family centered care. Prerequisite: Admission requirements to the RN program.

--Transfers to CSU only

LEC 16-18/LAB 48-54

2 units

NURS-224

Beginning Medical-Surgical Nursing II

5 units LEC 40-45/LAB 120-135

This course develops the first year nursing student's knowledge and skills as they relate to the adult non-critical, moderately complex medical/ surgical patient. Through utilization of the nursing process, the student will recognize alterations in functioning or illness and formulate ageappropriate nursing interventions. Psychomotor skills associated with moderately complex needs, medication administration and intravenous therapy will be studied and practiced. The impact of multiple nursing diagnoses on patient outcomes will be introduced. Prerequisite: NURS-214 (with a grade of C or better).

--Transfers to CSU only

Nursing of Childbearing & Families

NURS-226

3.5 units LEC 32-36/LAB 72-81

This course will enable the student to obtain knowledge and skills necessary to provide safe, effective, culturally sensitive physiological and psychosocial care using the nursing process and family centered approach for childbearing clients and their families. Clinical experiences emphasizes refinement of critical thinking, decision making, psychomotor skills and management of care for evidence based practice in the roles of professional nursing. Prerequisite: Admission requirements to the RN program.

--Transfers to CSU only

NURS-232

Role Transition

3 units LEC 32-36/LAB 48-54

This course is an advanced placement (bridge) course for the LVN to RN student who will be transitioning into the third semester of the Associate Degree Nursing Program. The course will focus on the theory and application of concepts of physical assessment, the nursing process, critical thinking, relationship of homeostatic mechanisms to fluids and electrolytes and nursing competencies in the professional roles of clinician, teacher, leader, and advocate. Prerequisite: Admission criteria to the Associate Degree Nursing program and Licensed Vocational Nurse.

--Transfers to CSU only

NURS-234

Intermediate Medical-Surgical Nursing III

5 units LEC 40-45/LAB 120-135

This course will synthesize and correlate nursing knowledge and skills in providing care to multiple patients who have complex, multi-system illnesses. Focus will be for the students to predict patient needs and priorities, and evaluate outcomes on care. Associated psychomotor skills will be integrated and practiced. Prerequisite: NURS-224 (with a grade of C or better).

--Transfers to CSU only

NURS-236

Mental Health Nursing

3 units LEC 24-27/LAB 72-81

This course provides an introduction to Mental Health Nursing using the nursing process to promote psychosocial integrity within the context of the health illness continuum across the life span. Emphasis is on therapeutic interactions and communications, biopsychosocial, rehabilitation and therapeutic use of self. Clinical experiences will provide opportunities for students to participate in therapeutic activities in a variety of mental health settings. Prerequisite: None. --Transfers to CSU only

Mt. San Jacinto College 2014-2015 Catalog

NURS-238

Gerontology and Community Nursing

This course builds on previous knowledge and skills in applying the nursing process to older adults living in the community. Gerontological nursing theory is stressed with emphasis on lifestyle and physical changes that occur with aging, the process of initiating health referrals for the older adult, and the outcome criteria for evaluating the aging individual's response to teaching and learning. The student will also explore interventions to increase the older adult's functional abilities. Prerequisite: None.

--Transfers to CSU only

Advanced Medical-

NURS-244

4 units LEC 32-36/LAB 96-108

Surgical Nursing IV

This course focuses on advanced application of the nursing process in the care of critically ill adult and geriatric patients. The student will organize and discriminate data to establish priorities of care. Correlated clinical experiences emphasize refinement of clinical decision making, psychomotor skills and management of patient care in professional nursing practice. Prerequisite: NURS-234 (with a grade of C or better). --Transfers to CSU only

NURS-248 Preceptorship

2.5 units LAB 120-135

This course provides the senior nursing student the opportunity to integrate and apply previously learned skills/knowledge in the role of graduate nurse and prepare for professional responsibilities in employment. The student will participate as a pre-licensed preceptee member of the healthcare team and assume responsibility for a group of clients under the direct supervision of a qualified registered nurse. Students use critical thinking skills in their role of advocate, leader, and manager of patient care. Prerequisite: NURS-244 (with a grade of C or better).

--Transfers to CSU only

NURS-299	
Special Projects: Nursing	

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Nursing classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Nutrition

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dean of Instruction, Academic Programs (951) 487-3421

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Kelly Billingsley (951) 639-5762 kbillingsley@msjc.edu

NUTR-100 Family Nutrition

This course covers basic principles of nutrition. It includes the study of the essential nutrients, food labels and consumer protection laws, meal planning, dietary considerations for various stages of life, dietary recommendations for disease prevention, and weight control methods. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS E

- --Transfers to both UC/CSU
- --CSU Area(s): E1

NUTR-100H 3 units **Honors Family Nutrition** LEC 48-54

This course covers basic principles of nutrition. It includes the study of the essential nutrients, food labels and consumer protection laws, meal planning, dietary considerations for various stages of life, dietary recommendations for disease prevention, and weight control methods. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS E

--Transfers to both UC/CSU

--CSU Area(s): E1

NUTR-101 Nutrition and Foods

This course examines the science of nutrition. The course develops the student's understanding of macro and micro nutrients and the role they play in dietary intervention of various disease states. This course also explores the role of nutrition throughout the life span and the effects of exercise on overall wellness. Prerequisite: None.

--AA/AS General Education: AA/AS A or AA/AS E

--Transfers to CSU only

--CSU Area(s): E1

NUTR-101H

Honors Nutrition and Foods

This course examines the science of nutrition. The course develops the student's understanding of macro and micro nutrients and the role they play in dietary intervention of various disease states. This course also explores the role of nutrition throughout the life span and the effects of exercise on overall wellness. Prerequisite: Acceptance in the Honors Enrichment Program.

AA/AS General Education: AA/AS A or AA/AS	E
---	---

--Transfers to CSU only

--CSU Area(s): E1

NUTR-299

Special Projects: Nutrition

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Nutrition classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Occupational Internship

Menifee Valley Campus (951) 672-MSJC (6752) 1-800-452-3335

Career Education (951) 639-5567

OI-149

3 units

LEC 48-54

Occupational Internship: General Work Experience 1-4 units

OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences, which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: None. Each student must be enrolled for the full semester and complete 7 units (including the occupational internship) or be enrolled in the Alternative Plan. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific

information.

--Transfers to CSU only

Philosophy

PHIL-101 Introduction to Philosophy I

This course introduces philosophical ideas and methods concerning knowledge, and the nature of reality. Other topics that may be examined from a philosophical perspective include the nature of the self, truth, ethics, religion, science, language, beauty and art, political theory, or mind. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID PHIL 100 PHIL-101H

3 units LEC 48-54

3 units

LEC 48-54

This course introduces philosophical ideas and methods concerning knowledge, and the nature of reality. Other topics that may be examined from a philosophical perspective include the nature of the self, truth, ethics, religion, science, language, beauty and art, political theory, or mind. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

Honors Introduction to Philosophy I

--Transfers to both UC/CSU

--CSU Area(s): C2

3 units LEC 48-54

3 units

LEC 48-54

⁻⁻IGETC Area(s): 3B

PHIL-103

Logic

3 units LEC 48-54

This course emphasizes the study of formal deductive logic with minor treatment of inductive and informal logic. Students will study Aristotelian Logic, Modern Deductive Logic and Quantification. The focus will be on the analysis and critique of valid and invalid argument forms, soundness, rules of inference, logical puzzles, diagramming arguments and Venn diagrams. The course will stress the critical analysis of arguments and critical reasoning skills. Prerequisite: MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--CSU Area(s): A3

PHIL-103H

Honors Logic

3 units LEC 48-54

3 units

3 units

LEC 48-54

LEC 48-54

This course emphasizes the study of formal deductive logic with minor treatment of inductive and informal logic. Students will study Aristotelian Logic, Modern Deductive Logic and Quantification. The focus will be on the analysis and critique of valid and invalid argument forms, soundness, rules of inference, logical puzzles, diagramming arguments and Venn diagrams. The course will stress the critical analysis of arguments and critical reasoning skills. Prerequisite: Acceptance in the Honors Enrichment Program and MATH-096 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--CSU Area(s): A3

PHIL-104

World Religions

This course is an introduction to the main religions of the world: Hinduism, Buddhism, Confucianism, Taoism, Shinto, Islam, Judaism and Christianity. This course also offers an objective, critical study of the essential beliefs and practices of these religions. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

PHIL-105

Introduction to Ethics

This course introduces the students to basic ethical writings from the ancients to the present. Studies include free will and determinism, good and evil, the concepts of right and wrong, whether morality is relative to different cultures, the limits of moral obligations to others, contemporary moral issues such as famine and the distribution of wealth and the application of moral values to our everyday life. Some of the philosophers studied are Plato, Immanuel Kant, David Hume, Friedrich Nietzsche, Jean Paul Sartre, Peter Singer, and James Rachels. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

PHIL-105H

Honors Introduction to Ethics

3	units
LEC	48-54

• .

This course introduces the students to basic ethical writings from the ancients to the present. Studies include free will and determinism, good and evil, the concepts of right and wrong, whether morality is relative to different cultures, the limits of moral obligations to others, contemporary moral issues such as famine and the distribution of wealth and the application of moral values to our everyday life. Some of the philosophers studied are Plato, Immanuel Kant, David Hume, Friedrich Nietzsche, Jean Paul Sartre, Peter Singer, and James Rachels. Prerequisite: Acceptance into the Honors Enrichment Program.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B

--CSU Area(s): C2

PHIL-109

Ancient and Medieval Philosophy

3 units LEC 48-54

This course is a critical study of the origin and development of major philosophical views from the period of the ancient Greeks and Romans and continuing through the Middle Ages with special emphasis on the pre-Socratics, Plato, Aristotle, Epicurus, St. Augustine, Boethius, St. Anselm, St. Bonaventure and St. Thomas. Prerequisite: None. Recommended Preparation: Eligibility for ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2
- --C-ID PHIL 130

PHIL-110

Renaissance and Modern Philosophy

3 units LEC 48-54

This course studies the philosophic systems and ideas from the renaissance through the modern period which have had a dominant impact on Western civilization with special emphasis on Descartes, Spinoza, Leibniz, Locke, Berkeley, Hume, Kant and Schopenhauer. Prerequisite: None. Recommended Preparation: Eligibility for ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C2

PHIL-111 Contemporary Philosophy

3 units LEC 48-54

Critical study of the major philosophical movements of the late 19th, 20th and early 21st centuries, including existentialism and continental philosophy, linguistic analysis, hermeneutics, positivism, and pragmatism. Contemporary issues in philosophy of mind, epistemology, and political and social philosophy are also studied. Some philosophers that may be studied include Soren Kierkegaard, Friedrich Nietzsche, Jean-Paul Sartre, Bertrand Russell, Ludwig Wittgenstein, Jurgen Habermas, Daniel Dennett, John Hospers, James Rachels, Peter Singer, Ayn Rand, and John Rawls. Prerequisite: None. Recommended Preparation: Eligibility for ENGL-101.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B

--CSU Area(s): C2

PHIL-111H

Honors Contemporary Philosophy

3 units LEC 48-54

Critical study of the major philosophical movements of the late 19th, 20th and early 21st centuries, including existentialism and continental philosophy, linguistic analysis, hermeneutics, positivism, and pragmatism. Contemporary issues in philosophy of mind, epistemology, and political and social philosophy are also studied. Some philosophers that may be studied include Soren Kierkegaard, Friedrich Nietzsche, Jean-Paul Sartre, Bertrand Russell, Ludwig Wittgenstein, Jurgen Habermas, Daniel Dennett, John Hospers, James Rachels, Peter Singer, Ayn Rand, and John Rawls. Prerequisite: Acceptance into the Honors Enrichment Program and eligibility for ENGL-

101

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B

--CSU Area(s): C2

PHIL-112

Critical Thinking and Composition

4 units LEC 64-72

4 units

LEC 64-72

This course offers instruction in argumentation and critical writing, critical thinking, analytical evaluation of texts, research strategies, information literacy, and proper documentation. Prerequisite: ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

--Transfers to both UC/CSU

--IGETC Area(s): 1B

--CSU Area(s): A3

PHIL-112H

Honors Critical Thinking and Composition

This course offers instruction in argumentation and critical writing, critical thinking, analytical evaluation of texts, research strategies, information literacy, and proper documentation. Prerequisite: Acceptance in the Honors Enrichment Program; ENGL-101 (with a grade of C or better).

--AA/AS General Education: AA/AS D2

- --Transfers to both UC/CSU
- --IGETC Area(s): 1B
- --CSU Area(s): A3

PHIL-299

Special Projects: Philosophy

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Philosophy classes; a contract must be completed with the instructor prior to enrollment.

students. Students enroll in this lab to be eligible to reserve the Digital

Studio to produce project work assigned throughout the photography program. The studio is available to students who have successfully completed the beginning photography course. Students enrolled in this lab must also be concurrently enrolled in the intermediate course or the advanced course. Prerequisite: PHOT-125 (with a grade of C or better).

--Transfers to CSU only

Photography

PHOT-090

Digital Imaging Studio Laboratory

PHOT-091

Professional Production Studio Laboratory

1 unit LAB 48-54

This advanced lab course makes the Digital "Light Room" and Digital imaging studio available to advanced digital photography students who have completed Digital Photography Production III and seek professional-level photographic challenges in the studio and on location. Students enroll in this course to be eligible to reserve the Digital Studio to produce project work assigned in this production lab. Prerequisite: PHOT-225 (with a grade of C or better).

--Not transferable

PHOT-125

Digital Photography Production I

3 units LEC 48-54

This course provides practical, technical, critical and creative instruction in digital photographic theory and workflow utilizing digital imaging software and capture equipment. It covers fundamental photographic principles, theory and exposure essentials, referencing the evolution of the photographic industry from traditional to digital tools. Coursework is project-based and immersive. Students will acquire skill sets pertaining to the digital paradigm that will allow them to master acquisition, manipulation, and digital output to current professional industry standards. Prerequisite: None. Recommended Preparation: MUL-110.

--Transfers to both UC/CSU

PHOT-130	3 units
History of Still Photography	LEC 48-54

The History of Still Photography offers a comprehensive exploration of the historical progression of fixing a still image, that is to say writing with light. This course starts in ancient times with naturally occurring images, and moves through advances in optics and chemical processes. It then moves through the prolific period of traditional Black and White photography and then covers the birth and advancements of the digital light sensor and its possibilities for the future. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

PHOT-149

Occupational Internship: Photography

1-4 units OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

PHOT-224

Digital Photography Production II

3 units LEC 48-54

This course is designed to elevate the intermediate student to a professional level. Digital skill sets include: Metadata-driven digital asset management and raw workflow, advanced compositing strategies and special effects, studio lighting fundamentals regarding portrait and still life/product photography, photographic criticism and professional competition. Prerequisite: PHOT-125 (with a grade of C or better).

--Transfers to CSU only

PHOT-225	3 units
Digital Photography Production III	LEC 48-54

This course provides advanced training in photography. Students will have extensive studio, field and software challenges designed to build a professional digital portfolio. Skill sets in advanced digital archiving,

Corequisite: PHOT-224 or PHOT-225. --Not transferable

LAB 48-54 This lab course makes the Digital "Light Room" and Digital imaging studio available to intermediate and advanced digital photography

IS 16-54

1 unit

1 unit

post processing, lighting and output are explored. Students will have increased access to the digital imaging studios intended for intensive production work. High quality and high-resolution industry-standard tools are provided to offer practical hands-on experience in image production within the digital paradigm. Prerequisite: PHOT-224 (with a grade of C or better).

--Transfers to CSU only

PHOT-299

Special Projects: Photography

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: PHOT-124, PHOT-224, and PHOT-225 (with a grade of C or better). A contract must also be completed with the instructor prior to enrollment.

--Transfers to CSU only

Physical Education

PE-100

Introduction to Physical Education

3 units LEC 48-54

This is an orientation course designed to survey the history, philosophy and related sport and fitness issues related to physical education. The responsibilities of the physical education instructor and sports coach will be investigated and the role of the physical educator within recreation, school and community health services will be researched and identified. Prerequisite: None. Recommended Preparation: READ-063.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-106 3 units **Sports Officiating** LEC 48-54

(formerly Officiate Basketball/Baseball)

This course presents the theory and techniques used in officiating organized sports. The practice of these techniques within a game situation is also emphasized. Prerequisite: None.

--Transfers to both UC/CSU

PE-110	3 units
Prevention and Care of Athletic Injuries	LEC 48-54
(formerly Prevention and Care of Injuries)	

This course introduces the Athletic Training profession and the methods and techniques for the prevention and treatment of sportsrelated injuries through the study of human anatomy and function with particular respect to muscle and joint anatomy, biomechanics, exercise physiology and the care of sports-related injuries. This course focuses on injury prevention, evaluation, management, and rehabilitation, as well as professional development. Prerequisite: None.

--AA/AS General Education: AA/AS A or AA/AS E

--Transfers to both UC/CSU

PE-112 1 unit **Body Conditioning** LAB 48-54

This course provides a series of activities designed to establish a life-long physical fitness program which includes cardio-respiratory endurance, strength endurance, and flexibility. The types of exercises may include the following: walking, jogging, jumping rope, strength training, stretching, and callisthenic exercises. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-112A

Beginning Step Aerobics

Beginning Step Aerobics	LAB 48-54
This course is designed to provide the students the opp	ortunity to learn
basic step aerobics routines and training techniques	used to achieve
optimal fitness. The student will benefit from comp	rehensive weight
training and cardiovascular endurance activities. Prop	er warm up and

optimal fitness. The student will b training and cardiovascular endurance activities. Proper warm up and cool down, intensity monitoring, and fitness testing and evaluation for aerobic exercise will be included. The student will explore the health benefits of aerobic fitness to facilitate personal health and wellness. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-113 1 unit LAB 48-54 Jogging

(formerly Introduction to Jogging)

This course is designed to teach students the correct way to jog and experience the fitness activity of jogging. Included in this course is information on equipment, proper techniques and mechanics of jogging, training and conditioning principles, injury prevention and how to develop and implement a personal jogging program. Prerequisite: None.

--AA/AS General Education: AA/AS E

PE-114A

--Transfers to both UC/CSU

Strength Training: Circuit

1 unit LAB 48-54

1 unit

Circuit weight training is a combination of high-intensity aerobics and resistance training designed to target fat loss, increase muscular strength and endurance, improve cardiovascular endurance and flexibility. Training techniques involve moving from one exercise to another, identifying and working different muscle groups while incorporating cardio stations and stretch stations with an understanding of the target heart rate training zone. Proper safety precautions will be introduced and implemented throughout this course. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-114B

Strength Training: Free Weights

LAB 48-54 An introduction and review of equipment, safety techniques, correct exercise technique and the basic anatomy used for specific exercises. Proper diet and nutritional principles applicable to strength training will be introduced and applied to the individual needs of each student. This class will provide the opportunity to further develop strength, flexibility and cardiovascular fitness by developing an individualized program that will incorporate daily record keeping, evaluation and measurement to ensure success in meeting personalized objectives. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-114C 1 unit LAB 48-54 Powerlifting

An introduction and review of basic weight training principles, the history of powerlifting, equipment, safety techniques, and the basic anatomy used for specific exercises. Students will be instructed in the proper protocols to successfully execute basic explosive and powerlifting exercises. Nutritional factors related to strength and fitness performance will be identified and applied to the individual needs of each student. Daily record keeping, evaluation and measurement will be implemented to ensure success in meeting personalized and course objectives. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-115

First Aid and CPR

3 units LEC 48-54

1 unit

LAB 48-54

This course is designed to teach students basic first-aid knowledge and techniques that apply to first on-scene emergency situations. The course also prepares and certifies students to administer CPR (Cardiopulmonary Resuscitation) to adults, children, and infants. Prerequisite: None.

--Transfers to both UC/CSU

PE-119

Exercise Walking

This course will provide students the opportunity to participate using the number one exercise in the United States - Exercise walking. This course will produce improved aerobic capacities, health and fitness levels, and gain updated knowledge regarding health, fitness and nutrition. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-119B

Intermediate Fitness Walking

2 units LEC 16-18/LAB 48-54

This course will provide students the opportunity to participate using the number-one exercise in the United States - exercise walking. This course will incorporate intermediate walking fitness skills that will improve aerobic capacities and strength endurance by using faster paced walking techniques. Other components include nutritional evaluation, target heart rate zones, flexibility and body fat composition. Prerequisite: None. Recommended Preparation: PE-119.

