Schedule of Classes: Fall 2018

Priority 1 Registration: May 1 - 2 Priority 2 Registration: May 3 Priority 3 Registration: May 4 - 10 Priority 4 Registration: May 11

Priority 5 Registration: May 14

ACCT 20: Financial Accounting

Transferable: CSU, UC

ACCOUNTING

An introduction to accounting as an information system, examining why it is important and how it is used by investors, creditors, and others to make decisions. The course covers the accounting information system including the process, purpose, concepts, rules, and theory. The course will include the application of accounting principles, concepts, and theory used to accumulate and summarize financial data into financial statements. The course will include issues relating to asset, liability, and equity valuation, revenue and expense recognition, cash flow, internal controls, and ethics. The course will include the critical analysis and interpretation of financial information and financial statements. This course has the option of a letter grade or pass/no pass. (C-ID: ACCT 110) ADVISORY: Intermediate Algebra (Math 233 or Math 240), English College Reading (English 260), English Practical Writing (English 250), and basic computerized spreadsheet knowledge.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10497	ACCT 20	Lec	4.0	05:00 pm - 07:05 pm	W	MHG-5	Wolowitz, Jason	30
						Above class mee	ets at Morgan Hill Community site	e.
	ACCT 20	Online 💻					Wolowitz, Jason	
						Above class mee	ets at Morgan Hill Community site	e.

ACCT 21: Managerial Accounting

Transferable: CSU, UC

This course will study how managers use accounting information for decision making, planning, directing and controlling. Topics will include managerial control methods, cost terms, cost concepts, cost behaviors, cost accounting, cost-volume-profit analysis, variable costing, budgeting, decision making concepts and other related topics. This course has the option of a letter grade or pass/no pass. (C-ID: ACCT 120) PREREQUISITE: ACCT 20. Financial Accounting. ADVISORY: Intermediate Algebra (Math 233 or Math 240), English College Reading (English 260), English Practical Writing (English 250), and basic computerized spreadsheet knowledge.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10502	ACCT 21	Lec	4.0	02:30 pm - 04:35 pm	W	MHG-5	Wolowitz, Jason	30
						Above class mee	ts at Morgan Hill Community site.	
	ACCT 21	Online 🔙	l				Wolowitz, Jason	
						Above class mee		
10504	ACCT 21	Lec	4.0	11:20 am - 12:45 pm	TR	BU-120	Wolowitz, Jason	30
	ACCT 21	Online 🗏	I				STAFF, S	

ANTHROPOLOGY

ANTH 1: Introduction to Physical Anthropology

Transferable: CSU, UC; CSU-GE:B2, IGETC:5B, GAV-GE:B2, F

This course introduces the concepts, methods of inquiry, and scientific explanations for biological evolution and their application to the human species. Issues and topics will include, but are not limited to, genetics, evolutionary theory, human variation and biocultural adaptations, comparative primate anatomy and behavior, and the fossil evidence for human evolution. The scientific method serves as foundation of the course. (C-ID: ANTH 110) ADVISORY: English 250, English 260 and Mathematics 205.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10168	ANTH 1	Lec	3.0	12:55 pm - 02:20 pm	W	HOL-5	Salinas, Sara	30
						Above class mee	ets at the Hollister Briggs site.	
	ANTH 1	Online 💻	l				Salinas, Sara	

ART

ART 3A: Drawing and Composition

Transferable: CSU, UC; CSU-GE:C1, GAV-GE:C1

A course that can teach you how to draw. Students learn basic drawing skills through the exploration of a variety of drawing materials such as pencil, inks, charcoal and pastels; processes include doodling, gesture and schematic drawing.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10335	ART 3A	Online 💻	3.0				Rosette, Arturo	24
	ART 3A			09:00 am - 11:05 am	MW	AR-102	Rosette, Arturo	
10338	ART 3A	Online 💻	3.0				Rosette, Arturo	24
	ART 3A			11:20 am - 01:25 pm	MW	AR-102	Rosette, Arturo	
10340	ART 3A	Online 💻	3.0				Rosette, Arturo	24
	ART 3A						Rosette, Arturo	
	ART 3A			08:30 am - 11:35 am	F		Rosette, Arturo	

BIOLOGY

BIO 10: Principles of Biology

Transferable: CSU, UC; CSU-GE:B2, B3, IGETC:5B, 5C, GAV-GE:B2, B3

An introductory biology course covering functions at the cellular and organismal levels. Includes study of the basic principles of metabolism, heredity, evolution and ecology. Primarily for non-biological science majors. ADVISORY: Eligible for English 250, English 260 and Mathematics 430.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10057	BIO 10	Online 💻	4.0				Yuh, Patrick	24
	BIO 10			11:30 am - 02:40 pm	F	LS-102	Yuh, Patrick	