--AA/AS General Education: AA/AS E

--Not transferable

PE-120

Beginning Yoga

This course will introduce students to the fundamentals of yoga. Students will practice various poses (asanas) to develop balance, flexibility, and strength. Students will explore controlled breathing techniques to increase focus and concentration. Yoga will enable students to challenge both their body and mind. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-124A

Theory of Football-Offense

3 units LEC 48-54

3 units

LEC 48-54

1 unit

LAB 48-54

This course is an advanced course in classical offensive football theory emphasizing alignment, assignments, and techniques. Basic offensive football theory will be followed by advanced personnel theory, down and distance theory, and situational theory. Throughout the course, particular attention will be placed on offensive football strategy through video study and situational reaction simulation. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-124B

Theory of Football-Defense

This course is an advanced course in classical defensive football theory emphasizing alignment, assignments, and techniques. Basic defensive football theory will be followed by advanced personnel theory, down and distance theory, and situational theory. Throughout the course, particular attention will be placed on defensive football strategy through video study and situational reaction simulation. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-125

Strength and Conditioning for Football

This course is a high level strength and conditioning course which will aid in power, explosion, as well as injury prevention for football. Emphasis will be placed on Olympic lifting knowledge and technique. In addition, plyometric training will be utilized along with foot speed training, linear speed, and change of direction training. The Cycling concept will be utilized with the periodized training philosophy. Particular attention is placed on core strength and flexibility. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-132	1 unit
Beginning Tennis	LAB 48-54
(formerly Individual and	

Group Sports: Tennis)

This course introduces the official singles and doubles games at the beginning level. Introductory instruction and opportunities for students to develop and improve their skills in tennis and knowledge of stroke production, terminology, rules, etiquette, strategy, mental toughness and match play. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-133	1 unit
Individual and Group Sports: Basketball	LAB 48-54

This course will introduce students to the rules and techniques of basketball. Students will participate in drills that will develop agility, fitness and technique. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-134	1 unit
Introduction to Volleyball	LAB 48-54
(formerly Individual and	
Group Sports: Volleyball)	

This course is an introduction to the fundamentals of volleyball which will include rules, etiquette, skill development and strategies. Prerequisite: None.

--AA/AS General Education: AA/AS E --Transfers to both UC/CSU

PE-136	1 unit
Beginning Golf	LAB 48-54
(formerly Individual and	
Group Sports: Golf)	

This course will introduce students to the basic skills, techniques, strategies, rules and etiquette of the game of golf. Prerequisite: None. --AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-137	1 unit
Individual and Group Sports: Soccer	LAB 48-54

This course is a co-educational soccer class designed to develop physical fitness, soccer skill performance, player confidence, rule interpretation, comprehension of strategy and field communication. Prerequisite: None.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PE-158 Pep Squad (formerly PE-090)

3 units LEC 16-18/LAB 96-108

This course is designed to promote the advancement of skills in cheer technique, conditioning, jumping, stunting, and dance through training and experience, while developing leadership and cooperation, and improving school spirit. Students will explore practical and theoretical aspects of competitive and non-competitive cheer-leading, and acquire knowledge and practical understanding of the skills needed to perform. Safety precautions will be implemented throughout this course. Students repeating this course will improve skills through further instruction and practice. Prerequisite: By audition and interview, physician's clearance and completion of eligibility forms.

--AA/AS General Education: AA/AS E

--Transfers to CSU only

PE-299

Special Projects: Physical Education

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Physical Education classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Physical Education/ Intercollegiate

PEIC-111

2 units LEC 16-18/LAB 48-54

Techniques of Golf (formerly PE-111 Introduction and Techniques of Golf)

This course will focus on skill development and technique application applied while actively preparing for intercollegiate golf competitions and participating in the game of golf. Analysis of coaching and instructional methods will be presented throughout this class. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-139	3 units
Intercollegiate Sports: Soccer (Women)	LAB 144-162

(formerly PE-139)

This course is for students who have had significant training in soccer and want to pursue their college and athletic careers through competition with other community colleges. The primary focus is on intercollegiate competition, rigorously intense preparation in fitness and the development and refinement of soccer skills and techniques. Students will participate in college sponsored athletic competitions throughout this course. Enrollment does not automatically use a semester of eligibility. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

Pre-Season Athletics: Soccer (Women)

1-3 units LAB 48-162

3 units

1-3 units

LAB 48-162

1-3 units

LAB 48-162

This course is designed for pre-season soccer conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve soccer skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-139B	1-3 units
Off-Season Athletics: Soccer (Women)	LAB 48-162
This course is intended for off-season soccer of	onditioning, including

strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate soccer competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-140

Intercollegiate Sports: Football (Men) LAB 144-162 (formerly PE-140)

This course is for students who have had significant training in football and want to pursue their college and athletic careers through competition with other community colleges. The primary focus is on intercollegiate competition. Students will participate in college sponsored athletic competitions throughout the course. Enrollment does not automatically use a semester of eligibility. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor. --AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-140A

Pre-Season Athletics: Football (Men)

This course is designed for pre-season football conditioning for intercollegiate athletes, including: strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-140B

Off-Season Athletics: Football (Men)

This course is intended for off-season football conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-141A	1.5 units
Intercollegiate Sports: Basketball (Men)	LAB 72-81
Pre-Conference Competition	

This course is intended for members of the intercollegiate men's basketball team. This course is the first in a two part series covering key components of basketball training, including development of core basketball skills and strategies for competitive basketball. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor. --AA/AS General Education: AA/AS E

--Transfers to CSU only

PEIC-141B	1.5 units
Intercollegiate Sports: Basketball (Men)	LAB 72-81

Conference and Post- Conference Competition

This course is intended for members of the intercollegiate basketball team. This course is the second in a two part series covering key components of basketball training, including further development and implementation of strategies for competitive basketball. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to CSU only

PEIC-141C

Pre-Season Athletics: Basketball (Men)

This course is designed for pre-season basketball conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve basketball skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-141D

Off-Season Athletics: Basketball (Men)

This course is intended for off-season basketball conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate basketball competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-142

Intercollegiate Sports: Volleyball (Women) LAB 144-162 (formerly PE-142)

This course is intended for members of the Women's Intercollegiate Volleyball Team. The course will provide instruction in components of training, developing, and conditioning related to the skills and techniques required for intercollegiate volleyball. Students who repeat this course will improve skills through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-142A

Pre-Season Athletics: Volleyball (Women)

1-3 units LAB 48-162

This course is designed for pre-season volleyball conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve volleyball skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-142B

Off-Season Athletics: Volleyball (Women)

1-3 units LAB 48-162 ditioning, includir

This course is intended for off-season volleyball conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate volleyball competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

PEIC-143A1.5 unitsIntercollegiate Sports: Basketball (Women)LAB 72-81

Pre-Conference Competition

This course is intended for members of the intercollegiate women's basketball Team. This course is the first in a two part series covering key components of basketball training, including development of core basketball skills and strategies for competitive basketball. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E --Transfers to CSU only

PEIC-143B	1.5 units
Intercollegiate Sports: Basketball (Women)	LAB 72-81

Conference and Post-Conference Competition

This course is intended for members of the intercollegiate basketball team. This course is the second in a two part series covering key components of basketball training, including further development and implementation of strategies for competitive basketball. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-143C

Pre-Season Athletics: Basketball (Women)

1-3 units LAB 48-162

This course is designed for pre-season basketball conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate competition. Students who repeat this course will improve basketball skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

1-3 units LAB 48-162

3 units

1-3 units LAB 48-162

PEIC-143D

Off-Season Athletics: Basketball (Women)

1-3 units LAB 48-162

1-3 units

LAB 48-162

1-3 units

LAB 48-162

3 units

LAB 144-162

This course is intended for off-season basketball conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate basketball competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-144 3 units Intercollegiate Sports: Baseball (Men) LAB 144-162 (formerly PE-144)

This course is for students who have had significant training in baseball and want to pursue their college and athletic careers through competition with other community colleges. The focus is on intercollegiate competition, rigorously intense preparation in fitness, and the development and refinement of baseball skills and techniques. Students will participate in college sponsored athletic competitions throughout this course. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-144A

Pre-Season Athletics: Baseball (Men)

This course is designed for pre-season baseball conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve baseball skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-144B

Off-Season Athletics: Baseball (Men)

This course is intended for off-season baseball conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate baseball competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-145

Intercollegiate Sports: Tennis (Men) (formerly PE-145)

This course is for students who have had significant training in tennis and want to pursue their college and athletic careers through competition with other community colleges. The primary focus is on intercollegiate competition, rigorously intense preparation in fitness and the development and refinement of tennis skills and techniques. Students will participate in college sponsored athletic competitions throughout this course. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-145A

Pre-Season Athletics: Tennis (Men)

1-3 units LAB 48-162

This course is designed for pre-season men's tennis conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve tennis skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-145B	1-3 units
Off-Season Athletics: Tennis (Men)	LAB 48-162

This course is intended for off-season men's tennis conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate tennis competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-146	3 units
Intercollegiate Sports: Tennis (Women)	LAB 144-162
(formerly PE-146)	

This course is for students who have had significant training in tennis and want to pursue their college and athletic careers through competition with other community colleges. The primary focus is on intercollegiate competition, rigorously intense preparation in fitness and the development and refinement of tennis skills and techniques. Students will participate in college sponsored athletic competitions throughout this course. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E --Transfers to both UC/CSU

PEIC-146A

Pre-Season Athletics: Tennis (Women)

This course is designed for pre-season tennis conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate competition. Students who repeat this course will improve tennis skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-146B

Off-Season Athletics: Tennis (Women)

LAB 48-162 This course is intended for off-season tennis conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate tennis competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

267

1-3 units

1-3 units

LAB 48-162

PEIC-147

Intercollegiate Sports: Golf (formerly PE-147)

This course is intended for members of the Intercollegiate Golf Team. The course will provide instruction in components of training, developing skills, and conditioning related to the skills and techniques required for intercollegiate golf. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-147A

Pre-Season Athletics: Golf

This course is designed for pre-season golf conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for Intercollegiate competition. Students who repeat this course will improve golf skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor. --Transfers to CSU only

PEIC-147B 1-3 units Off-Season Athletics: Golf LAB 48-162

This course is intended for off-season golf conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate golf competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-148 3 units Intercollegiate Sports: Softball (Women) LAB 144-162

(formerly PE-148) This course in softball is designed for students with significant training in softball to participate in Intercollegiate Fastpitch Softball at the college level. Season of competition runs Spring semester (January - May). Course includes rigorous preparation in fitness and the development and perfecting of softball skills and techniques. Enrollment in the class only counts towards one year of athletic eligibility if one enters an official game. Redshirt players may practice, but not compete in games. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--AA/AS General Education: AA/AS E

--Transfers to both UC/CSU

PEIC-148A

Pre-Season Athletics: Softball (Women)

This course is designed for pre-season softball conditioning for intercollegiate athletes, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate competition. Students who repeat this course will improve softball skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

--Transfers to CSU only

PEIC-148B

3 units

LAB 144-162

1-3 units

LAB 48-162

Off-Season Athletics: Softball (Women)

1-3 units LAB 48-162

This course is intended for off-season softball conditioning, including strength training, cardiovascular conditioning, drill techniques, and game play in preparation for intercollegiate softball competition. Students who repeat this course will improve skills and fitness through further instruction and practice. May be taken 4 times for credit. Prerequisite: Students planning and preparing to compete in Intercollegiate athletics must be healthy enough to pass a physician's examination and complete an interview with the instructor.

Physics

San Jacinto Campus (951) 487-MSJC (6752) 1-800-624-5561 Marlon Nance (951) 487-3745 mnance@msjc.edu

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Paul Ney (951) 639-5721 pney@msjc.edu

PHY-100	3 units
Conceptual Physics	LEC 48-54

This course provides a conceptual introduction to the basic physics of everyday life. Topics included are: mechanics, heat, electricity and magnetism, optics, sound, and other modern physics topics. Prerequisite: MATH-090 or MATH-090B (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A

--CSU Area(s): B1

PHY-101 4 units Basic Physics: Energy and Motion LEC 48-54/LAB 48-54

This course provides a non-calculus based introduction to the basic physics of motion and thermodynamics. It covers the general principles of mechanics, heat and fluid dynamics. The course is designed for

pre-dental and pre-optometry students, as well as for students with a general interest in science. Prerequisite: MATH-105 (with a grade of C or better).

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

PHY-102

Basic Electricity and Modern Physics

This course is the study of the principles of electricity and magnetism, the properties of light, the theory of relativity and nuclear physics. Prerequisite: PHY-101 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C
- --CSU Area(s): B1, B3

1-3 units LAB 48-162

PHY-201

Mechanics and Wave Motion

4 units LEC 48-54/LAB 48-54

This course is a calculus based study of statics and dynamics of particles, solid bodies, along with fluid mechanics and wave motion. It is designed primarily for students who plan to major in physics, engineering, chemistry, mathematics or life sciences. It is also designed for pre-medical students. Prerequisite: MATH-211 (with a grade of C or better).

--AA/AS General Education: AA/AS A

- --Transfers to both UC/CSU
- --IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

--C-ID PHYS 205

PHY-202

Electricity and Magnetism

4 units LEC 48-54/LAB 48-54

This course is designed for engineering and physical sciences students. It covers topics in thermodynamics including temperature, heat, and the laws of thermodynamics; and the kinetic theory of gases. It also covers topics in electricity and magnetism including electric fields and potential; Gauss' law; capacitance; magnetic fields; Ampere's law; Faraday's law and induction; electromagnetic oscillations; dc and ac current; and circuits. Prerequisite: PHY-201 (with a grade of C or better). Corequisite: MATH-212 or higher.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

--C-ID PHYS 210

PHY-202H

Honors Electricity and Magnetism

4 units LEC 48-54/LAB 48-54

This course is designed for engineering and physical sciences students. It covers topics in thermodynamics including temperature, heat, and the laws of thermodynamics; and the kinetic theory of gases. It also covers topics in electricity and magnetism including electric fields and potential; Gauss' law; capacitance; magnetic fields; Ampere's law; Faraday's law and induction; electromagnetic oscillations; dc and ac current; and circuits. Prerequisite: Acceptance in the Honors Enrichment Program; PHY-201 (with a grade of C or better). Corequisite: MATH-212 or higher.

--AA/AS General Education: AA/AS A

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

--C-ID PHYS 210

PHY-203

Optics and Modern Physics

This course is a calculus based study of optics, and modern physics. Subjects covered include Geometrical and Physical Optics, Special Relativity, Quantum Physics, Atomic Physics, Nuclear Physics and Particle Physics. Prerequisite: PHY-202 (with a grade of C or better).

--Transfers to both UC/CSU

--IGETC Area(s): 5A, 5C

--CSU Area(s): B1, B3

PHY-299

Special Projects: Physics

1-3 units IS 16-54

4 units

LEC 48-54/LAB 48-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Physics classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Political Science

PS-101 3 units Introduction to American Government LEC 48-54

and Politics

An introduction to the politics, principles, theories and practices of the governments of the United States and California. It meets the state requirement in American political institutions. This course, in combination with any U. S. History course, will meet all state requirements in American history. Prerequisite: None.

--AA/AS General Education: AA/AS B1 or AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4H
- --CSU Area(s): D8

--C-ID POLS 110

PS-101H

Honors Introduction to American LEC 48-54 Government and Politics

An introduction to the politics, principles, theories and practices of the governments of the United States and California. It meets the state requirement in American political institutions. This course, in combination with any U. S. History course, will meet all state requirements in American history. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B1 or AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-102

Comparative Politics and Government

3 units LEC 48-54

3 units

A comparative analysis of the politics and governmental institutions of democratic and non-democratic based political systems. The course will include an analysis of the crises and stages of political development; a discussion of the relationship of geography, history, and economics to political development; an examination of the role of political socialization, political culture, and political ideology in political development; a discussion of intra-national conflicts; and the problems of developing-world nation building. Prerequisite: PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2 or AA/AS F

Honors Comparative Politics and Government

- --Transfers to both UC/CSU
- --IGETC Area(s): 4H
- --CSU Area(s): D8

--C-ID POLS 130

PS-102H

3 units LEC 48-54

A comparative analysis of the politics and governmental institutions of democratic and non-democratic based political systems. The course will include an analysis of the crises and stages of political development; a discussion of the relationship of geography, history, and economics to political development; an examination of the role of political socialization, political culture, and political ideology in political development; a discussion of intra-national conflicts; and the problems of developing-world nation building. Prerequisite: Acceptance in the Honors Enrichment Program and PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4H
- --CSU Area(s): D8

PS-103	3 units
Ethnic Politics in America	LEC 48-54

The course will examine the role of ethnic minorities in the political process and their relationship to and role in government and include a discussion of ethnic empowerment, major ethnic based political and community organizations, the philosophies of major ethnic group leaders, and current political issues and trends as they impact ethnic groups and their future. The ethnic groups to be reviewed will include Blacks, Latinos, Asians, and Native Americans. Their experience will be compared and contrasted to that of European immigrant ethnic groups. Prerequisite: PS-101 (with a grade of C of better).

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4C, 4H

--CSU Area(s): D3, D8

PS-103H 3 units Honors Ethnic Politics in America LEC 48-54

The course will examine the role of ethnic minorities in the political process and their relationship to and role in government and include a discussion of ethnic empowerment, major ethnic based political and community organizations, the philosophies of major ethnic group leaders, and current political issues and trends as they impact ethnic groups and their future. The ethnic groups to be reviewed will include Blacks, Latinos, Asians, and Native Americans. Their experience will be compared and contrasted to that of European immigrant ethnic groups. Prerequisite: PS-101 (with a grade of C of better) and acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4C, 4H

--CSU Area(s): D3, D8

PS-104

Current Political Issues and Trends

This course is a discussion of current national, political, and social trends and issues with an emphasis on their historical, social, philosophical and cultural foundations and their present and future impact. Prerequisite: PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-104H

Honors Current Political Issues and Trends

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

This course is a discussion of current national, political, and social trends and issues with an emphasis on their historical, social, philosophical and cultural foundations and their present and future impact. Prerequisite: Acceptance in the Honors Enrichment Program; PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--CSU Area(s): D8

PS-105

Introduction to Political Theory

This course will examine the major contributions of political thinkers from Socrates to the present. Political concepts such as democracy, the rule of law, justice, natural rights, sovereignty, citizenship, power, the state, revolution, liberty, reason, materialism, toleration, and the place of religion in society and politics are traced from their origins, through their development and changing patterns, to show how they influence political thinking and institutions today. Prerequisite: PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-105H Honors Introduction to Political Theory

This course will examine the major contributions of political thinkers from Socrates to the present. Political concepts such as democracy, the rule of law, justice, natural rights, sovereignty, citizenship, power, the state, revolution, liberty, reason, materialism, toleration, and the place of religion in society and politics are traced from their origins, through their development and changing patterns, to show how they influence political thinking and institutions today. Prerequisite: Acceptance in the Honors Enrichment Program and PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-106	3 units
Introduction to International Relations	LEC 48-54

This course introduces students to the major theoretical explanations of conflict, cooperation, economic growth and re-distribution in international affairs, and explores important historical and contemporary debates in international politics. Prerequisite: PS-101 (with a grade of C or better).