BIO 15: Survey of Human Anatomy and Physiology

Transferable: CSU, UC; CSU-GE:B2, B3, IGETC:5B, 5C, GAV-GE:B2, B3

An introductory study of the structure and function of the human body. Includes study at the cellular and organ system levels, emphasizing integration of systems. Note that a cadaver will be observed in this course. This course is also listed as Allied Health 15. ADVISORY: Biology 10 or Biology 12 with a grade of 'C' or better. Eligible for English 250, English 260 and Mathematics 430. Course will include the viewing of a cadaver.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10054	BIO 15	Online 💻	5.0				Morales, Rey	25
	BIO 15			02:30 pm - 05:40 pm	F	LS-103	Morales, Rey	

COMMUNICATION STUDIES

CMUN 5: Fundamentals of Communication Studies

Transferable: CSU, UC; CSU-GE:A1, IGETC:1C, GAV-GE:A1

This course provides an overview of the history of the communication studies field and areas of specialization with the field as well as communication research methods. Instruction and application of theory and practice in various communication contexts including the self concept, interpersonal, interviewing skills, small group dynamics, and public speaking. Emphasis is placed on analytical and organizational skills, listening, nonverbal and verbal communication, and public speaking communication methodology. (C-ID: COMM 180) ADVISORY: English 250 and English 260.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Seats
10812	CMUN 5	Lec	3.0	02:30 pm - 05:50 pm	M 8/27/2018 - 10/1/2018	CDC-110	Besson-Silvia, Denise	FULL
	CMUN 5	Online 💻					Besson-Silvia, Denise	
					8/27/2018 - 10/1/2018			

COMPUTER SCI & INFO SYSTEMS

CSIS 2: Computers in Business

Transferable: CSU; GAV-GE:E2

Introduction to business information management systems. Topics include database management systems, computer hardware and software, networking, ethics, data security, ecommerce; includes hands-on experience applying these concepts to solve practical business problems using word processing software, spreadsheets, database management systems, presentation graphics and Internet applications. Students cannot receive credit for both CSIS 2 and CSIS 2L. Please see a counselor about degree, certificate, and transfer requirements. This course has the option of a letter grade or pass/no pass. (C-ID: BUS 140) ADVISORY: Eligible for Mathematics 233, English 260 and English 250, and CSIS 122

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10765	CSIS 2	Lec	4.0	09:45 am - 12:55 pm	F	BU-111	Bryson, Margaret	20
	CSIS 2						Venable, Ellen	
10766	CSIS 2	Lec	4.0	12:00 pm - 03:10 pm	М	BU-111	Bryson, Margaret	20
	CSIS 2						Venable, Ellen	
10768	CSIS 2	Lec	4.0	09:45 am - 12:55 pm	Т	BU-111	Bryson, Margaret	20
	CSIS 2						Venable, Ellen	

CSIS 10: Introduction to Programming using BASIC

Transferable: CSU, UC

This course is an introduction to programming using BASIC. This course has the option of a letter grade or pass/no pass. ADVISORY: CSIS 1 or CSIS 2 or equivalent experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10711	CSIS 10	Lec	3.0	06:00 pm - 09:10 pm	R	BU-111	Thompson, Frank	24
					9/13/2018 - 12/6/2018			
	CSIS 10	Online 💻					Thompson, Frank	
					9/13/2018 - 12/6/2018			

CSIS 24: Java Programming I

Transferable: CSU, UC

Introduction to Java programming. Includes programming fundamentals, program design, and core computer concepts. Covers the basics of object-oriented programming in the Java environment. (C-ID: COMP 122) ADVISORY: CSIS 10 or CSIS 42.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10555	CSIS 24	Lec	3.0	09:45 am - 11:10 am	Т	BU-118	Stoy kov, Alexandre	30
	CSIS 24	Online 🖃	1				Stoykov, Alexandre	

CSIS 27: Java Programming II

Transferable: CSU

This course is a continuation of Java Programming I, intended for students majoring in programming and/or planning to transfer to a 4-year college or university. This course will cover topics discussed in Java Programming I in more detail. Emphasis will be placed on implementation and analysis of algorithms and abstract data types: lists, queues, stacks, arrays, trees, priority queues, heaps, tables, hashing, balanced trees, graphs, searching and sorting, and recursion. (C-ID: COMP 132) PREREQUISITE: CSIS 24 Java Programming I or equivalent experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10556	CSIS 27	Lec	3.0	11:20 am - 12:45 pm	Т	BU-118	Stoy kov, Alexandre	30
	CSIS 27	Online 🗏					Stoy kov, Alexandre	

CSIS 42: Python Programming

Transferable: CSU, UC

This course is for those new to programming and is the recommended first course to take before taking other programming classes. No previous programming background is assumed. The course introduces students to the fundamental concepts of computer programming using Python. Students will learn the procedural and object- oriented programming design methodology. Topics covered include: output, input, variables, selection, repetition, functions, recursion, lists, strings, file manipulation, internet scripting, regular expressions, data mining and GUI. This course has the option of a letter grade or pass/no pass. (C-ID: COMP 112)

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10557	CSIS 42	Lec	4.0	09:45 am - 11:10 am	R	BU-118	Stoy kov, Alexandre	30
	CSIS 42	Online 💻					Stoy kov, Alexandre	