	AA/AS	General	Education:	AA/AS	B2
--	-------	---------	------------	-------	----

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

--C-ID POLS 140

PS-106H

Honors Introduction to International Relations

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

This course introduces students to the major theoretical explanations of conflict, cooperation, economic growth and re-distribution in international affairs, and explores important historical and contemporary debates in international politics. Prerequisite: Acceptance into the Honors enrichment Program; PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-120

California Government

This course is an introduction to the principles, theories, and practices of California politics and government. Special emphasis will be given to the impact of state and local government on the individual in public and private life, as well as the impact citizens may have on state and local governments through political activism, political parties, interest groups, campaigns, and elections. Prerequisite: PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-120H

Honors California Government

3 units LEC 48-54

This course is an introduction to the principles, theories, and practices of California politics and government. Special emphasis will be given to the impact of state and local government on the individual in public and private life, as well as the impact citizens may have on state and local governments through political activism, political parties, interest groups, campaigns, and elections. Prerequisite: Acceptance in the Honors Enrichment Program and PS-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4H

--CSU Area(s): D8

PS-149

Occupational Internship: Political Science

1-4 units OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

PS-299

Special Projects: Political Science

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Political Science classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Psychology

PSYC-101

Introduction to Psychology

This course is designed to introduce students to the themes of psychology - the scientific study of behavior and mental processes. Contemporary theories and research methods will be explored. Topics will include learning, memory, cognition, brain physiology, and psychopathology. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4I
- --CSU Area(s): D9, E1
- --C-ID PSY 110

PSYC-101H

Honors Introduction to Psychology

This course is designed to introduce students to the themes of psychology - the scientific study of behavior and mental processes. Contemporary theories and research methods will be explored. Topics will include learning, memory, cognition, brain physiology, and psychopathology. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4I
- --CSU Area(s): D9
- --C-ID PSY 110

PSYC-102

Personal Growth

LEC 48-54

3 units

3 units

LEC 48-54

This course introduces the major points of view in psychology as pathways toward personal growth. The course will explore psychological health and mental illness from different perspectives. Psychological principles that can be useful to the individual in achieving personal growth will be emphasized. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I

--CSU Area(s): D9, E1

PSYC-103 3 units Human Development LEC 48-54

This course focuses on the human life span, examining the psychological, cognitive, physical, and social development of individuals from conception to the end of the life journey. Contemporary developmental theories and research will be emphasized. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I

--CSU Area(s): D9, E1

--C-ID PSY 180

PSYC-103H 3 units Honors Human Development LEC 48-54

This course focuses on the human life span, examining the psychological, cognitive, physical, and social development of individuals from conception to the end of the life journey. Contemporary developmental theories and research will be emphasized. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

- --IGETC Area(s): 4I
- --CSU Area(s): D9, E1
- --C-ID PSY 180

PSYC-104

Psychology of Gender

This course is designed to introduce students to traditional and contemporary psychological theories and research regarding gender impact on women's and men's thought processes, behaviors, and emotions. The course evaluates gender in different social and individual contexts. Some of the topics covered in this course are gender role development, stereotypes, sex differences in cognitive ability, aggression, mental health, and family roles. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 4D, 4I
- --CSU Area(s): D4, D9, E1

PSYC-104H 3 units Honors Psychology of Gender LEC 48-54

This course is designed to introduce students to traditional and contemporary psychological theories and research regarding gender impact on women's and men's thought processes, behaviors, and emotions. The course evaluates gender in different social and individual contexts. Some of the topics covered in this course are gender role development, stereotypes, sex differences in cognitive ability, aggression, mental health, and family roles. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 4D, 4I
- --CSU Area(s): D4, D9, E1

3 units LEC 48-54

3 units

LEC 48-54

IS 16-54

1-3 units

PSYC-105

Social Psychology

3 units LEC 48-54

Social psychology involves the analysis of relationships between the behavior of individuals and the structure, functions, and processes of society. Topics to be covered in this course include: attitude formation and change, beliefs, attribution, social persuasion, social facilitation, group influences, prejudice, aggression, attraction, altruism, and conflict. *Cross-listed as SOCI-105. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I, 4J

--CSU Area(s): D0, D9

PSYC-105H

Honors Social Psychology

3 units LEC 48-54

Social psychology involves the analysis of relationships between the behavior of individuals and the structure, functions, and processes of society. Topics to be covered in this course include: attitude formation and change, beliefs, attribution, social persuasion, social facilitation, group influences, prejudice, aggression, attraction, altruism, and conflict. *Cross-listed as SOCI-105H. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

- --IGETC Area(s): 4I, 4J
- --CSU Area(s): D9, D0

PSYC-107 LEC 48-54 Psychobiology

This course is an exploration of the biological basis of psychology and its effects of cognition, emotions, and experience. Study is made of sensation, perception, emotion, clinical symptoms of abnormal behavior, sleep, learning, and drug effects. Prerequisite: PSYC-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 41
- --CSU Area(s): D9

PSYC-107H

Honors Psychobiology

This course is an exploration of the biological basis of psychology and its effects of cognition, emotions, and experience. Study is made of sensation, perception, emotion, clinical symptoms of abnormal behavior, sleep, learning, and drug effects. Prerequisite: Acceptance in the Honors Enrichment Program and PSYC-101 (with a grade of C or better).

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 41

--CSU Area(s): B2, D9

PSYC-108

Abnormal Psychology

3 units LEC 48-54

This course examines psychological disorders, including schizophrenia, anxiety disorders, mood disorders, and personality disorders. The course will focus on types of abnormal disorders, causes, and treatments. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

- --IGETC Area(s): 4I
- --CSU Area(s): D9

PSYC-108H

Honors Abnormal Psychology

3 units LEC 48-54

This course examines psychological disorders, including schizophrenia, anxiety disorders, mood disorders, and personality disorders. The course will focus on types of abnormal disorders, causes, and treatments. Prerequisite: Acceptance into the Honors Enrichment Program. Recommended Preparation: ENGL-101.

AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I

--CSU Area(s): D9

PSYC-112

Gender and Social Interaction

3 units LEC 48-54

3 units

LEC 48-54

1-3 units

IS 16-54

This course explores the micro-social and structural aspects of gender both in the U.S. and around the world. Micro-social aspects include the construction of gender roles and interpersonal communications, interactions, and relationships. Structural aspects include analyses of the economic and political aspects of gender, the representation of gender in the media, differential access issues, and the effects on individuals' opportunity. *Cross-listed as SOCI-112. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

--IGETC Area(s): 4D

PSYC-124	3 units
Social Research Methodology	LEC 48-54
This course is an introduction to social and beha	vioral science

research. It will provide students with an in depth analysis of both qualitative and quantitative social research methods. Students will have the opportunity to design, conduct and analyze an experimental research. *Cross-listed as SOCI-124. Prerequisite: PSYC-101 or SOCI-101 (with a grade of C or better). Recommended Preparation: ENGL-101 and MATH-140.

--Transfers to CSU only

PSYC-124H

Honors Social Research Methodology

(This course is an introduction to social and behavioral science research. It will provide students with an in depth analysis of both qualitative and quantitative social research methods. Students will have the opportunity to design, conduct and analyze an experimental research. *Cross-listed as SOCI-124H. Prerequisite: PSYC-101 or SOCI-101 (with a grade of C or better) and Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101 and MATH-140.

--Transfers to CSU only

PSYC-299

Special Projects: Psychology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Psychology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

3 units

LEC 48-54

--CSU Area(s): D4, D7, E1

3 units Ι

S

LEC 48-54/LAB 48-54

Public Administration

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Stacey Searl-Chapin, Ph.D. (951) 639-5685 schapin@msjc.edu

PA-101

Introduction to Public Administration

3 units LEC 48-54

1-4 units

OI 16-72

This course serves as an introduction to the purposes, methods, and characteristics of public management including organization of public services, roles and relationships of public administrators, accountability and the achievement of public goals. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

PA-149

Occupational Internship: Public Administration

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

Reading

San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Rickianne Rycraft (951) 639-5642 *rrycraft@msjc.edu*

READ-063

Reading Fundamentals (formerly ENGL-063)

This class offers instruction in the fundamentals of reading. Students' vocabulary and comprehension are assessed, and individual vocabulary programs are assigned. The sequence of skills covered in lecture includes main idea, patterns of organization, fact and opinion, inferences, visual aids for reading, and other developmental strategies to enhance reading success. Prerequisite: None.

--Not transferable

READ-064

Intermediate Reading (formerly ENGL-064)

This course is designed to develop effective reading and clear thinking skills. Students' vocabulary and comprehension are assessed, and individual programs are assigned. The sequence of skills covered in lecture includes vocabulary in context, main idea, inferential reading, cause and effect, fact and opinion, and others. Prerequisite: READ-063 (with a grade of C or better) or placement test eligibility.

READ-098

College Reading

3 units LEC 48-54

4 units

This course is designed for students who have a vocabulary base for college-level reading but need improved analytical reading and critical thinking skills. This course focuses on improving comprehension, critical thinking skills with application in the interpretation, analysis, criticism and advocacy of ideas encountered in academic readings. Students read college-level selections from different disciplines and content areas, applying critical analysis to argument validation, tone, source evaluation, patterns of organization, fact and opinion, inferences, and others. Prerequisite: READ-064 (with a grade of C or better) and ENGL-062 or placement test eligibility. Recommended

Preparation: ENGL-098.

--Not transferable

Real Estate

RE-140

Real Estate Principles

This course covers the basic laws and principles of California real estate. It provides the basic background and terminology necessary to understand property ownership, contracts, agency, listings, real estate financing, deeds, liens, escrows and title insurance, land descriptions, real estate mathematics, real estate licensing and state regulations. Prerequisite: None.

--Transfers to CSU only

RE-141

Real Estate Practice

3 units LEC 48-54

3 units

LEC 48-54

3 units

LEC 48-54

This course provides an analysis of real estate business as conducted in California stressing the practical application of real estate knowledge. Ideal for future or licensed real estate professionals. Topics include establishing the real estate office, prospecting, advertising, selling, listings, financing, escrow procedures, taxes, business opportunities, property management, and ethics. Prerequisite/Corequisite: RE-140 (with a grade of C or better) or Real Estate License.

--Transfers to CSU only

RE-142

Legal Aspects of Real Estate

This course provides a broad survey of the legal system in the United States with special emphasis on California Real Estate Law. It provides insight into those areas which are most important in avoiding legal difficulties which can arise in connection with real estate transactions. Special emphasis is given to aspects of California Real Estate Law necessary to prepare students for the State Real Estate Licensing Exam. Prerequisite/Corequisite: RE-140 (with a grade of C or better) or Real Estate License.

--Transfers to CSU only

RE-143

Real Estate Finance

3 units LEC 48-54

3 units

LEC 48-54

This course provides an analysis of real estate financing. Topics covered include financing instruments, sources of financing, loan origination and servicing, and the role of federal and state governments. Prerequisite: None. Recommended Preparation: RE-140 or Real Estate License.

--Transfers to CSU only

RE-144 3.5 units LEC 56-63

Basic Appraisal Principles and Procedures

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation. Emphasis is on residential real estate and covers basic real estate appraisal principles and procedures. It meets the license requirements for all levels of appraisal licensure and is required for the trainee, residential, certified residential, and certified general licenses. This course qualifies with the California Department of Real Estate as a statutory/pre-license course for the salesperson and broker education requirements. Prerequisite: None.

--Transfers to CSU only

RE-145

Real Estate Economics

This course is a practical study of the economic aspects of real estate and land use designed to provide a grasp of the dynamic factors which create real estate values and establish trends in real estate markets. Successful completion of this course qualifies the student to take the California real estate broker's examination and qualifies for the third course requirement to apply for the California real estate salesperson's examination. Prerequisite: RE-140 or RE-141 (with a grade of C or better) or Real Estate License.

--Transfers to CSU only

RE-146 3 units Mortgage Loan Brokering and Lending LEC 48-54 (formerly Real Estate Mortgage Broker)

This course will provide students with a broad technical knowledge of the state and federal laws which govern the practice of mortgage loan brokering and lending in the state of California. Students will learn lending laws, regulations, disclosures, and the lending process. Prerequisite: None.

--Transfers to CSU only

RE-149 1-4 units **Occupational Internship: Real Estate** OI 16-72

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

RE-154

Property Management

3 units LEC 48-54

This course emphasizes best practices in property management for residential, commercial, office, and industrial real estate. The principles of management, fair housing, ethics, and leasing are examined. Successful completion of this course qualifies the student to take the California real estate salesperson or broker's examination. Prerequisite: None.

--Transfers to CSU only

RE-155

Residential Real Estate Appraisal

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation. It emphasizes residential market analysis, highest and best use, site valuation, cost approach and income approach. Single-family homes, 1-4 units, condos, mobile homes and manufactured homes are also part of the curriculum. License requirements for all levels of appraisal licensure are met by this course. Prerequisite: None.

--Transfers to CSU only

RE-156

Residential Appraisal Report Writing

1 unit LEC 16-18

3.5 units

LEC 56-63

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation. It emphasizes residential report writing and case studies and includes writing and reasoning skills, common writing problems, and appraisal form reports. This course meets the license requirements for all levels of appraisal licensure. It is required for the trainee, residential and certified residential license. Prerequisite: None.

--Transfers to CSU only

RE-157	1 unit
Uniform Standards of Professional Appraisal	LEC 16-18
Practice (USPAP)	

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation for state licensing and certification. This course includes the national examination as required by the AQB. Completion of this course and successful completion of the three-hour national examination (the course final examination) are required by the California Office of Real Estate Appraisers (OREA) for initial trainee licensure. Prerequisite: None.

--Transfers to CSU only

RE-158	1 unit
Appraisal Statistics, Modeling and Finance	LEC 16-18

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation for the Certified Residential & Certified General License. The California Office of Real Estate Appraisers (OREA) requires completion of this course for the Certified Residential and Certified General licensure. Prerequisites: None

--Transfers to CSU only

RE-159	1 unit
Advanced Residential Applications	LEC 16-18
and Case Studies	

This course meets the requirements of the 2008 Appraisal Qualifications Board of the Appraisal Foundation for the Certified Residential License. The California Office of Real Estate Appraisers (OREA) requires completion of advanced residential applications and case studies for Certified Residential licensure. Prerequisite: None

--Transfers to CSU only

Special Projects: Real Estate

RE-299

1-3 units IS 16-54

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Real Estate classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Sociology

SOCI-095 1 unit Survey of Human Services LEC 16-18

This survey course provides an overview of the field of Human Services and an outline of the Human Services Certificate program including program expectations, prospects for employment, California state legal requirements and restrictions, examination of service populations and their challenges as they relate to the field of Human Services. Offered as pass/no pass only. Prerequisite: None.

--Not transferable

SOCI-101

Principles of Sociology

LEC 48-54 This course is the scientific study of human society and behavior in social settings. It surveys the basic characteristics and dynamics of society and culture from the sociological perspective. Topics for this course include culture, socialization and personality development, social interaction, deviance, group dynamics, social structure, social institutions, inequality, social change and collective behavior. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-101H

Honors Principles of Sociology

This course is the scientific study of human society and behavior in social settings. It surveys the basic characteristics and dynamics of society and culture from the sociological perspective. Topics for this course include culture, socialization and personality development, social interaction, deviance, group dynamics, social structure, social institutions, inequality, social change and collective behavior. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-102

Contemporary Social Problems

In this course, students will be introduced to major sociological theories (i.e. structural-functionalist, conflict, and social-interactionist theories), concepts, and other sociological perspectives useful to the study of contemporary social problems. Special emphasis will be placed upon the identification, description, and evaluation of emerging social and chronic social problems. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4J

--CSU Area(s): D0, E1

SOCI-103

Marriage and the Family

This course is an analysis and exploration of the contemporary American family and intimate relationships with comparisons of family structures in the US and abroad. This course will examine the research data, practices used and methods of developing intimate relationships in the social atmosphere. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--CSU Area(s): D0, E1

SOCI-105

Social Psychology

LEC 48-54

3 units

Social psychology involves the analysis of relationships between the behavior of individuals and the structure, functions, and processes of society. Topics to be covered in this course include: attitude formation and change, beliefs, attribution, social persuasion, social facilitation, group influences, prejudice, aggression, attraction, altruism, and conflict. *Cross-listed as PSYC-105. Prerequisite: None.

--AA/AS General Education: AA/AS B2

--Transfers to both UC/CSU

--IGETC Area(s): 4I, 4J --CSU Area(s): D0, D9

SOCI-105H

3 units

3 units

3 units

3 units

LEC 48-54

LEC 48-54

LEC 48-54

Honors Social Psychology

3 units LEC 48-54

Social psychology involves the analysis of relationships between the behavior of individuals and the structure, functions, and processes of society. Topics to be covered in this course include: attitude formation and change, beliefs, attribution, social persuasion, social facilitation, group influences, prejudice, aggression, attraction, altruism, and conflict. *Cross-listed as PSYC-105H. Prerequisite: Acceptance in the Honors Enrichment Program.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4I, 4J
- --CSU Area(s): D9, D0

SOCI-106 3 units **Intercultural Relations** LEC 48-54

The study, functions, and consequences of culture in inter - and intra - group relations among various racial/ethnic, sex/gender, social class, religious, ability, and nationality groups in the United States and selected other countries around the world. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

--Transfers to both UC/CSU

- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-108

Human Sexuality

This course helps students better understand human sexuality in relation to oneself and society in general. To achieve this, a multi-disciplinary approach will be taken with perspectives in sociology, medical/biology, psychology, and anthropology, giving students an opportunity to learn basic academic requirements as well as making decisions concerning their personal sexual lives. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --CSU Area(s): D0, E1

SOCI-110 Media and Society

3 units LEC 48-54

3 units

LEC 48-54

This course explores the sociological evolution of contemporary television, film, and publishing industries, as well as the virtual communities of the Internet and the World Wide Web. Exploring the effects and consequences of media in society, and a particular emphasis will be placed on the representations of various cultures and subcultures in the U.S. and abroad. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-112

Gender and Social Interaction

This course explores the micro-social and structural aspects of gender both in the U.S. and around the world. Micro-social aspects include the construction of gender roles and interpersonal communications, interactions, and relationships. Structural aspects include analyses of the economic and political aspects of gender, the representation of gender in the media, differential access issues, and the effects on individuals' opportunity. *Cross-listed as PSYC-112. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4D

--CSU Area(s): D4, D7, E1

SOCI-115 3 units **Contemporary Chicano in Society** LEC 48-54

This course explores the micro-sociological and institutional aspects of contemporary Chicanos/as in the U.S., particularly in California from the 1930s to present. Topics include an exploration of identity formation, gender roles, and interactions within the Chicano/a community. Structural aspects include an analysis of differential access to politics, education, healthcare and the economy, the representation of Chicanos/as in the media, and the effects on Chicanos/as life chances. Prerequisite: None.

--AA/AS General Education: AA/AS B2 or AA/AS F

- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0, D3

SOCI-124 Social Research Methodology

3 units LEC 48-54

3 units

LEC 48-54

(formerly Foundations of Social Research Methodology)

This course is an introduction to social and behavioral science research. It will provide students with an in depth analysis of both qualitative and quantitative social research methods. Students will have the opportunity to design, conduct and analyze an experimental research. *Cross-listed as PSYC-124. Prerequisite: PSYC-101 or SOCI-101 (with a grade of C or better). Recommended Preparation: ENGL-101 and MATH-140. --Transfers to CSU only

SOCI-124H 3 units LEC 48-54

Honors Social Research Methodology

This course is an introduction to social and behavioral science research. It will provide students with an in depth analysis of both qualitative and quantitative social research methods. Students will have the opportunity to design, conduct and analyze an experimental research. *Cross-listed as PSYC-124H. Prerequisite: PSYC-101 or SOCI-101 (with a grade of C or better) and Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-101 and MATH-140.

--Transfers to CSU only

SOCI-125

Crime and Society

This course examines crime in American society with an emphasis on diversity, including an analysis of how race/ethnicity, sex/gender, social class, and sexual orientation affect the interpretation of criminal laws, sentencing, and prevention. Prerequisite: None.

--AA/AS General Education: AA/AS B2

- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-130 Sociology of Aging

Presents social, economic and political factors, related to the aged in their changing family and social roles. Includes demographics, aging and adaptation, needs, resources and social support systems. Prerequisite: None.

- --AA/AS General Education: AA/AS B2
- --Transfers to both UC/CSU
- --IGETC Area(s): 4J
- --CSU Area(s): D0

SOCI-140 3 units **Introduction to Applied Human Services** LEC 48-54

This course is an introduction to the sociological explanations of employment and workforce development from an applied human services perspective. It provides an overview of major theories on sociocultural evolution of work, problems in the workplace, the changing world of work and how it impacts the individual. This course includes topics related to the historical perspectives of career development theory, and the role of para-professionals. Focus is on assisting special populations. Prerequisite: None. Corequisite: SOCI-095.

--AA/AS General Education: AA/AS B2

--Transfers to CSU only

SOCI-141	3 units
Case Services and Advocacy in Human Services	LEC 48-54

This course provides an overview and foundation in case management and advocacy in applied Human Services professions. Essential case management and advocacy skills are studied including: screening, intake, resource identification, comprehensive needs assessment, and service coordination. The legal and ethical elements of case management are studied including: documentation, legal rights and responsibility, and confidentiality. Advocacy is studied both on an individual client centered advocacy and on a system and community advocacy level. Prerequisite: None. Corequisite: SOCI-095.

--Transfers to CSU only

SOCI-150

Introductory Field Work in Human Services

This course in the Human Services certificate program provides field experience at approved community based organizations, health centers, or social service agencies. Under supervision, students have an opportunity to practice sociological theories, techniques and job skills including, screening, intake, program orientations, supervised advisements, referrals and resource recommendations. Broad practical experience is gained in areas of interview, assessment, client communication, case management, documentation, confidentiality and scheduling. Emphasis is on professionalism, legal mandates, reporting and confidentiality. Prerequisite: SOCI-140 or SOCI-141 (with a grade of C or better). Corequisite: SOCI-095.

--Transfers to CSU only

SOCI-299

Special Projects: Sociology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Sociology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

3 units

LEC 48-54

1-3 units IS 16-54

3 units

LEC 48-54

3 units LEC 48-54

Teaching Assistant

TA-100

Introduction to Tutoring Across Disciplines

This course is an introduction to the basic principles of tutorial theory and practice. It covers tutorial ethics and philosophy, the steps of the tutorial cycle, the basics of tutorial communication, the development of effective study behaviors, and strategies for tutoring students with differing learning styles and special needs. The course is designed to prepare students to work as professional tutors with students at all educational levels and across disciplines both individually and in groups. Prerequisite: Interview with Learning Center faculty. Other Enrollment Criteria: Students need to have completed or be simultaneously enrolled in MATH-096 and/or ENGL-101 or receive equivalent testing scores if they wish to be eligible for an interview.

--Transfers to CSU only

TA-149

1-4 units OI 16-72

2 units

LEC 48-54

Occupational Internship: Teaching Assistant

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

TA-299 1-3 units IS 16-54

Special Projects: Teaching Assistant

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Teaching Assistant classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Theater Arts

THA-101

Introduction to Theater

3 units LEC 48-54

3 units

LEC 48-54

This course emphasizes the value and importance of theater as a fine art and a metaphor for society and life. Emphasis is placed on the role of theater as a source and reflection of ideas, cultural values, and human understanding. Contributions of the playwright, director, actor, designer, technician, and audience are explored. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A

--CSU Area(s): C1

THA-101H

Honors Introduction to Theater

This course emphasizes the value and importance of theater as a fine art and a metaphor for society and life. Emphasis is placed on the role of theater as a source and reflection of ideas, cultural values, and human understanding. Contributions of the playwright, director, actor, designer, technician, and audience are explored. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A

--CSU Area(s): C1

3	units
LEC	C 48-5 4

3 units

3 units

3 units

3 units

LEC 48-54

LEC 48-54

LEC 48-54

LEC 48-54

This survey course approaches world theater history from Ancient Greece through contemporary theater in the early 21st century. Comparative historical studies of Asian, Byzantine, European, African, Latin American and American theater are included. The complexity of theater as an art form, from its function in a given era and culture to its many component parts including acting, audiences, theatrical spaces, texts, playwriting, production design, machinery, special effects, music, dance, directing, management, and criticism are examined. *Crosslisted as HIST-154. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

THA-105 Voice and Diction

(formerly Voice for the Actor)

This course covers voice and speech production for students of theater arts and communications and anyone who wishes to learn to use the voice effectively in a variety of performance situations. Special focus is placed on breath support, vocal relaxation, habitual use, optimum pitch, diction, phonetics and regional dialects. Students will work on developing skills in effective oral communication performance as well as character voice work. *Cross-listed as COMM-105. Prerequisite: None

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-108

Improvisation for Dance and Theater

This course explores unscripted theater using techniques found in viewpoints, action theater, mask work, contact improvisation, theater games, and dance. Students will develop as whole performers through learning intuitive response techniques in all performance situations. *Cross-listed as DAN-108. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): E1

THA-109 Movement for Actors

This course focuses on the development of an articulate body with dynamic and expressive range. Students explore and identify their individual movement habits and preferences to develop the organic characterization and authentic intention required in acting, using a variety of methods and techniques. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

THA-110

Fundamentals of Acting

Through lectures, class discussion, improvisation, and practical exercises, the student will learn about the actor's craft. Students will create characters in the rehearsal and performance of monologues and scenework. Warm-up techniques, audition practices, theater etiquette, safety, and the acting profession are emphasized. Students will develop critical analyses of live and video taped performance, in relation to the art and craft of acting. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID THTR 151

THA-111

Intermediate Acting

This course offers a continuing study of acting technique for the serious theater student preparing for advanced work at the university or professional levels. Emphasis is placed on developing multi-dimensional characters, objectives, playable actions, believability and the working rehearsal process in both scene and solo study. Particular attention is paid to audition preparation, resume and portfolio development. Prerequisite: THA-110 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID THTR 152

THA-112

Acting for Film and Television

This is a course in the fundamentals of acting in front of the camera for film and television. Students learn elements of concentration and character creation (in out-of-context shooting), to work with a studio production team, script/rehearsal procedures, and scene preparation for film. Various studies in television acting may include TV dramas, sitcoms, soap operas, news and commercials. Prerequisite: THA-110 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

THA-113

Oral Interpretation of Literature

This course analyzes the art of communicating works of literary merit to an audience; it is an introduction to performance studies. Appropriate literary selection and the use of vocal skills, along with facial and body expression will be developed in order to present works of literature to a theatrical audience. Individual and group performances of poetry, prose, and drama are included. *Cross-listed as COMM-113. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

--C-ID COMM 170

THA-117

Stagecraft

3 units LEC 32-36/LAB 48-54

This is a course in the fundamentals of scenic design and its construction. Students will be taught the safe operation of hand and power tools, as well as choosing the correct construction materials for completing a scenic design. Students will be given instruction in the separate parts and working elements of a typical theatre. Students may have the opportunity to construct, paint sets and set up lighting and sound equipment for MSJC Performing Arts productions. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

THA-1183 unitsStage ManagementLEC 48-54

(formerly Theater Production)

This course presents the basic skills of stage management, which involves organizing and producing dramatic and musical plays. Through the study of stage managing, backstage operations, technical crews and equipment, budget, and house managing, the students identify the techniques necessary to stage manage and run a theatre with the greatest effectiveness. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-120

3 units

3 units

3 units

LEC 48-54

LEC 48-54

LEC 48-54

Lighting

Students will learn the basic concepts of stage lighting. Study includes the operation of lighting equipment and control systems, theory of lighting design, color media, rigging and planning, light plots, and technical rehearsal and performance procedures. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--C-ID THTR 173

THA-1213 unitsCostume ConstructionLEC 32-36/LAB 48-54(formerly Costume)

This course will introduce the students to all aspects of costume construction including sewing, fabric modification, garment alteration and the relationship between fibers and fabrics. Study of historical costume silhouette, costume organization, wardrobe maintenance, and theatrical production provide the student with a broad base of knowledge of costuming. Prerequisite: None.

--Transfers to both UC/CSU

THA-122 Stage Makeup

3 units LEC 16-18/LAB 96-108

3 units

LEC 32-36/LAB 48-54

3 units

LEC 32-36/LAB 48-54

This is an introduction to the basic techniques and materials of stage makeup. Demonstration of techniques will culminate in hands-on assignments. Students will learn application, medium choices, color mixing, realistic and corrective functions, basic prosthetics and the history and aesthetics of makeup design for a specific play. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--C-ID THTR 175

THA-123

Introduction to Scene Design (formerly Models and Rendering)

This course introduces the students to the basic techniques and materials used in perspective watercolor renderings and scale models for scenic representation of designs for theatrical productions. Students will create water-color renderings and three dimensional models through interpretation of ground plans, elevations, and construction plots. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-124

Scenic Painting

3 units LEC 32-36/LAB 48-54

This course is an introduction to the basic techniques and materials used in the painting of scenery for the stage. Demonstration of techniques will culminate in hands-on assignments that make extensive use of these materials to achieve a scenic effect. Students will learn color mixing, base, lay-out, lay-in, detail and the use of standard brushes and tools. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-127

Reader's Theater

3 units LEC 48-54

This course focuses on the theories and techniques of oral performance of literature and drama through solo, small group, and ensemble speaking. Students study script preparation/adaptation, staging/ directing techniques, and vocal skills. This course culminates in public performance. *Cross-listed as COMM-129. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-132 3 units Acting for the Classical Theater LEC 48-54

This course is an introduction to the challenge of acting for the classical theater. Students will study the technique and skills required for performing such period styles as Greek Tragedy, Shakespeare, Commedia Dell'Arte and Restoration. The instruction involves close reading and study of a text for character motivation. Students will prepare scenes and monologues to be performed for class discussion and analysis. Prerequisite: THA-110 (with a grade of C or better). Recommended Preparation: THA-111 and ENGL-203.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C1

THA-135

Introduction to Film

3 units LEC 48-54

This is an introductory course in film aesthetics and theory which focuses on the art, technology, and business of filmmaking. Elements of film production (mise-en-scene, cinematography, composition, lighting and sound) are explored for the purpose of film analysis. Analyses of filmic texts-both narrative and non-narrative structures - are approached to develop the students - perception, appreciation and analytical skills in film studies. Hollywood models of marketing and distribution, as well as independent filmmaking approaches are studied. Prerequisite: None. Recommended Preparation: ENGL-062.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B
- --CSU Area(s): C1

THA-136

Cultural History of American Motion Pictures

3 units LEC 32-36/LAB 48-54

This course will consider the history of American commercial motion picture culture from its origins to the present. Students will study film language, the social composition of audiences, the economics of the film industry, major themes and genres that have appeared in American films, and the relationship between politics and American motion pictures. *Cross-listed as HIST-136. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS B2 or AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 4F

--CSU Area(s): C2

THA-137

Introduction to World Cinema

3 units LEC 32-36/LAB 48-54

This course introduces international film studies by considering film language, international audiences and marketing, relationships between governments and businesses and film production, technological diffusion and innovation, and film content. *Cross-listed as HUM-137. Prerequisite: None. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3A
- --CSU Area(s): C1

THA-137H

3 units

Honors Introduction to World Cinema LEC 32-36/LAB 48-54

This course introduces international film studies by considering film language, international audiences and marketing, relationships between governments and businesses and film production, technological diffusion and innovation, and film content. *Cross-listed as HUM-137H. Prerequisite: Acceptance in the Honors Enrichment Program. Recommended Preparation: ENGL-098 or ENGL-092.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

THA-150	3 units
Survey of Drama	LEC 48-54

This course studies a variety of dramatic literature spanning Greek drama to contemporary plays; issues of genre, staging and technique are discussed in connection with a representative sample of plays from across several literary cultures and historical periods. *Cross-listed as ENGL-200. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

THA-155 **Musical Theater History**

3 units LEC 48-54

This course is the study of the evolution of the American theatrical art form from its European beginnings in nineteenth-century genres such as opera-comique, opérette, pantos, and vaudeville. The course surveys American Musical Theater from 1850 to the present day in social, economic, and cultural contexts. Prerequisite: None. Recommended Preparation: ENGL-101.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3A

--CSU Area(s): C1

THA-200

Actor's Workshop

3 units LEC 48-54

This advanced course is for students, with significant actor training and/or theatre experience, who wish to improve their acting and performance skills. The primary focus is on ensemble acting, textual analysis, with concentration on in-depth study of subject material, intensity of action, freedom of emotional context, and clarity of expression. Classroom exercises and scene studies will culminate in public workshop performance. Prerequisite: By audition and/or interview. Recommended Preparation: THA 110 and THA 111, and/ or equivalent experience.

--AA/AS General Education: AA/AS C --Transfers to both UC/CSU

THA-201

Rehearsal and Performance

This course is a laboratory designed to give the student a variety of experiences in acting and production. The student will work on presenting plays through rehearsal techniques that build skills in all areas of theater, including involvement in production, acting, and artistic teams. This course culminates in public performance. Prerequisite: By audition and/or interview.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-205

Summer Repertory Theater

3 units LAB 144-162

3 units

LAB 144-162

This course gives the student opportunities to participate in all creative and technical phases of play and musical production in repertory during the summer. Students are given opportunities to act, stage manage, work crew and participate in all phases of creating plays and musicals for public performance. Prerequisite: Students must successfully audition or interview to be enrolled as cast or crew.

--Transfers to both UC/CSU

THA-209

Musical Production

1-3 units LAB 48-162

This course is designed for the presentation of a musical. Students will learn the preparation of a production including: rehearsal technique, acting, movement, music, dramatic text, and technical theater. *Crosslisted as DAN-209 and MUS-209. Prerequisite: By audition and/or interview.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

THA-210 3 units **Fundamentals of Directing** LEC 32-36/LAB 48-54 (formerly THA-119)

This is an introductory course in the theory, process, and development of directorial skills for the stage. Primary focus is placed on the director's work with textual analysis, research, interpretation, collaboration and communication. Students will research, cast, rehearse, and present a piece for public performance. Prerequisite: THA-101 and THA-110 (with a grade of C or better).

--Transfers to both UC/CSU

--CSU Area(s): C1

THA-299

Special Projects: Theater Arts

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Theater Arts classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Turf & Landscape Management

HORT-101

Horticulture Science

3 units LEC 48-54

1-3 units

IS 16-54

This course introduces the horticulture industry. Topics include fundamental skills used in the horticulture industry, cultivation of plant varieties, methods, knowledge and techniques used in commercial and residential landscaping; golf course management; plant nurseries; and maintenance for urban gardeners. Prerequisite: None.

--Transfers to CSU only

HORT-102

Introduction to Turfgrass Management

3 units LEC 48-54

This course presents basic methods and materials used in the maintenance of turf grass. Topics include major factors in turf grass management including turf grass establishment, weed identification and control, turf grass pests, fertilization, irrigation, mowing procedures and scheduling. Prerequisite: None.

--Transfers to CSU only

HORT-103

Advanced Turfgrass Management

3 units LEC 40-45/LAB 24-27

This course is designed to give the student in depth study in the specialization of large turf landscape sites such as golf courses and athletic field management. Topics include the most up to date methods used in the maintenance of turf grass for golf courses and sports fields and large turf areas. It examines construction, budgeting, staffing, and equipment. Prerequisite: HORT-102 (with a grade of C or better). --Transfers to CSU only

HORT-104

Soil Science and Management

LEC 32-36/LAB 48-54

3 units

3 units

LEC 48-54

This course is designed to present principles of soil and water conservation, land use, soil fertility and the physical and chemical relationships that govern soil reactions and interactions. Emphasis is given to management of various soil types; pH, salinity, texture, organic matter, and control. The lab will cover applied procedures, testing, and nutritional management of landscape and horticultural settings. Prerequisite: None. Recommended Preparation: HORT 101.

--Transfers to CSU only

HORT-105

Golf Course/Landscape Irrigation

This course is an introduction to fundamental irrigation principles and practices for turfgrass and other horticultural areas. The student will learn to read and interpret an irrigation blue print, calculate evapotranspiration rate, perform a water audit, design an irrigation schedule, program an irrigation controller, troubleshoot and repair basic irrigation problems, and calculate precipitation rates. Prerequisite: None.

--Transfers to CSU only

HORT-106	3 units
Pesticide Law & Regulations -	LEC 48-54
T Co-T 1	

Turf & Landscape

This course covers pesticide law and regulations. Course content includes pesticide, safety and enforcement regulations pertaining to the turf and landscape manager. Prepares students to take the Department of Pesticide Regulations Laws and Regulations exams, as well as categorize application areas exams. Prerequisite: None.

--Transfers to CSU only

HORT-107

Arboriculture

LEC 32-36/LAB 48-54

3 units

This course includes care and management of ornamental trees, pruning techniques, fruit tree care, bracing, cabling, and pest control. Also included are safe practices in the use of equipment, including the use of ropes, chippers, boom trucks, chain saws, and identification and evaluation of common trees. This course prepares students for the tree worker and arborist certification exams. Prerequisite: None.

--Transfers to CSU only

HORT-1093 unitsLandscape DesignLEC 48-54

This course introduces the history and fundamentals of landscape design. The student will learn site evaluation, design methods, elements of texture, form and color, selection of landscape material and the functional and aesthetic use of plants. Prerequisite: None. --Transfers to CSU only

HORT-110	3 units
Laws and Regulations an Integrated	LEC 48-54
Pest Management Approach	

This course focuses on laws and regulations as applied to common agricultural pests in Southern California and analyzes physical, biological and chemical pest control principles and practices. Prerequisite: None.

--Transfers to CSU only

HORT-149	1-4 units
Occupational Internship: Turf	OI 16-72
and Landscape Management	

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

HORT-299

Special Projects: Turf and Landscape Management

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Turf and Landscape Management classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Viticulture, Enology & Winery

VEW-100

Introduction to Viticulture

3 units LEC 48-54

0.50-3 units

IS 8-54

This course is an introduction to viticulture; historical perspective of grape cultivation for table grapes, wine and raisins; grape varieties and species; botany, anatomy, propagation, climate, cultivation, vineyard management, plant, soil, irrigation, fertilization and pruning; weed, disease and pest control; training and pruning grapevines; harvest and post-harvest operations. Prerequisite: None.

--Transfers to both UC/CSU

VEW-102

Introduction to Enology

3 units LEC 48-54

This course serves as an introduction to the science of winemaking, including history and geographical distribution; grape varieties and wine types; influence of climate and soil; wine fermentation, handling, storage and bottling methods; wine disorders; winery sanitation; legal compliance. Students must be 21 years or older to participate in wine tasting. Prerequisite: None.

--Transfers to CSU only

VEW-106

Hospitality in the Winemaking Industry

3 units LEC 48-54

This course is an introduction to hospitality in the winemaking industry. Topics include tasting room and customer service skills, marketing, sales, staff development, events program coordination, food and beverage coordination, hospitality and alcoholic beverage law, tasting room design and organization, culinary arts, wine club development and management. The basic concepts of enology and viticulture will also be covered. Prerequisite: None.

--Transfers to CSU only

VEW-108	3 units
Introduction to Winery Business Principles	LEC 48-54

This course is an introduction to the business of winemaking. Topics include marketing, basic accounting, media relations, product management, inventory control, state and federal compliance licensing, industry trends, distribution channels, wine club development and management, human resources and ALC management, state and federal taxation, insurance, vintage forecasting, and industry contracts. Prerequisite: None.

--Transfers to CSU only

VEW-149	1-4 units
Occupational Internship: Viticulture,	OI 16-72
Enology, and Winemaking	

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and have completed one course in the discipline. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific information.

--Transfers to CSU only

Water Technology

WATR-090	2 units
Basic Waterworks Mathematics	LEC 32-36
(formerly WATR-102)	

This course is an introduction to the mathematics used in water and wastewater industries. Students will learn the basic formulas and functions needed to calculate area, volume, instantaneous flow, chemical dosage and other related problems. The course is intended to prepare the student for further water and wastewater courses. Prerequisite: None. Recommended Preparation: MATH-090 or MATH-090B.

WATR-100

Introduction to Water/Wastewater Operations

This course introduces water and wastewater operations and the basic skills and knowledge needed to advance in this industry. The course will provide an overview of water and wastewater treatment processes, distribution systems as well as terminology and equipment used in the wastewater and water industries. Regulations, licensing and the certification process will be discussed as a part of this course. Prerequisite: None.

--Transfers to CSU only

1 unit

LEC 16-18

WATR-1033 unitsWater Treatment Plant Operations I & IILEC 48-54

This course will cover sources of water, the water treatment process, water treatment plant operations, safety, water quality regulations, and waterworks mathematics. The course will prepare students for Water Treatment Plant Operator I or II (T-1 or T-2) licenses for the State of California. Prerequisite: None. Recommended Preparation: WATR-102.

--Transfers to CSU only

WATR-105

Water Treatment Plant Operations III, IV & V

3 units LEC 48-54

The course covers sources of water, the water treatment process, water treatment plant operations, safety, water quality regulations and waterworks math. This course is designed for individuals seeking employment or already employed in the water industry. It covers the Water Treatment Plant Operator's job-related knowledge identified by the California Department of Public Health examination developers as essential for minimally competent Water Treatment Plant Operator III, IV or V (T-3,T-4, or T-5). Prerequisite: WATR-103 (with a grade of C or better) or State of California T-2 Certificate in Water Treatment. Recommended Preparation: WATR-090.

--Transfers to CSU only

WATR-107 3 units Water Distribution I & II LEC 48-54

The course covers the sources of water, principles of design, installation, operation and maintenance of pipes, pumps, valves, meters, and other related hydraulic units. Operation and maintenance safety considerations are emphasized. The course is designed to prepare the student to take the State of California Water Distribution Operator exam. Prerequisite: None. Recommended Preparation: WATR-090.

WATR-109

Water Distribution III, IV & V

3	units
LEC	48-54

3 units

3 units

LEC 48-54

LEC 48-54

This is a comprehensive course that teaches the students the advanced principles of the operation and maintenance of a water distribution system. The course covers the sources of water, principles of design, installation, operation and maintenance of pipes, pumps, valves, meters, and other related hydraulic units. Prerequisite: WATR-107 (with a grade of C or better) or a D-2 state certificate in water distribution.

WATR-120

Wastewater Treatment Plant Operations I & II

This course is an introduction to wastewater treatment. Students will explore the scope, limits, and methods of wastewater treatment processes through readings, discussions, analysis, and laboratory study. This course is designed for individuals seeking employment or already employed in the wastewater field. It covers the wastewater operator's job-related knowledge identified by the CSWRB examination developers as essential for a minimally competent Grade 1 or Grade II Wastewater Treatment Plant Operator. Prerequisite: None. Recommended Preparation: WATR-090.

--Transfers to CSU only

WATR-122

Wastewater Plant Operations III, IV & V

This Course explores the scope, limits, and methods of secondary and advanced treatment, solids handling, disinfection, and the reclamation of wastewater, through readings, discussions, analysis, and laboratory study. This course is designed for individuals seeking employment or already employed in the wastewater field. It covers the wastewater operator's job-related knowledge identified by the California State Water Resources Control Board examination developers as essential for a minimally competent Wastewater Treatment Plant Operator Grade III or above. Prerequisite: WATR-120 (with a grade of C or better) or CWSRB Certification.

--Transfers to CSU only

WATR-125

Laboratory Procedures for Water and Wastewater LEC 48-54

This course prepares students to safely perform laboratory tests and analyze and interpret test data relating to water/wastewater treatment plants. Topics include: Basic chemistry and related mathematical analyses involved in the operation of water/wastewater treatment plants; tests necessary to maintain process control of wastewater treatment plants and to monitor sewage and industrial wastes prior to disposal; and, proper methods for collecting and handling samples. Prerequisite: None. Recommended Preparation: MATH-090, WATR-090 or WATR-103, WATR-107, or WATR-120.

--Transfers to CSU only

WATR-130	3 units
Environmental Laws and Regulations	LEC 48-54

This course provides an overview of federal, state, and local laws pertaining to environmental protection and pollution prevention relating to water quality, air quality, solid waste, and cross media contamination. Prerequisite: None.

--Transfers to CSU only

WATR-140	3 units
Wells, Pumps and Motors	LEC 48-54

This course will provide students with a basic knowledge of domestic water wells, water booster pumps, pump theory, electric motor theory and design. Water well design regulations and abandonment will be discussed as well as maintenance procedures in the field and in the shop. The class will cover the various types of pumps used in the water industry and discuss the various uses and maintenance issues for each style of pump. Prerequisite: None.

--Transfers to CSU only

WATR-149 Occupational Internship: Water Technologies 1-4 units OI 16-72

1-3 units

IS 16-54

3 units

The purpose of this course is to enable eligible students to include supervised on-the-job training as an integral part of the total college educational program. This is accomplished through a planned program of learning experiences which combines academic and vocational learning at school with new learning experiences on the job in an occupational setting. Prerequisite: Each student must be enrolled for the full semester and complete 7 units (including the occupational internship) or be enrolled in the Alternative Plan. A training agreement must be completed prior to registration. Please refer to the Occupational Internship Student Handbook for specific

information.

--Transfers to CSU only

WATR-299

Special Projects: Water Technology

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Water Technology classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

World Languages San Jacinto Campus

(951) 487-MSJC (6752) 1-800-624-5561 Dean of Instruction, Academic Programs (951) 487-3421

Menifee Valley Campus

(951) 672-MSJC (6752) 1-800-452-3335 Lissette Castro (951) 639-5655 lcastro@msjc.edu

CHIN-101

Elementary Chinese I

5 units LEC 80-90

5 units LEC 80-90

4 units

4 units

LEC 64-72

LEC 64-72

This beginning course concentrates on developing basic skills in listening, pronunciation, oral practice, and basic grammar of Mandarin Chinese at the beginning level. This course includes discussions of Chinese culture and daily life. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

CHIN-102

Elementary Chinese II

This course is a continuation of skills learned in Chinese 101. Students will become more proficient in the use of Mandarin Chinese through reading, writing, listening and speaking. Chinese 102 concentrates on more advance grammar and further knowledge of Chinese culture and daily life. Prerequisite: CHIN-101 (with a grade of C or better) or two years of high school Chinese.

AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

CHIN-201

Intermediate Chinese I

This course is a continuation of skills learned in Chinese 102. Students will become more proficient in the use of Mandarin Chinese through reading, writing, listening and speaking. Chinese 201 concentrates on more advance grammar, dialectal variations and further knowledge of Chinese culture and daily life. Prerequisite: CHIN-102 (with a grade of C or better) or four years of high school Chinese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

CHIN-202

Intermediate Chinese II

This course is a continuation of skills learned in Chinese 201. Students will become more proficient in the use of Mandarin Chinese through reading, writing, listening and speaking. Chinese 202 concentrates on advanced grammar, dialectal variations, reading comprehension and further knowledge of Chinese culture and daily life. Prerequisite: CHIN-201 (with a grade of C or better) or AP exam with a passing score.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B
- --CSU Area(s): C2

FREN-101

Elementary French I

LEC 80-90

5 units

This course introduces students to French language and culture. Students will learn basic grammar and vocabulary while studying pronunciation rules through oral and written practice. Students will also study basic aspects of French culture and civilization. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 6A

--CSU Area(s): C2

FREN-102

Elementary French II

5 units LEC 80-90

4 units

4 units

LEC 64-72

LEC 64-72

This course is a continuation of FREN 101. This course introduces students to more grammar and vocabulary with an emphasis on oral and written communication. Students will also study francophone culture and civilization in more depth. Prerequisite: FREN-101 (with a grade of C or better) or two years of high school French.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

FREN-201

Intermediate French I

This course is a continuation of FREN 102. This course introduces more advanced grammar and vocabulary with more emphasis on oral and written communication in response to level-appropriate readings in francophone culture and civilization. Formal compositional strategies are introduced. Prerequisite: FREN-102 (with a grade of C or better) or three years high school French.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

FREN-202

Intermediate French II

A continuation of FREN-201, this course emphasizes advanced grammar and vocabulary, with major emphasis on effective oral communication at a high-intermediate level. Formal composition in response to more advanced readings in francophone culture and civilization is stressed. Prerequisite: FREN-201 (with a grade of C or better) or four years of high school French.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

FREN-299

Special Projects: French

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous French classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

1-3 units

IS 16-54

--IGETC Area(s): 3B, 6A

ITAL-101

Elementary Italian I

This beginning course concentrates on pronunciation, oral practice, basic grammar of the Italian language and study of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, structures and grammatical patterns necessary for comprehension of native spoken and written Italian at the beginning level. Prerequisite: None.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 6A

--CSU Area(s): C2

ITAL-101H

Honors Elementary Italian I

This beginning course concentrates on pronunciation, oral practice, basic grammar of the Italian language and study of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, structures and grammatical patterns necessary for comprehension of native spoken and written Italian at the beginning level. Prerequisite: Acceptance in the Honors Enrichment Program.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 6A

--CSU Area(s): C2

ITAL-102

Elementary Italian II

This course is a continuation of skills learned in Italian 101. Students

will become more proficient in the use of the Italian language through reading, writing, listening and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, proper uses of object pronouns and past verbal tenses. Prerequisite: ITAL-101 (with a grade of C or better) or two years of high school Italian.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ITAL-102H 5 units Honors Elementary Italian II LEC 80-90

This course is a continuation of skills learned in Italian 101. Students will become more proficient in the use of the Italian language through reading, writing, listening and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, proper uses of object pronouns and past verbal tenses. Prerequisite: Acceptance in the Honors Enrichment Program and ITAL-101 (with a grade of C or better) or two years of high school Italian.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ITAL-201

Intermediate Italian I

4 units

This course is a continuation of skills learned in Italian 102. Students will become more proficient in the use of the Italian language through reading, writing, listening and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, subjunctive tense and reading and writing. Prerequisite: ITAL-102 (with a grade of C or better) or four years of high school Italian.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

5 units

5 units

5 units

LEC 80-90

LEC 80-90

LEC 80-90

ITAL-201H

Honors Intermediate Italian I

4 units LEC 64-72

This course is a continuation of skills learned in Italian 102. Students will become more proficient in the use of the Italian language through reading, writing, listening and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis is placed on acquisition of vocabulary, subjunctive tense and reading and writing. Prerequisite: Acceptance in the Honors Enrichment Program and ITAL-102 (with a grade of C or better) or four years of high school Italian.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ITAL-202 4 units LEC 64-72 Intermediate Italian II

This course is a continuation of skills learned in Italian 201. Students will become more proficient in the use of the Italian language through reading comprehension, writing, and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis placed on reading and writing. Prerequisite: ITAL-201 (with a grade of C or better) or AP Italian.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

ITAL-202H

Honors Intermediate Italian II

4 units LEC 64-72

This course is a continuation of skills learned in Italian 201. Students will become more proficient in the use of the Italian language through reading comprehension, writing, and speaking. Student will gain more knowledge of the Italian culture and civilization. Emphasis placed on reading and writing. Prerequisite: Acceptance in the Honors Enrichment Program and ITAL-201 (with a grade of C or better) or AP Italian.

--AA/AS General Education: AA/AS C

--Transfers to CSU only

--CSU Area(s): C2

PORT-101

This beginning course concentrates on the basic skills of listening, reading, speaking and writing. It will emphasize the vocabulary and basic grammar of the Portuguese language, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: None.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 6A

--CSU Area(s): C2

PORT-101H

Honors Elementary Portuguese I

This beginning course concentrates on the basic skills of listening, reading, speaking and writing. It will emphasize the vocabulary and basic grammar of the Portuguese language, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: Acceptance in the Honors Enrichment Program.

5 units LEC 80-90

5 units

LEC 80-90

Elementary Portuguese I

LEC 64-72

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

PORT-102

Elementary Portuguese II

5 units LEC 80-90

5 units

4 units

4 units

LEC 64-72

LEC 64-72

LEC 80-90

This course presents a continuation of the skills in PORT-101. Students will become more proficient in the use of Portuguese language through listening, reading, speaking and writing. It will emphasize the vocabulary and grammar of the Portuguese language, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: PORT-101 (with a grade of C or better) or two years of high school Portuguese. Recommended Preparation: The student takes a PORT-101 course no longer than one year before starting this course. The same applies to two years of high school Portuguese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

PORT-102H

Honors Elementary Portuguese II

This course presents a continuation of the skills in PORT-101. Students will become more proficient in the use of Portuguese language through listening, reading, speaking and writing. It will emphasize the vocabulary and grammar of the Portuguese language, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: Acceptance in the Honors Enrichment Program and PORT-101 (with a grade of C or better) or two years of high school Portuguese. Recommended Preparation: The student takes a PORT-101 course no longer than one year before starting this course. The same applies to two years of high school Portuguese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

PORT-201

Intermediate Portuguese I

This course presents a continuation of the skills in PORT-102. Students will become more proficient in the use of advanced Portuguese language through listening, reading, speaking and writing. It will emphasize the reading and writing, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: PORT-102 (with a grade of C or better) or three years of high school Portuguese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A

--CSU Area(s): C2

PORT-201H

Honors Intermediate Portuguese I

This course presents a continuation of the skills in PORT-102. Students will become more proficient in the use of advanced Portuguese language through listening, reading, speaking and writing. It will emphasize the reading and writing, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: Acceptance in the Honors Enrichment Program and PORT-102 (with a grade of C or better) or three years of high school Portuguese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

PORT-202

Intermediate Portuguese II

4 units LEC 64-72

This course presents a continuation of the skills in PORT-201. Students will become more proficient in the use of more advanced Portuguese language through listening, reading, speaking and writing. It will emphasize the reading and writing, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: PORT-201 (with a grade of C or better) or four years of high school Portuguese.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

PORT-202H

Honors Intermediate Portuguese II

4 units LEC 64-72

5 units

LEC 80-90

This course presents a continuation of the skills in PORT-201. Students will become more proficient in the use of more advanced Portuguese language through listening, reading, speaking and writing. It will emphasize the reading and writing, and discussion of the Luso-Brazilian culture and civilization. Prerequisite: Acceptance in the Honors Enrichment Program and PORT-201 (with a grade of C or better) or four years of high school Portuguese.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-101 Elementary Spanish I

This beginning course emphasizes pronunciation, oral practice, basic grammar of the Spanish language and study of the 21 Spanish speaking countries, culture and civilization. Prerequisite: None.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

SPAN-101A2 unitsIntroduction to Spanish 101LEC 32-36

This beginning course is designed for students that have no previous studies of Spanish. This course is equivalent to the first half of SPAN 101. The course emphasizes on pronunciation, oral practice, basic grammar of the Spanish language and study of Hispanic culture and civilization. Prerequisite: None. Other enrollment criteria: Must enroll in SPAN-101B after successfully completing SPAN-101A.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

SPAN-101B3 unitsIntroduction to Spanish 101 (Continuation)LEC 48-54

This beginning course is the continuation of Spanish 101A. It is designed for students that have no previous studies of Spanish. This course is equivalent to the second half of SPAN-101. The course emphasizes on pronunciation, oral practice, basic grammar of the Spanish language and study of Hispanic culture and civilization. Prerequisite: SPAN-101A (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

SPAN-101H

Honors Elementary Spanish I

This beginning course emphasizes pronunciation, oral practice, basic grammar of the Spanish language and study of the 21 Spanish speaking countries, culture and civilization. Prerequisite: Acceptance into the Honors Enrichment Program.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

SPAN-102

Elementary Spanish II

This course is a continuation of skills learned in Spanish 101. Students

will become more proficient in the use of the Spanish language through reading, writing, listening and speaking. Student will gain more knowledge of the culture and civilization of the 21 Spanish speaking countries. Proper uses of object pronouns and past tenses will be emphasized. Prerequisite: SPAN-101 (with a grade of C or better) or two years of high school Spanish.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-102H

Honors Elementary Spanish II

This course is a continuation of skills learned in Spanish 101. Students will become more proficient in the use of the Spanish language through reading, writing, listening and speaking. Student will gain more knowledge of the culture and civilization of the 21 Spanish speaking countries. Proper uses of object pronouns and past tenses will be emphasized. Prerequisite: Acceptance into the Honors Enrichment Program and SPAN-101 (with a grade of C or better) or two years of high school Spanish.

AA/AS Gene	ral Education:	AA/AS C
------------	----------------	---------

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A

--CSU Area(s): C2

SPAN-103

Elementary Spanish for Spanish Speakers

This course is designed for the Spanish speaker with little or no experience with Spanish grammar and composition. Emphasis is on basic grammar, written accent, orthography, composition, and reading comprehension. Prerequisite: None.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 6A
- --CSU Area(s): C2

SPAN-104

Elementary Spanish for Spanish Speakers II

A continuation of Spanish 103, this course is designed for Spanish speakers. It introduces more advanced grammar and vocabulary, and it provides the opportunity for further development of reading comprehension and oral communication, with more emphasis in writing proficiency and diction. Compositional strategies are presented throughout the course, as well as level-appropriate readings in Spanish culture and civilization. Prerequisite: SPAN-103 (with a grade of C or better) or two years of high school Spanish.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B, 6A

--CSU Area(s): C2

5 units

5 units

5 units LEC 80-90

LEC 80-90

LEC 80-90

SPAN-201

Intermediate Spanish I

A continuation of Spanish 102, this course introduces more advanced grammar and vocabulary with added emphasis on reading and writing. Prerequisite: SPAN-102 (with a grade of C or better) or three years of high school Spanish.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A

--CSU Area(s): C2

SPAN-201H 4 units Honors Intermediate Spanish I LEC 64-72

A continuation of Spanish 102, this course introduces more advanced grammar and vocabulary with added emphasis on reading and writing. Prerequisite: Acceptance into the Honors Enrichment Program; SPAN-102 (with a grade of C or better) or three years of high school Spanish.

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-202

Intermediate Spanish II

This course is a continuation of skills learned in Spanish 201. This course emphasizes the usage of advanced grammar and vocabulary with major emphasis on reading and writing. Prerequisite: SPAN-201 (with a grade of C or better) or four years of high school Spanish.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-202H

Honors Intermediate Spanish II

4 units LEC 64-72

3 units

LEC 48-54

4 units

LEC 64-72

4 units

LEC 64-72

This course is a continuation of skills learned in Spanish 201. This course emphasizes the usage of advanced grammar and vocabulary with major emphasis on reading and writing. Prerequisite: Acceptance into the Honors Enrichment Program; SPAN-201 (with a grade of C or better) or four years of high school Spanish.

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-210

Spanish Grammar I

This course is designed for students wishing to further develop their knowledge of Spanish grammar through a linguistic perspective. It focuses on the rules of Spanish grammar and explains syntax and its components, especially those that are traditionally difficult for students of Spanish. This course is strongly recommended for students pursuing a major or minor in Spanish. Prerequisite: SPAN-202 (with a grade of C or better) or Native Speaker currently enrolled in SPAN-202.

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

5 units LEC 80-90

5 units

LEC 80-90

3 units

SPAN-211

Spanish Grammar II

3 units LEC 48-54

This course is a continuation of Spanish 210 and is designed for students wishing to further develop their knowledge of Spanish grammar through a linguistic perspective. It focuses on the rules of Spanish grammar and explains syntax and its components, especially those that are traditionally difficult for students of Spanish. This course is strongly recommended for students pursuing a major or minor in Spanish. Prerequisite: SPAN-210 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

SPAN-230	3 units
Spanish Composition I	LEC 48-54

This course is designed for students wishing to further develop written communication as well as oral comprehension and fluency at a midintermediate level in Spanish through culturally relevant materials. This course is for students who want to enhance their Spanish skills and for students planning to transfer to a four-year institution. Prerequisite: SPAN-104 or SPAN-201 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

SPAN-230H3 unitsHonors Spanish Composition ILEC 48-54

This course is designed for students wishing to further develop written communication as well as oral comprehension and fluency at a midintermediate level in Spanish through culturally relevant materials. This course is for students who want to enhance their Spanish skills and for students planning to transfer to a four-year institution. Prerequisite: Acceptance into the Honors Enrichment Program; SPAN-104 or SPAN-201 (with a grade of C or better).

--AA/AS General Education: AA/AS C

- --Transfers to both UC/CSU
- --IGETC Area(s): 3B

--CSU Area(s): C2

SPAN-231

Spanish Composition II

This course is the continuation of SPAN-230, it is designed for students wishing to further develop written communication as well as oral comprehension and fluency at a mid-intermediate level in Spanish through culturally relevant materials. This course is for students who want to enhance their Spanish skills and for students planning to transfer to a four-year institution. Prerequisite: SPAN-230 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--CSU Area(s): C2

SPAN-231H

Honors Spanish Composition II

This course is the continuation of SPAN-230, it is designed for students wishing to further develop written communication as well as oral comprehension and fluency at a mid-intermediate level in Spanish through culturally relevant materials. This course is for students who want to enhance their Spanish skills and for students planning to transfer to a four-year institution. Prerequisite: Acceptance into the Honors Enrichment Program; SPAN-230 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

SPAN-240 Spanish through Film

Spanish through Film LEC 48-54 This course is designed to expand the study of written and spoken

Spanish through discussion and written analysis of selected Spanish films. Prerequisite: SPAN-201 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

SPAN-2513 unitsIntermediate Spanish Conversation ILEC 48-54

This course is designed for those students who have taken Spanish 102 and want to further develop their communicative skills for everyday contact with Spanish speaking people. The course emphasizes pronunciation, oral practice, and reviews the fundamentals of grammar and vocabulary. The study of Hispanic culture and civilization will be covered throughout all readings and assignments. Prerequisite: SPAN-102 (with a grade of C or better).

--AA/AS General Education: AA/AS C

--Transfers to both UC/CSU

--IGETC Area(s): 3B

--CSU Area(s): C2

SPAN-252 Intermediate Spanish Conversation II

3 units LEC 48-54

1-3 units

IS 16-54

This course is a continuation of Spanish 251 and is designed for those students who have taken Spanish 201 and want to further develop their communicative skills for everyday contact with Spanish speaking people. The course emphasizes on pronunciation, oral practice, and the study of Hispanic culture and civilization. The course will also review the fundamentals of grammar and introduce new vocabulary. Prerequisite: SPAN-201 (with a grade of C or better).

- --AA/AS General Education: AA/AS C
- --Transfers to both UC/CSU
- --IGETC Area(s): 3B, 6A
- --CSU Area(s): C2

SPAN-299

3 units

3 units

LEC 48-54

LEC 48-54

Special Projects: Spanish

Students with previous course work in the program may do special projects that involve research and special study. The actual nature of the project must be determined in consultation with the supervising instructor. Prerequisite: Previous Spanish classes; a contract must be completed with the instructor prior to enrollment.

--Transfers to CSU only

Non-Credit - Other

LL-001X

Supervised Tutoring

This course provides tutoring and/or mediated instruction in multidisciplinary areas designed to meet individual student needs in designated disciplines. Educational experiences may include scheduled tutoring appointments, walk-in tutoring, study groups, group tutoring, computer-based learning, supplemental instruction, academic/study skills development and assessment, and other activities designed to give students academic support in a variety of learning center settings.

Continuing Education Basic Skills

ESL-004X Non-Credit ESL Beginning 1

This course is designed for students who cannot read or write in English or their native language. Emphasis is on developing the students' ability to recognize and form letters and to interpret and write words within the context of listening and comprehending messages in the new language. Language functions and structures are integrated in competency-based integrated-skills instruction.

ESL-005X Non-Credit ESL Beginning 2

This course is designed for students that have a minimum exposure to English. Emphasis is on developing the students' ability to listen to and understand messages. Language functions and structures are integrated in competency-based integrated-skills instruction.

ESL-006X Non-Credit ESL Beginning 3

This course is designed with emphasis on developing the student's ability to listen and understand messages while encouraging increased language production. The emphasis of instruction is on increasing fluency and overall communication.

ESL-007X Non-Credit ESL Intermediate 1

This course is designed for the learner who has a basic knowledge of survival English. Emphasis is on developing fluency, both orally and in writing. Language functions and structures are incorporated with an integrated skills approach.

ESL-008X Non-Credit ESL Intermediate 2

This course is designed for limited English proficient students. Instruction leading to a mastery of capacities deemed necessary to function effectively in society. Emphasis is on developing oral and written fluency. Language functions and structures are integrated with vocational, academic, civic, and general interest topics.

ESL-009X Non-Credit ESL Advanced 1

This course is designed for limited English proficient students. Instruction leading to a mastery of capacities necessary to function effectively in society. Course emphasis is on developing oral and written fluency. Language functions and structures are integrated with vocational, academic, civic, and general interest topics.

ESL-011X Non-Credit ESL Multi-level 1

This course is designed for limited English proficient students that fall within the NC/ESL Beginning 1, NC/ESL Beginning 2, NC/ESL Beginning 3 levels.

ESL-012X Non-Credit ESL Multi-level 2

This course is designed for limited English proficient students that fall within the NC/ESL Intermediate 1, NC/ESL Intermediate 2, NC/ESL Advanced levels.identified student needs, goals and interests. Students develop their listening, speaking, reading, and writing skills as they achieve life-skill and personal development competencies.

ABE-001X Adult Basic Education

This course consists of individualized and group instruction in basic reading, arithmetic fundamentals, and oral and written communication.

GED-001X General Educational Development (GED)

This course will prepare students to take the GED test, a battery of five comprehensive examinations. Students will be given a practice test to determine which subject areas they need to develop.

CTZN-001X Citizenship

This course is designed to prepare the foreign born applicant for United States citizenship.

ABE-004X Light Duty Service Technician

This course offers exposure to career options in the Automotive Technology industry. Topics include: Lube & Oil, Brakes & Tires and basic Tune-Ups. Students will learn shop safety and environmental precautions. Students will gain insight and an opportunity to set short term goals with this first step on the Automotive Technology career ladder. Students will, enhance workplace skills, and prepare for future career choices.

CEP-001X Career Enhancement Skills

Participants clarify employment needs, establish short/ long term career goals, develop action plans and job search skills necessary to achieve goals for career success. Career planning skills, goal setting, resume development, job search, interview techniques and employee success techniques are reinforced by work-based activities and group sessions which build work-success skills such as problem solving, teamwork, communication, and integrating life skills.

COMP-001X Computer Skills for Business

This course will provide students with an overview of the basic computer functions used in a business setting. Topics include using the internet to search for information, completing online forms, sending email, creating folders and saving documents. The course uses state of the art software and web based programs.

Older Adult Program

ART-001X Watercolor

Intermediate and advanced. Course will include a review of painting and sketching techniques. In each class the students will learn new techniques of watercolor-step by step. The instructor will critique and help each student with his/her work individually.

ART-002X Ceramics

An introduction to working with clay, emphasizing basic hand building, surface treatments, and finished glaze. The use of the potter's wheel will also be introduced, with concentration on centering and basic thrown shapes.

ENGL-001X Creative Writing for the Older Adult

This is a beginning to intermediate creative writing class. The course will present the student with the opportunity to express ideas in prose and poetry form. Participants contribute their own knowledge, experience, understanding and support for one another in critique sessions.

MUS-001X Community Concert Band

A performing organization for advanced instrument students interested in playing big band jazz. By audition on a space available basis. The student will improve sight reading skills, increase knowledge of selected musical styles, improve concepts of phrasing. Concerts will be held. NOTE: Students will have the opportunity to participate with one of several performance groups.

MUS-002X Golden Eagle Orchestra

This course is designed for all men and women who like to sign in harmony and enjoy the fellowship of each other's company. The students will sing in four-part harmony with soprano, alto, tenor and bass voices. No previous choral or voice training is required but is helpful if you can read music and understand four-voice work. Basic voice and instruction is given. NOTE: Students will have the opportunity to participate with one of several performance groups.

MUS-003X Hemet Harmonizers

Rehearsal and performance of choral literature for advanced students interested in singing a variety of choral styles. By audition on a space availability basis. NOTE: Students will have the opportunity to participate with one of several performance groups.

Chorale Groups

Mt. San Jacinto College Inland Chorale

An advanced choral group dedicated to the performance of quality music in a professional and entertaining manner

Hemet Harmonizers Barbershop Harmony

This group is devoted to singing barbershop harmony. The class includes vocal production and proper use of the voice in barbershop harmony.

Bands

Valley Winds Band

The Valley Winds is a community band open to any wind or percussion instrument. This is a relaxed and fun group.

Community Concert Band

Open to wind and percussion players, this band explores the best in concert band literature. Musicians are exposed to a variety of musical styles and develop good ensemble playing by focusing on intonation, balance, and rhythmic relationships

Mt. San Jacinto College Symphony

Rehearsal and performance of orchestral literature. The student will improve sight reading skills, increase knowledge of selected musical styles and improve concepts of phrasing.

Golden Eagle Jazz Ensemble

A performing organization for advanced instrument students interested in playing Big Band music.

Noncredit Older Adult Music courses (MUS-001X, MUS-002X and MUS-003X) include opportunities to participate in performances each semester.

DISTRICT PERSONNEL

Board of Trustees

Ann Motte, President (Trustee Area 4) Dorothy J. McGargill, Clerk (Trustee Area 2) Eugene V. Kadow (Trustee Area 1) Gwendolyn Schlange (Trustee Area 3) Tom Ashley (Trustee Area 5)

As of 04/07/14

ADMINISTRATIVE STAFF

Superintendent/President	Roger Schultz
Director, Superintendent/	
President's Office	Kathy Donnell
Administrative Associate	Kristen Grimes
Associate Dean, Institutional Effectiveness/	
Planning/GrantsR	ebecca Teague
Interim Director of Institutional Research	
& Planning N	likilos Mesaris
Director of Public Information	
& Marketing	Karin Marriott

Vice President, Human Resources	. Vacant
Executive AssistantMartha C	Crawford
Associate Dean, Human Resources Patricia	Howell

Vice President, Business Services	Becky Elam
Executive Assistant	Jennifer Marrs
Interim Dean, Business Services	Wade Ellis
Interim Dean, Information Technology	Brian Orlauski
Associate Dean, Procurement &	
General Services	Teri Sisco
Director, Budget & Accounting	Julie Venable

Interim Vice President,

Instruction Patric	k Schwerdtfeger
Executive Assistant	Jill Lanphere
Instructional Support CoordinatorKr	istine DiMemmo
Class Scheduling & Information Specialist.	Angela Seavey
Dean of Instruction, Arts, Humanities & So	cial Sciences,
Menifee Valley Campus	. Richard Rowley
Interim Dean of Instruction, Math & Science	ces,
Menifee Valley Campus	. Brandon Moore

Dean of Instruction, Academic Programs, San Jacinto Campus Carlos Tovares
Dean of Instruction, Career Education & Categorical Programs,
Menifee Valley Campus Joyce Johnson
Dean of Instruction, Career Education & Categorical Programs,
San Jacinto Campus Vacant
Dean of Instruction, External
Programs Vacant
Interim Dean of Instruction, Academic Computing, Technology
(ITS) & Distance Education Micah Orloff
Dean of Nursing & Allied Health Kathleen Winston
Associate Dean of Instruction, Academic Programs, San Jacinto Campus Vacant
Director of Child Development &
Education Centers Barbara Carmody
Interim Director, Continuing Education &
Workplace Training Teresa Safranek
Vice President, Student ServicesWilliam Vincent
Executive Assistant Faith Nobles
Dean of Student Services Tom Spillman
Dean of Student Services JoAnna Quejada
Dean of Student ServicesPatrick Springer

Dean of Student Services
Associate Dean of Student Services Susan Loomis
Associate Dean of Financial Aid Dolores Smith
Director of Disabled Students Programs
& Services Laurie Flynn
Director of Enrollment Services,
San Jacinto Campus Cheri Naish
Director of EOPS & CARE Ketmani Kouanchao
Director of Talent Search Grant Programs Robert Hill
Director of Upward Bound Program Marisa Mendoza

Superintendent/President Emeritus Dr. Milo P. Johnson Dr. Richard J. Giese

As of 04/07/14

ACADEMIC TITLES AT MSJC

Academic titles are determined by an Academic Rank Committee using the following standards:

The title Instructor is given to Full-Time non tenure-track employees.

The title Assistant Professor is awarded to tenure-track Full-Time Faculty in their first through fourth years of employment.

The title Associate Professor is awarded to tenured Full-Time Faculty who are in their fifth or later year of service.

The title Professor is given to tenured Full-Time Faculty who have demonstrated eminence and service meeting the standards set by the Academic Rank Committee.

2014-2015 Full-Time Faculty and Administrators

Aguilar, Shelley

Associate Professor, Biology A.A., San Bernardino Valley College B.A., University of California, Riverside M.S., California State University, San Bernardino Ph.D., University of LaVerne

Alonzo, Steve

Associate Professor, Physical Education B.A., Azusa Pacific University M.A., Brigham Young University

Alvia, Hyman

Counselor A.A., Victor Valley College A.S., Victor Valley College B.A., California State University, San Bernardino M.A., California State University, Dominguez Hills

Amezcua, Rosalva

Counselor B.A., University of California, Riverside M.S., University of Wisconsin, Madison

Angeles, Miranda

Assistant Professor, Counselor B.A., California State University, San Marcos M.A., University of San Diego

Anthony, Crystal

Instructional Activity Coordinator – STEM A.A., Southwestern College B.S., University of Washington D.PT, Slippery Rock University

Atkinson, Yvonne

Associate Professor, English B.A., California State University, San Bernardino M.A., California State University, San Bernardino Ph.D., University of California, Riverside

Avila, Bobby

Associate Professor, Mathematics B.S., California Polytechnic State University, Pomona M.S., California Polytechnic State University, Pomona

Bader, Jason

Associate Professor, Studio Art/Graphic Design B.A., California State University, Long Beach M.F.A., University of California, Los Angeles M.A., University of California, Riverside

Barkley, Lawrence

Associate Professor, English B.A., University of New Mexico M.A., San Diego State University M.A., California State University, San Bernardino

Barraza, Bertha

Associate Professor, Counseling and EOPS A.A., Riverside Community College B.A., University of California, Riverside M.S.W., University of Southern California D.M., University of Phoenix

Barraza, Larry

Assistant Professor, Business/Management B.S., California Polytechnic University, Pomona M.B.A., California State University, San Bernardino

Beckham, Michael

Associate Professor, Math B.S., University of California, Riverside M.S., University of California, Riverside

Bennett, William

Associate Professor, Networking MCSE, MCT, CIW Certification B.V.E., California State University, San Bernardino M.A., California State University, San Bernardino M.S., California State University, Fullerton

Bergin, William P.

Associate Professor, Computer Information Systems B.S., San Diego State University B.A., San Diego State University M.A., San Diego State University M.S., San Diego State University

Blake, Ted

Associate Professor, English Learning Center Coordinator B.A., Principia College M.A., University of Kansas

Bowman, Ronald S.

Associate Professor, Business/Accounting B.S., Brigham Young University M.B.A., Brigham Young University

Brooks, Raelene

Associate Professor, Nursing A.A., Southwestern College A.S., Maric College B.S., University of Phoenix M.S., University of Phoenix

Brown, Jeremy

Associate Professor, Music B.M.E, Baylor University M.M., University of Texas, Austin D.M.A., University of Texas, Austin

Burleson, Jennifer Associate Professor, Counselor B.S., Ohio State University M.S., California State University, Fullerton Ed.D., Argosy University

Candelaria, David

Associate Professor, Accounting B.A., California State University, Fullerton M.S., California State University, Fullerton

Carmody, Barbara

Director, Child Development & Education Centers A.A., Macomb Community College B.A., Eastern Michigan University M.A., California State University, San Marcos

Castro, Lissette

Associate Professor, Spanish A.A., Palomar College B.A., California State University, San Marcos M.A., University of California, Davis

Charles, Katherine

Associate Professor, Physical Education B.A., Biola University M.A., Azusa Pacific University M.S., Cal Poly Pomona

Correia-Jordan, Elizabeth

Associate Professor, Spanish A.S., North Virginia College B.A., University of California, Irvine M.A., University of California, Irvine

Cranney, Karen

Associate Professor, Counselor B.S., Rider College M.A., University of Colorado Ed.D., University of Southern California, Los Angeles

Cuatok, Alejandro

Associate Professor, Education/Mathematics B.A., University of California, San Diego M.S., National University

Cvetko, Marlene

Associate Professor, Learning Disabilities B.S., Portland State University M.S., Portland State University Ed.D., Oregon State University

Dalaimo, Denise M.

Associate Professor, Sociology B.A., University of Nevada, Las Vegas M.A., University of Nevada, Las Vegas Ph.D., University of Nevada, Las Vegas

Davis, James R.

Associate Professor, History B.A., St. Mary's College Ph.D., Brandeis University

Decker, James

Associate Professor, Learning Disabilities B.A., Southwestern College, Winfield M.A., University of New Mexico Ph.D., University of New Mexico

Doktorski, Eileen

Associate Professor, Art B.F.A., Parsons School of Design M.F.A., Yale School of Art

Donnell, Kathy

Director, Superintendent/President's Office A.A., Mt. San Jacinto Community College

Donovan III, Thomas W.

Associate Professor, Philosophy B.A., Michigan State University M.A., Michigan State University Ph.D., University of California, Riverside

Duffie, Dwight

Associate Professor, Computer Information Systems B.S., Loma Linda University M.S., Claremont Graduate School

Durbin, Arthur

Associate Professor, Emergency Medical Technician Program Director A.S., Mt. San Jacinto Community College B.S., University of Redlands

Elam, Becky

Vice President of Business Services B.A., California State University, Fullerton M.A., University of Phoenix

Ellis, Wade

Interim Dean of Business Services B.S., Ball University

Escamilla, Elias

Assistant Professor, Counselor A.A., Southwestern Community College B.A., University of California, Riverside M.A., California State University, San Bernardino

Farrington, Susan

Associate Professor, Nursing A.S., Riverside Community College A.S.N., Riverside Community College B.S.N., University of Phoenix M.S.N., University of California, San Bernardino

Fears, Shartelle

Associate Professor, Counselor A.A., Mt. San Jacinto Community College A.S., Mt. San Jacinto Community College B.A., Azusa Pacific University M.A., Azusa Pacific University

Firtha, Farah

Chemistry Instructor B.S., University of California, Riverside M.S., University of California, Riverside

Fleming, Michael

Associate Professor, Communications A.A., Chaffey College B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Flores, Monica

Associate Professor, Library Science B.A., Loma Linda University M.L.S., San Jose State University

Flournoy, Yula, D.

Associate Professor, English A.A., Weatherford College, Texas B.A., University of North Texas M.A., University of North Texas

Flynn, Laurie

Director of DSPS B.A., California State University, Fullerton M.A., California State University, San Bernardino

Ford, Pamela J.

Professor, Anthropology B.A., Chapman University, Orange M.A., University of Washington, Seattle Ph.C., University of Washington, Seattle

Gibson, Laura

Nursing Instructor B.S., Trenton State College M.S., California State University, Long Beach Ph.D., Texas Woman's University

Gomez, Leticia

Nursing Instructor B.S. California State University, Dominquez Hills M.S., University of Phoenix

Granche, Kelly

Associate Professor, Health and Nutrition B.S., California Polytechnic State University, San Luis Obispo M.S., California State University, Northridge

Greer, Leslie

Associate Professor, American Sign Language B.S., State University of New York, Empire State College M.A., University of Rochester

Guu, Ching-Jing

Associate Professor, Mathematics B.A., University of California, Berkeley Ph.D., University of California, Riverside

Hamilton, Willie

Professor, Political Science B.A., University of California, Los Angeles M.A., University of California, Los Angeles

Hammock, Andrea

Associate Professor, English B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Hanz, Keith

Associate Professor, Photographic Technology/Commercial Photography B.F.A., University of Illinois at Urbana-Champaign

M.F.A., University of Illinois at Urbana-Champaign

Harper, Michelle

Associate Professor, Child Development and Education A.S., Moorpark College M.S., California Polytechnic State University, San Luis Obispo

Heiden Scott, Belinda

Associate Professor, Office Technologies A.A., Mt. San Antonio College B.S., Capella University

Heinsma, Dewey

Associate Professor, Economics A.A., Lane Community College B.S., Portland State University M.S., Portland State University

Helms, Del

Associate Professor, Health Science B.A., Colorado State University M.A., Azusa Pacific University Ed.D., Pepperdine University

Hendry, Paul

Associate Professor, English B.A., Washington and Lee University M.Ed., University of California, Los Angeles M.A., University of California, Irvine

Hennessy, Caren

Associate Professor, Office Technologies B.A., John Carroll University M.B.A, Cleveland State University Ed.D., Argosy University

Hert, Paul

Associate Professor, Mathematics Instructional Program Review Coordinator B.S., California State University, San Bernardino M.A., University of California, Riverside

Hert, Theresa M.

Associate Professor, Mathematics A.A., Riverside Community College B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Hill, Robert

Director, Talent Search Grant Programs B.S., University of La Verne M.P.A., University of La Verne Ed.D., University of Southern California

Hlebakos, Jason

Associate Professor, Environmental Sciences B.A., University of California, Berkeley Ph.D., University of California, Riverside

Hochstrat, Susan

Counselor

A.A., Mt. San Jacinto Community College A.A., Mt. San Jacinto Community College A.S., Mt. San Jacinto Community College B.A., California State University, San Bernardino M.A., Azusa Pacific University

Howell, Patricia

Associate Dean of Human Resources B.S., University of Phoenix

James, Pamala M.

Associate Professor, Counseling B.A., California State University, Long Beach M.S., California State University, Long Beach

Johnson, J. Keith

Associate Professor, Physical Science B.S., Western Kentucky University M.S., Murray State University

Johnson, Joyce

Dean of Instruction, Career Education & Categorical Programs, Menifee Valley Campus
A.A., San Bernardino Valley College
A.S., Victor Valley College
B.S., University of Phoenix
M.S., California State University, Dominguez Hills

Kandus, Richard J.

Associate Professor, Psychology B.A., University of California, Los Angeles M.A., Humboldt State University

Kazi, Nizam U.

Professor, Mathematics B.Sc., Chittagong University, Bangladesh M.Sc., Chittagong University, Bangladesh M.S., West Coast University, Los Angeles Ph.D., University of Southern California

Koobatian, James

Associate Professor, Philosophy A.A., Fresno City College B.A., California State University, Fresno M.S.L.S., University of Southern California M.A., California State University, Long Beach

Kouanchao, Ketmani

Director of EOPS & CARE B.A., University of Minnesota M.Ed., University of Minnesota

Lambert, Tennille

Associate Professor, Dance B.A., University of Alabama at Birmingham M.F.A., Florida State University

Legarra, Richard

Associate Professor, Administration of Justice B.S., California State University, Los Angeles M.A., California State University, Los Angeles M.P.A., University of Southern California M.S., California Polytechnic State University, Pomona

Levasseur, Janice

Supplemental Instruction Coordinator B.S., Sonoma State University M.S., University of California, Riverside

Loomis, Susan

Associate Dean of Student Services B.S., Bellevue University M.Ed., American Intercontinental University

Lopez, Maria

Associate Professor, Psychology A.A., Chaffey College B.A., California State University, Fullerton M.S., California State University, Long Beach

Luna-Sims, Leticia

Student Success Activity Coordinator - STEM B.A., California State University, San Marcos M.A., University of San Diego

Mardichian, Andreea

Associate Professor, Mathematics B.S., California State University, Northridge M.S., California State University, Northridge

Marriott, Karin

Director of Public Information & Marketing A.A., Crafton Hills College B.A., University of Redlands

Mason II, Roy

Professor, Biology/Environmental Science B.A., University of Colorado M.S., Oregon State University Ph.D., Oregon State University

Mazzotta, Casey

Associate Professor, Physical Education A.A., Cerritos Community College B.S., Brigham Young University M.Ed., Azusa Pacific University

Mendoza, Marisa

Director of Upward Bound Program B.A., California State University, Chico M.A., California State University, Chico

Menz, Evelyn

Associate Professor, English Learning Center Coordinator B.S., Southeast Missouri State University M.A., Southeast Missouri State University

Mesaris, Nikilos

Interim Director of Institutional Research B.A., California State University, San Bernardino

Moore, Brandon

Interim Dean of Instruction, Math & Science B.A., Point Loma Nazarene University M.S., San Diego State University

Moore, Sherri

Associate Professor, Library Science A.S., Mt. San Jacinto Community College B.A., University of California, Riverside M.L.S., San Jose State University

Moss, E. David

Associate Professor, Communication B.A., California State University, Long Beach M.A., California State University, Long Beach Ph.D., Capella University

Naggi, Paula

Associate Professor, Theatre Arts/Dance B.A., University of California, Riverside M.A., California State University, Fullerton

Naish, Cheri

Director of Enrollment Services, San Jacinto Campus A.S., Mt. San Jacinto Community College B.A., California State University, San Marcos

Nance, Cindy

Associate Professor, Geography/GIS B.A., University of California, Berkley M.A., Northern Arizona University Ph.D., Louisiana State University

Nance, Marlon

Associate Professor, Earth Science B.S., Brigham Young University M.S., University of California, Davis

Napolitano, Nancy

Professor, Health Science B.S.N., Trenton State College M.S.N., California State University Ed.D., University of Sarasota

Nasr, Fadi

Associate Professor, Mathematics B.S., University of California, Santa Barbara B.S., University of California, Santa Barbara M.A., University of California, Santa Barbara

Ney, Paul

Associate Professor, Math/Physics/Astronomy B.S., California Polytechnic State University, Pomona M.S., University of California, Riverside

Nishimoto, Rhonda

Associate Professor, Multimedia B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Oliver, Gina

Associate Professor, Physical Education B.S., University of California, Santa Barbara M.S., San Diego State University M.A., San Diego State University

Oliveri, Domenica

Nursing Instructor B.S., Paterson State College M.S., University of Phoenix Ed.D., University of Phoenix

Orcajo, Wendy R.

Associate Professor, Child Development and Education B.A., Whittier College M.A., California State University, Los Angeles Ph.D., Capella University

Orlauski, Brian

Interim Associate Dean, Information Technology B.A., University of California, Los Angeles M.S., Bellevue University

Orloff, Micah

Interim Dean of Instruction, Academic Computing, Technology (ITS) & Distance Education B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Ozolins, Erik G.

Associate Professor, Anthropology B.A., Ft. Lewis College M.S., University of New Mexico

Pamula, Sujatha

Associate Professor, Biological Sciences B.S., Nizam College, Osmania University, India M.S., University of Hyderabad, India M.S., California State University, Los Angeles Ph.D., University of California, Riverside

Parrott, David

Audio & Video Technology Instructor A.A., Mt. San Jacinto Community College

Peace, Dan

Assistant Professor, English as Second Language B.S., University of Illinois at Urbana-Champaign M.A., Northeastern Illinois University

Plotkin, Michael

Associate Professor, Biological Sciences B.S., University of Massachusetts, Amherst M.S., Lesley University M.S., University of California, Davis

Quejada, JoAnna E.

Dean of Student Services B.A., California State University, Chico M.A., University of San Francisco

Ramirez, Alma

Associate Professor, Reading/English B.A., University of California, Riverside M.A., University of Illinois Ed.D., Pepperdine University

Rampersad, Oudyalack

Associate Professor, Automotive Technology – PACT Coordinator A.A., Cerritos College B.V.E., California State University, Long Beach (in progress)

Randall-Jones, Donivee

Nursing Instructor B.S., York College of Pennsylvania M.S., Walden University

Razavi, Shahla

Associate Professor, Mathematics B.S., University of Tehran M.A.T., Oklahoma City University

Reams, Guy M.

Associate Professor, CIS Microsoft Networking B.A., California State University, San Bernardino

Reece, Dana

Associate Professor, English A.A., Mira Costa College B.A., University of California, San Diego M.A., University of California, San Diego Ph.D., Claremont Graduate University, Claremont

Reed, Valerie

Associate Professor, Sociology A.A., Fashion Institute of Design B.A., California State University, San Marcos M.A., California State University, San Marcos

Reeves, Nick

Associate Professor, Biological Sciences B.S., Western Washington University Ph.D., University of California, San Diego

Ross, Loretta

Associate Professor, English B.A., University of California, Davis M.A., California State University, San Diego

Rosser Middleton, Linda

Associate Professor, Child Development and Education B.A., Pacific Oaks College M.A., Pacific Oaks College

Roulette, Sterling

Associate Professor, Anatomy and Physiology A.S., Mt. San Jacinto Community College B.S., California Polytechnic State University, San Luis Obispo M.S., California State University, San Bernardino Ed.D., University of LaVerne

Rowley II, Richard D.

Dean of Instruction, Arts, Humanities & Social Sciences, Menifee Valley Campus B.A., University of Michigan M.A., Central Michigan University Ph.D., University of Minnesota

Rycraft, Rickianne

Associate Professor, English B.A., California State University, San Marcos M.A., California State University, San Marcos M.F.A., Pacific University, Forest Grove

Safranek, Teresa

Interim Director of Continuing Education & Workplace Training B.S., Westminster College of Salt Lake City M.B.A., California State University, San Marcos

Sanchez, Gloria

Associate Professor, Accounting B.A., California State University, Fullerton M.B.A., National University

Saunders, Colleen

Assistant Professor, Ultra Sound A.A., Orange Coast College

Schaadt, Beverlyann

Associate Professor, Mathematics B.S., University of California, Riverside M.S., University of California, Riverside

Schuler, John

Associate Professor, Chemistry A.S., San Bernardino Valley College B.S., University of Southern California M.S., California Polytechnic State University, Pomona Ed.D., University of LaVerne

Schultz, Roger

Superintendent/President B.A., University of Southern California, Los Angeles M.A., University of Southern California, Los Angeles Ph.D., Capella University

Schwerdtfeger, Patrick

Interim Vice President of Instruction A.A., Cerritos College B.A., Loyola University M.A., California State University, Northridge Ed.D., University of San Diego

Searl-Chapin, Stacey

Associate Professor, Political Science B.A., University of California, Riverside M.A., University of California, Riverside Ph.D., University of California, Riverside

Seed, John

Professor, Art B.A., Stanford University M.A., University of California, Berkley

Sherkat, Bahram

Associate Professor, Mathematics B.A., University of California, San Diego M.A., University of California, San Diego

Sisco, Teri

Associate Dean, Procurement and General Services B.A., Strayer University

Sisk, Richard

Associate Professor, English B.A., University of California, San Diego M.A., California State University, San Bernardino

Slattery-Farrell, Lorraine

Associate Professor, Child Development & Education B.A., California State University, San Bernardino M.A., California State University, San Bernardino

Slepski, Jeffery M.

Professor, Biology B.S., California State University, San Bernardino M.A., Azusa Pacific University M.S., University of Bridgeport Ed.D., University of Sarasota

Smathers, Julie

Associate Professor, Counseling A.A., Mt. San Jacinto Community College B.A., University of California, Irvine M.A., University of Redlands

Smith, Dolores

Associate Dean of Financial Aid A.A., Southwestern College B.A., National University M.S., National University

Smith, Donald E.

Associate Professor, Multimedia A.A., Mt. San Antonio College B.A., California Arts, Valencia M.A., California State University, Fullerton

Smith, Patrick

Associate Professor, Geology/Environmental Science B.S., Brigham Young University M.A., California State University, Fresno Ph.D., University of California, Riverside

Smith, Tamara

History Instructor B.A., Saint Mary's College M.A., San Diego State University

Somers, Tatiana

Associate Professor, Counselor A.A., Mt. San Jacinto Community College B.A., California State University, Fullerton M.A., University of Redlands Ed.D., Argosy University

Spillman, Thomas

Dean of Student Services A.A., Mt. San Jacinto Community College B.S., University of Utah M.A., University of Phoenix

Springer, Patrick

Dean of Student Services B.A., University of Iowa M.A., Mid-America Nazarene

Stevenson, Glenn

Associate Professor, Computer Information Systems B.A., University of California, Irvine M.S., Azusa Pacific University Ph.D., Capella University

Stewart, Michelle P.

Professor, English B.A., Stanford University M.A., University of Nevada, Reno Ph.D., University of California, Riverside

Strate, Patricia

Associate Professor, Spanish B.A., Universite de Bordeaux III, Bordeaux, France M.A., California State University, San Marcos

Teague, Rebecca

Associate Dean, Institutional Effectiveness/Planning/Grants B.A., University of California, Los Angeles M.A., California State University, Dominquez Hills

Torok, Lori

Associate Professor, Dance/Theater B.A., Niagara University M.A., State University, New York

Tovares, Carlos

Dean of Instruction, Academic Programs, San Jacinto Campus B.A., University of Florida M.A., University of Washington Ph.D., University of Washington

Uhl, Suzanne

Associate Professor, Communications B.A., San Diego State University M.A., San Diego State University Ph.D., Regent University

Valdez, Jorge

Associate Professor, Mathematics B.A., University of California, Riverside M.S., University of California, Riverside

Vargas, Gary

Associate Professor, History B.A., University of California, Santa Barbara M.A., University of California, Riverside

Vasek, Anthony

Professor, Engineering/Mathematics B.A., St Joseph's College B.Ae.E., University of Detroit M.S., University of Detroit Exec. M.B.A., Michigan State University D.Engr., University of Detroit

Venable, Julie

Director, Budget & Accounting B.S., Indiana Wesleyan University

Vincent, William

Vice President of Student Services B.S., University of Oregon M.A., University of California, Long Beach Ed.D., University of Southern California

Vrtis, April

Associate Professor, Counselor A.A., Long Beach City College B.S., University of Houston, Clear Lake M.A., California State University, Dominguez Hills M.A., California State University, Dominguez Hills

Wakjira, Samson

Economics Instructor B.A., Addis Ababa University M.S., Addis Ababa University

Welden, Michael

Associate Professor, Mathematics B.S., University of Illinois at Urbana-Champaign M.S., University of Illinois at Urbana-Champaign

Winston, Kathleen M.

Dean of Nursing & Allied Health A.S., University of Nevada B.S., University of Nevada M.S., University of San Diego Ph.D., University of San Diego

Yamanaka, Christina

Associate Professor, History B.A., University of California, Los Angeles M.A., University of California, Los Angeles

Zografos, Peter

Associate Professor, Nursing B.A., Concordia University Diploma, Vanier College, Canada M.S.N., University of Phoenix Ph.D., Capella University

As of 04/07/14

CLASSIFIED STAFF

*Indicates supervisory staff

Business Services

Esqueda, Kathryn Hall, Martha Hernandez, Maria *Jensen, Gail *Jerabek, Teri Kohls, Renee Marrs, Jennifer McGee, Kara Ochoa, Melissa Owen, Tracie Richter, Karen Shoffner, Cecilia Stevens, Cheryl Thornton, Selene Worthington, Elizabeth

Campus Police

Del Castillo, Steven Felt, Deanna Garcia, Karla Mashuqa, Ahmad May, Lana Medina, Mark Myers, Ryan Saucedo, Edward

Continuing Education and

Workplace Training Aguilar, Beatriz Emmenegger, Terri Fernandez, Elva Jimenez, Lupe Ledesma, Soraya

Facilities and Grounds

Aguilar, Julio Bartel, Bobby Bittle, Ricky Briones, Fred Briones, Jose Brooks, Joan Cerda, Enrique Ching, Steven Clark, David Estrada, Jr., Danny Flores, Armando Garcia, Angela Gettman, Donald Hefley, Samuel *Kasper, Scott *Larios, Francisco Levva, Alejandro Luevano, Marian McDaniel, Stephen Moore, Gerald Morales, Diane Nuusolia, Chauncey Palmer III, Travis Pedersen, R Ramirez Jr., Juan Shehee, Thomas Shoemaker, Elden Smith, Terry Son, Kenneth *Twitty, Brian Vanbuskirk, Mark Warner, Bruce *Wilkes, Daryl

Human Resources

Crawford, Martha Fenter, Laurie Huerta, Marcy Jones, Veronica Rogers, Cynthia Stokes, Jeannine Williams, Betty

Information Technology

Abbondanza III, Nicholas *Bennett, Justin Castellanos, Marcus Ferris, Staci Holman, Robert *Madore, Frederick Platt, Christopher Sanchez, Anthony Sandstrom, Stephen Smith, Cheryl Smith, Lon *Stafford, Aaron Stratton, Katherine

Instruction

Abriam, Christine Aceves, Angela Alvarado, Nancy Ames, Becky Aquino, Maria Baker, Jennifer Ballou, Justin Brais, Kimberly Brandenberg, Janet

Breman, Paul Bridge, Dawn Brillinger, Laura Bruce, William Burse Jr., Charles Cabral, Paula Camper, Janyt Chavez, Amanda Chung, Fabio Cid, Ubaldo Coromandel, Kendra Cox, Mary Crimmey, Rosemarie Cuevas, Araceli Darnell, Sandra Davis, Anita Davis, Teresa Depriest, Darren *DiMemmo, Kristine Dominguez, Alma Dual, Toni *Dumas, Mark Duncan-Moses, Constance Edghill, Hallam Eshom, Elaine Excell-Wertman, Shelley Ferlisi, James Figueroa, Adelina Garcia, Sherina Gasman, Janet Gault, Catherine Giacalone, Susan Greathouse, Damien Hampson, Jenelle Hill, Constance Hodge, Cheri Ihrig, Betty King, Susan Kiser, Christopher Kley, Kristine Knelange, Jennifer Kovalchuk, Vyacheslav Kuzminsky, Kathryn Lanphere, Jill Lee, Randi Lovato, Roxanna Love, Monica Mann, Lynnette Marrs, Jamie Mata, Susanne *McCurdy, Janet Mckee, Deborah

Melsheimer, Ronda Morales, Adrianna Munoz, Kathleen Ney, Laurie Norris, Mark Olson, Shelley Ott, Melissa Perez-Flores, Debria Pesanovic, Madeline Pickens, Jennifer Ponio, Kathryn Putnam, Marta Randhawa, Amrik Reyes, Milton Rhodes, Diane Rodriguez, Colleen Rodriguez Gomez, Kristin Rozo, Cindy Russell, Rose Sawyer, Sherri Sayama, Hiromi Seavey, Angela Serna, Remigio Shaw, Raymond Son, Lina Stantz, Carrie Stearn, John Stolk, Robert Taylor, Sandra Thorn, Vinson Tirado, Velia Turner, Tessa *Valcarcel, Katheryn Vandewater, Tina Vesey, Debra Villafuerte, Julieanne Vilums, Robert Weiss, Stephanie

Library

Harvey, Theresa Maggard, Jeanne Parson, Karen Pipes, Robert Pitt, Tracy Reese, Vali Walker, Adrienne

Planning, Research & Grants Grace, Debra *Howard, Regina

Cason, Stephanie Lowery, Carol **Student Services** Aceves, Eva Albrecht, Meghan Alvarez, Alma Armstrong, Sharon Ashorn, Alicia Barbera, Angela Bowles, Lizabeth Bradford, Tanisha Brais, Nathan Bravo, Aimee Bravo, Esmeralda Brown, John Brunken, David Chea, Lota Chinglee, Cynthia Davis, Jared Farinas, Maria *Frontino, Fred Furr, Bernadette Garcia, Ermelinda Gardner, Jeanine Gleason, Debra Goebel, Meredith Higuera, Araceli Huggins, Brenda Jackson, Carla Jimenez, Rosa Jones, Renee Lample, Joseph Lampley, Timothy Lewis, Dena Magana, Lydia Mapes, Mary Marquez, Giovanna Mascaro, Elizabeth Mata Leon, Juan Marquez, Karla McDougle, Dillon Montano, Mary Mozga, Christopher Nobles, Faith Orchard, Margaret Orlauski, Rebecca Padilla, Jacqueline Paez, Selena Parker, Robert Pieper, Edelina

Public Information/Marketing

Plascencia, Michele Prentice, Cynthia Pyle, Tara Ragsdale, Jennie Ramos, Betsaida Rhea-Bobo, Tiffany Rivera, Sebastian Rivero, Mayda Rodriguez, Jessica Sarabia, Geraldine Sarabia, Micole Tate, Dana Uhrig, Sandra Valdez, Vanessa Watson, Gary Watts, Karen *Williams, Shanae Witt, Dawn Yansane, Sekou Superintendent/President's Office Grimes, Kristen *Navarro, Lesia Support Services Anderson, Myron Brissette, Helen Chum, Titou Ciarlo, Cheryl *Cunningham, Tamara Escalera, Rae *Guglielmana, Ron Holt, Dorene Hornback, Ella Hornback, Mandie Kaiser, William Ledesma, Aristeo Long, Brett Naish, Justin Ramirez, Anthony Runner, Steve Tercero, Christian Walker-Leach, Patrice Wellington, Jordan *Wellington-Maxon, Kathleen

As of 04/07/14

Symbols

• /	
2+2 Articulation	45
1440, SB	81
2014-15 Academic Calendar	3
(IB) Exam	44
(WUE), Western Undergraduate Exchange	87

Α

A.A./A.S. Degree General Education
A.A. in Advanced Audio Technology
A.A. in American Indian Studies
A.A. in Art
A.A. in Audio Technology
A.A. in Dance
A.A. in Humanities
A.A. in Liberal Arts
Arts, Humanities & Communications Emphasis151
Business & Technology Emphasis151
Mathematics & Science Emphasis151
Social & Behavioral Sciences Emphasis151
A.A. in Musical Theater
A.A. in Physical Education167
A.A. in Social/Behavioral Sciences
A.A. in Theater Arts177
A.A. in Visual Communication (Graphic Design) 110
A.AT
A.AT/A.ST Degree
A.AT in Anthropology for Transfer109
A.AT in Art History for Transfer
A.AT in Communication Studies for Transfer
A.AT in English for Transfer
A.A.T. in Consumble for Transfer
A.AT in Geography for Transfer
A.AT in History for Transfer
A.AT in Music for Transfer
A.AT in Philosophy for Transfer
A.AT in Political Science for Transfer 170
A.AT in Psychology for Transfer 171
A.AT in Studio Arts for Transfer 110
About the College12
Academic Achievement and Opportunities
Honors Enrichment Program
Occupational Internship100
Academic Dismissal
Academic Freedom
Academic Probation
Academic Renewal
Academic Standing
Academic Titles at MSJC
Accreditation and Affiliations
Achievement, State Approved Certificates of
Acquired Immune Deficiency Syndrome
Activities, Student Services &
Administration, Business
Administration, Office120
Administration of Justice 101, 183
Admission
Admissions17, 18
Advanced Placement
Advanced Placement Examination Equivalents
Advanced Placement Examinations for California State University
General Education-Breadth Certification

Advanced Placement Examinations for the University of California System
Advisement, Catalog Authority
Alcohol and Drug Free School
Alcohol/Drug Studies
Allied Health
American Indian Studies
American Sign Language 107, 187
Americans with Disabilities Act (A.D.A.)
Anatomy & Physiology
Anthropology 109, 189
AP40
Appeal
Application, Financial Aid74
Application for Graduation
Art 110, 192
A.S. Degree General Education
A.S. in Administration of Justice101
A.S. in Alcohol/Drug Studies103
A.S. in Automotive/Transportation Technology 115
A.S. in Business Administration
A.S. in Child Development and Education122
A.S. in Computer Information Systems128
A.S. in Diagnostic Medical Sonography133
A.S. in Early Intervention and Inclusion122
A.S. in Engineering: Drafting Technology134
A.S. in Environmental Studies140
A.S. in Fire Technology142
A.S. in Geographic Information Science
A.S. in Legal Assistant
A.S. in Management/Supervision154
A.S. in Multimedia158
A.S. in Nursing162
A.S. in Office Administration120
A.S. in Photography166
A.S. in Real Estate
A.S. in Science
A.S. in Technical Theater
A.S. in Turf & Landscape Management
A.S. in Water Technology
Assessment
Assessment/Placement 19
Assessment Testing
Course Placement
Range of Scores
Type of Assessment
Associate Degrees For Transfer
Associated Student Body (A.S.B.)
A.ST
A.ST in Administration of Justice for Transfer
A.ST in Business Administration for Transfer
A.ST in Computer Science for Transfer
A.ST in Early Childhood Education for Transfer
A.ST in Mathematics for Transfer
Astronomy
Athletics
Attendance Requirements
Audio & Video Technology 114, 195
Auditing
Automotive/Transportation Technology115, 196

В
Bands
Basic Skills
Basic Skills Competency Requirements for Graduation
Mathematics
Reading
Biological Sciences
Board of Trustees
Book Buy-Back Policy
Books and Supplies
Brandman University (formerly Chapman University College)86
Business
Business Administration
Business: Business Administration

С

-	
Calculation of Grade-Point Average	32
California Baptist University	86
California State University, San Bernardino	86
California State University, San Marcos	
Campus Speaking Area	
CARE	
Career Services	
Career/Transfer Center	
Catalog	
Catalog Rights	
Catalog Table of Contents	
Certificates	
Certificates, Degree Granting Programs and	
Certificates of Achievement	81,84
Certificate in Administration of Justice	101
Certificate in Advanced Audio Technology	
Certificate in Alcohol/Drug Studies	103
Certificate in Audio Technology	114
Certificate in Automotive/Transportation Technology	115
Certificate in Business Administration	
Certificate in Business, Clerical	
Certificate in Business, Office Administration Technician .	
Certificate in Child Development and Education	
Certificate in Early Intervention and Inclusion	
Certificate in Engineering: Drafting Technology	
Certificate in Fire Technology	
Certificate in General Track	
Certificate in Geographic Information Science	143
Certificate in Internet Authoring	
Certificate in Interpreter Preparation Program	107
Certificate in Legal Assistant	150
Certificate in Management/Supervision	154
Certificate in Microsoft Applications Specialist	
Certificate in Multimedia	
Certificate in Musical Theater	161
Certificate in Networking	
Certificate in Photography	166
Certificate in Programming	
Certificate in Real Estate	173
Certificate in Small Business Operations	117
Certificate in Technical Theater	
Certificate in Turf & Landscape Management	
Certificate in Water Technology	181
Certificates, Vocational	
Challenging Procedure	
Change of Address	
Changes, Program	
Changes, riogram	

Chapman University College	86
Chart, C-ID	89
Chart, Majors	
Chemistry	206
Child Development and Education	122, 207
Child Development and Teacher Training Center	
Children	70
Children on Campus	70
Chorale Groups	290
C-ID	
Classes, Schedule of	
Classified Staff	299
CLEP	
CLEP Examination Equivalents	
Colleges, Assessments From Other	19
Commitment to Quality	
Communication Studies	126, 211
Competency, Basic Skills	85
Complaint and Grievance Procedures	54
Complaints	70
Complaints, False	67
Computer Information Systems	128, 213
Confidentiality	65
Conflicts, Time	
Continuing Education	
Cooperative Agencies Resources for Education	
Cooperative Education Program (CWEE)	
Cooperative Work Experience Education (CWEE)	
Copies, Refusal to Provide	
Corequisite	92
Correction of Education Records	
Counseling	
Course Descriptions	91
Course Numbering System	
Course Repetition	
Course Substitution Policy	73
Credit by Examination	
Credit, Unit of	
Crime	70
Cross Enrollment	23
CSU	
CSU Pattern	95
Cultural Events	72
CWEE	88, 100

D

Dance	131, 218
Degree, Associate	82
Degree Requirements	83
Degrees, Associate	
A.A. in Advanced Audio Technology	114
A.A. in American Indian Studies	106
A.A. in Art	
A.A. in Audio Technology	114
A.A. in Dance	
A.A. in Humanities	
A.A. in Liberal Arts	151
A.A. in Musical Theater	161
A.A. in Physical Education	
A.A. in Social/Behavioral Sciences	175
A.A. in Theater Arts	
A.A. in Visual Communication (Graphic Design)	110

A.AT in Anthropology for Transfer
A.AT in Art History for Transfer 110
A.AT in Communication Studies for Transfer
A.AT in English for Transfer
A.AT in Geography for Transfer
A.AT in History for Transfer
A.AT in Music for Transfer
A.AT in Philosophy for Transfer 165
A.AT in Political Science for Transfer 170
A.AT in Psychology for Transfer 171
A.AT in Studio Arts for Transfer 110
A.S. in Administration of Justice 101
A.S. in Alcohol/Drug Studies103
A.S. in Automotive/Transportation Technology115
A.S. in Business Administration 117
A.S. in Child Development and Education122
A.S. in Computer Information Systems 128
A.S. in Diagnostic Medical Sonography133
A.S. in Early Intervention and Inclusion122
A.S. in Engineering: Drafting Technology134
A.S. in Environmental Studies140
A.S. in Fire Technology142
A.S. in Geographic Information Science
A.S. in Legal Assistant
A.S. in Management/Supervision154
A.S. in Multimedia 158
A.S. in Nursing 162
A.S. in Office Administration
A.S. in Photography
A.S. in Real Estate
A.S. in Science
A.S. in Technical Theater
A.S. in Turf & Landscape Management 178
A.S. in Water Technology
A.ST in Administration of Justice for Transfer
A.ST in Business Administration for Transfer
A.ST in Computer Science for Transfer
A.ST in Early Childhood Education for Transfer
A.ST in Mathematics for Transfer 155
Degrees, Award of Multiple
Department Telephone Directory
Descriptions, Course
Determination of Residency
Diagnostic Medical Sonography
Directory Information
Disabled Students Programs and Services (DSP&S)72
Discipline
Disclaimer
Disclosure
Disclosure, Record of Request for
Dismissal
District Personnel
District resonner control Discrimination
Documentation Notice
Drafting Technology
Dranting Technology

Ε

Eagle Access Center	73
Economics	
Education, Continuing	
Eligibility, Student	
Employees	
Employees	

Employees, Students and66
Employment Concentration Certificates Administration ECC
Animation Production ECC
Art ECC
Assistant Teacher ECC122
Associate Teacher ECC122
Automotive Emission Technician ECC115
Certified Nursing Assistant/Home Health Aide
(CNA/HHA) ECC
Communication ECC 122
Computer Forensics ECC
Computer Hardware Specialist ECC
Data Analysis and Modeling ECC128
Deaf Culture ECC
Dual Diagnosis ECC
Early Childhood Special Education ECC
Elementary Education ECC
Emergency Medical Technician (EMT) Advanced ECC104
Emergency Medical Technician (EMT) ECC104
Engineering ECC
Engine Performance Technician ECC115
Fire Academy Preparation ECC
Fire Apparatus Operator Preparation ECC
General Technician ECC
Geographic Information Science ECC
Golf and Grounds ECC 178
Graphic Design ECC 110
Green Collar Manufacturing ECC
Health & Safety ECC122
Honda Fast Track ECC115
Human Services ECC 176
Infant/Toddler ECC122
Internet and Web Technologies ECC128
Internet Authoring Apprentice ECC128
Irrigation Technician ECC 178
Landscaping Operation ECC 178
Language and Literacy ECC122
Leadership Development ECC149
Legal Office Support ECC 150
Manufacturing Quality Assurance ECC134
Multimedia ECC143
Nutrition ECC
Programming ECC143
Project Management ECC 117
Real Estate Appraisal ECC173
School-Age Child Care ECC122
Science ECC122
Small Wind Energy Technology ECC134
Solar Photovaltaic Technology ECC
Solar Thermal Technology ECC134
Surveying ECC
Video Production ECC
Visual Design ECC
Viticulture, Enology and Winery Technology ECC
Web Design ECC
Employment Concentrations
Engineering: Technology
English
English as a Second Language
English as a Second Language (ESL) Sequence
English Curriculum Flowchart
Enology & Winery Technology, Viticulture
Enrollment Fee Waiver
Enrollment, Limitations on

Enrollment, Policy on Open17
Enrollment Priorities
Enrollment Services73
Environmental Studies
EOP&S
Equity, Student76
Equivalent
ESL Credit
Evaluation
Evaluation Requirements for Associate Degree
Evaluative
Evening Classes
Examinations, Final
Exemption, California Non-Resident Tuition
Explanation of General Education Options
Extended Opportunity Programs & Services
EOP&S

F

Fall/Spring Terms
Family Educational Rights and Privacy Act (FERPA)28
Fees
FERPA
Financial Aid
Fire Technology142, 232
First Degree from Another College
First Degree from MSJC
Flowchart, Mathematics
Foreign Country Units
Formal Investigation
Foundation, Mt. San Jacinto College16
Freedom of Speech
Frequently Dialed Numbers
Full-time

G

General Education
General Education-Breadth Agreements for Transfer
General Education Certification
General Education Requirements
Geographic Information Science
Geography
Geology
Gironde De No Discriminación 11
GPA, 34, 84, 37, 38, 40, 32
Grade Change Policy
Grades, Alleviate Substandard
Grading Policy
Graduation
Graduation Honors
Graduation Requirements
Graduation, Requirements for
Graphic Design
Groups, Chorale
Guarantee of Nondiscrimination
Guidance

Η

Health Science	
High School Students	
History	

Honor List	
Honors	
Honors Enrichment Program	
Graduation Honors	
Horticulture	
Housing	
How can I apply for EOP&S?	
Humanities	

IGETC Pattern	97
I Incomplete:	
Informal Complaint Resolution Chart - Appendix B	
Initial Investigation	
Institutional Learning Outcomes	
Institutional Priorities	
Instructional Programs	
Administration of Justice	
Alcohol/Drug Studies	
Allied Health American Indian Studies	
American Sign Language	
Anthropology	
Art	
Audio & Video Technology	
Automotive/Transportation Technology	
Business	117
Child Development and Education	
Communication Studies	
Computer Information Systems	
Dance	
Diagnostic Medical Sonography	133
Drafting	
Engineering: Technology	
English	
English as a Second Language	
Environmental Studies	
Fire Technology	
Geography and Geographic Information Science	
History	146
Humanities	148
Leadership	149
Legal Assistant	
Liberal Arts	151
Management/Supervision	154
Mathematics	155
Multimedia	158
Music	159
Musical Theater	161
Nursing	162
Philosophy	
Photography	
Physical Education	
Political Science	
Psychology	
Real Estate	
Science	
Social/Behavioral Sciences	
Sociology	
Theater Arts	
Turf & Landscape Management	
Viticulture, Enology and Winery Technology	180
Water Technology	
Intent	
International Baccalaureate	

International Students	2
Internship100)
IP In Progress:	
Irrigation Technician	

Κ

1
Landacarina Onematica 179
Landscaping Operation
Lapse of Time
Law Enforcement
Leadership
Learning Center75
Learning Outcomes
Learning Skills
Learning Skills Program (LSP)75
Legal Assistant
Liberal Arts
Library Science
Library Services
Limitations of Basic Skills
Limitations on Enrollment92
Limitations, Schedule
Load, Maximum Unit23
Load, Minimum
Locally Approved Employment Concentrations
Location
LSP75

Μ

Majors
Management/Supervision154, 248
Mathematics
Mathematics Curriculum Flowchart 157
Matriculation
Maximum Unit Load23
Measures, Multiple
Meeting, Attendance at First Class
Message from the President
Military Credit
Military Withdrawal26
Minimum Load
Mission Statement
MSJC, First Degree from
MSJC Standards of Satisfactory Progress for Financial Aid
Eligibility75
MSJC Student Grievance Form Appendix D60
Multimedia
Multiple Degrees
Multiple Enrollments
Music
Musical Theater
MW Military Withdrawal
my.msjc.edu79

Ν

National University8	7
Non-Residents	
Non-Credit - Other	8

Nondiscrimination Policy	61
Non-Evaluative Symbols	
Non-Residents	
Non-Resident Tuition	25
Non-Transferable Courses	
Notice	69
Nursing	
Nursing Credit	
Nutrition	

Ο

Obligations, Outstanding	
Occupational Internship	
Off-Campus Centers	
Office Administration	
Older Adult Program	
One-half time	
Online	
Option A	
Option B - CSU Pattern	
Option C - IGETC Pattern	
Other Fees	
Out-of-State Unversities	
Arizona State University	

Ρ

Pass/No Pass	
Pattern, CSU	
Pay	25
Period, One-Year Waiting	20
Petition	
Philosophy	165, 260
Photography	166, 262
Physical Education	
Physical Education/Intercollegiate	
Physics	
Placement, Course	
Planning, Program	
Policy Dissemination and Review	
Policy, Financial Aid Refund/Repayment	
Policy for Earning College Credit	
Advanced Placement	
AP	
CLEP	
Credit by Examination	
Enrollment	
Foreign Country Units	
Law Enforcement	
Military Credit	
Nursing Credit	
Occupational Internship	
Petitions Procedure	
Tech Prep	
Testing	
Political Science	
Posting, Campus	
Prerequisite	
Prerequisites, Challenging	
Presence, Physical	
Presidents Honor List	
Privacy Act	
Private Universities	86

Probation, Removal from	34
Procedure, Petitions	45
Procedures	
Procedures, Complaint	64
Procedure to Inspect Records	
Fees for Copies of Records	
Refusal to Provide Copies	
Right to Refuse Access	
Program Changes	
Program, Older Adult	
Progress Dismissal	
Progress Probation	
Psychology	
Public Administration	
Public Universities	86
Puente Program	
6	

Q

Qualification

R Registered Nursing......162 Regulations, College.....70 Residence, Establishing 19 Residence Requirements for Graduation85 Retesting......18 Revision of College Regulations70 Rule, Exceptions to Residency......20

S

Schedule Limitations	
Scholarship Requirements for Graduation	
Scholarships	
Science	
Services, Career	71
Services, Transfer	71
Sexual Harassment Policy	
SGA	
Short-Term	23
Skills, Basic	
Smoking Policy	70
Social/Behavioral Sciences	
Sociology	176, 275
Solomon Amendment	

Special Needs	
Special Projects	
Special Students Below Grade 9	22
Spring/Fall Sessions Refund	26
Standards for Probation	
Standards of Conduct	46
State Approved Certificates of Achievement	81, 84
Statement on Professional Ethics	13
Statement Regarding Formal and Informal	
Complaint Procedures	61
Student Discipline Procedures	47, 48
Student Government Association (SGA)	76
Student Grievance	
Student Records	
Student Rights and Grievance Process	53
Student Rights and Grievance Process - Appendix A	
Students, Process for All	22
Study Abroad	77
Summary of Informal Complaint Process Appendix C	59
Summer Session	
Summer Session Refund	
Symbols, Non-Evaluative	
System, Course Identification Numbering	

Т

TAG	86
Talent Search	77
Teaching Assistant	277
Technical Theater	177
Tech Prep	38
Telephone Numbers	4
Textbook Refund Policy	28
Theater Arts	277
The Importance of Education	14
Three-fourth time	37
time, 1/2	
time, ³ / ₄	79
Time Conflicts	
Total Non-Resident Tuition per unit	
Training	
Transcripts	
Transferable Courses	
Transferable Curriculum	
Transfer Admission Guarantee Program	
Transfer and Articulation	
Brandman University (formerly Chapman University College)	
California Baptist University	
California State University, San Bernardino	86
California State University, San Marcos	
Chapman University College	
National University	
University of California, Los Angeles	
University of Redlands - School of Business - Temecula	
Transfer, Associate Degrees For	83
Transfer Degrees	
A.A. in American Indian Studies	
A.A. in Liberal Arts	
A.A. in Visual Communication (Graphic Design)	
A.AT in Anthropology for Transfer A.AT in Art History for Transfer	
A.AT in Communication Studies for Transfer	
A.AT in English for Transfer	
A.AT in Geography for Transfer	
The second property for transfer manufacture and the second secon	110

A.AT in History for Transfer146	
A.AT in Music for Transfer 159	
A.AT in Philosophy for Transfer 165	
A.AT in Political Science for Transfer 170	
A.AT in Psychology for Transfer 171	
A.AT in Studio Arts for Transfer 110	
A.S. in Environmental Studies140	
A.ST in Administration of Justice for Transfer 101	
A.ST in Business Administration for Transfer 117	
A.ST in Computer Science for Transfer128	
A.ST in Early Childhood Education for Transfer	
A.ST in Mathematics for Transfer 155	
Transfer Programs	
Transfer Services	
Tuition, Resident	
Turf & Landscape Management178, 280	
Types, Locations and Custodians of Education Records	

U

UC41
Unacceptable Conduct64
University, Arizona State
University of California86
University of California, Los Angeles (TAP)86
University of California Transfer Admission Guarantee
Program86
University of Redlands - School of Business - Temecula
Unlawful Discrimination Policy61
Upward Bound
Using the Guides91

Values12Verifying Prerequisites and Corequisites.92Veterans Academic Progress.79Veterans Educational Benefits79Vision12Viticulture, Enology and Winery Technology180, 281Vocational Certificates.84

W

Water Technology	
Winery Technology	
Withdraw	
Work Experience	
World Languages	
W Withdrawal:	

Y

You, Ways This Catalog Can Help4

Menifee Valley Campus/Temecula Area

Mt. San Jacinto College

San Jacinto – Menifee – San Gorgonio Pass – Temecula

MT. SAN JACINTO COLLEGE 1499 N. State Street San Jacinto, CA 92583

College Catalog 2014 – 2015 www.msjc.edu

Menifee Valley Campus 28237 La Piedra Road, Menifee, CA 92584 (951) 672-MSJC (6752)

San Jacinto Campus 1499 N. State Street, San Jacinto, CA 92583 (951) 487-MSJC (6752)

San Gorgonio Pass Campus 3144 W. Westward Avenue, Banning, CA 92220 (951) 922-1327

Temecula Education Complex 2

43200 Business Park Drive, Temecula, CA 92590 (951) 308-1059 **Temecula Education Complex 1** 27447 Enterprise Circle West, Temecula, CA 92590 (951) 506-MSJC (6752)