CSIS 45: C++ Programming I

Transferable: CSU, UC; GAV-GE:E2

An introduction to the concepts and methods of computer programming using C++. Students will be introduced to procedural and object-oriented programming design methodology. Topics covered include variable and constant declarations, selection statements, repetition, functions and recursion, arrays, strings, pointers, and an introduction to classes and objects. This course will prepare students for the Programming II class. This course has the option of a letter grade or pass/no pass. (C-ID: COMP 122) ADVISORY: CSIS 42

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10779	CSIS 45	Lec	3.0	09:45 am - 11:10 am	М	BU-118	Stoy kov, Alexandre	30
	CSIS 45	Online 💻					Stoy kov, Alexandre	
	CSIS 45						Stoy kov, Alexandre	
10783	CSIS 45	Lec	3.0	11:20 am - 12:45 pm	R	BU-118	Stoy kov, Alexandre	30
	CSIS 45	Online 💻					Stoy kov, Alexandre	
	CSIS 45						Stoy kov, Alexandre	

CSIS 46: C++ Programming II

Transferable: CSU, UC

This course is a continuation of CSIS 45, intended for students majoring in programming and/or planning to transfer to a 4-year college or university Computer Science program. The course will cover topics discussed in CSIS 45 in more detail. In addition the course will cover more advanced C techniques such as pointers, recursion, and linked lists. Special emphasis will be placed on C++ features such as classes, objects, templates and operator overloading. This course has the option of a letter grade or pass/no pass. (C-ID: COMP 132) PREREQUISITE: CSIS 45 or CSIS 5 or equivalent.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10787	CSIS 46	Lec	3.0	09:45 am - 11:10 am	W	BU-118	Stoy kov, Alexandre	30
	CSIS 46	Online 🗏	Ţ				Stoy kov, Alexandre	
	CSIS 46						Stoy kov , Alexandre	

CSIS 80: Digital Photography

Transferable: CSU, UC; GAV-GE:C1

The study of digital photography from digital camera to the computer-based printer or digital media. Artistic, theoretical, and technical aspects will be considered. Topics include information about types and purchasing of digital cameras; theory, mechanics, and art of digital imagery; digital darkroom; eccentricities of digital photo taking; stitching photos for virtual reality; and preparing digital images for print, World Wide Web and other digital media. This course has the option of a letter grade or pass/no pass. This course is also listed as DM 80. ADVISORY: CSIS 1 or CSIS 2/2L or ART 8A or equivalent computer experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10514	CSIS 80	Lec	3.0	06:00 pm - 08:05 pm	R	MHG-5 Above class meets	Grzan, Raymond s at Morgan Hill Community site.	25
	CSIS 80			08:10 pm - 09:05 pm	R	MHG-5 Above class meets	Grzan, Raymond s at Morgan Hill Community site.	
	CSIS 80					Above class meets	Grzan, Raymond s at Morgan Hill Community site.	

CSIS 107: Digital Media Design

Transferable: CSU

Design for visual, time-based, and interactive media and print documents. Concentrates on graphic/visual design, but also includes basic story telling, information architecture, and human experience design. Applicable to the design and development of business presentations and print products, interactive media, educational multimedia, animation, web sites, video games, and film/video. This course has the option of a letter grade or pass/no pass. Also listed as CSIS 107. ADVISORY: CSIS 1 or CSIS 2/2L or equivalent computer experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10761	CSIS 107	Lec	3.0	01:00 pm - 02:30 pm	W	LI-128	Mann, Thomas	25
	CSIS 107	Online 🗏	Ţ				Mann, Thomas	
	CSIS 107						Mann, Thomas	

CSIS 179: Introduction to Information Security

Transferable: CSU

This course introduces students to network security concepts and prepares them for computer systems and network management duties. This course covers security concepts, communications and infrastructure security, basic cryptography, and operational and organizational security. This course has the option of a letter grade or pass/no pass. ADVISORY: CSIS 178.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10763	CSIS 179	Lec	4.0	06:00 pm - 09:10 pm	W	BU-118	Ramos, Mario	30
	CSIS 179	Online 💻					Ramos, Mario	

CSIS 181: PC Hardware

Transferable: CSU

This course examines computing hardware, operating systems, and software applications from a technical side to enable students to select, install, maintain and optimize a computer system. This course will help prepare students to pursue the A+ Hardware Certification. This course has the option of a letter grade or pass/no pass.

ADVISORY: CSIS 124, CSIS 1 OR CSIS 2, or equivalent computer experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10732	CSIS 181	Lec	4.0	03:00 pm - 05:05 pm	W	BU-120	Foshee, Jerry	30
	CSIS 181	Online 💻					Foshee, Jerry	

DIGITAL MEDIA

DM 107: Digital Media Design

Transferable: CSU

Design for visual, time-based, and interactive media and print documents. Concentrates on graphic/visual design, but also includes basic story telling, information architecture, and human experience design. Applicable to the design and development of business presentations and print products, interactive media, educational multimedia, animation, web sites, video games, and film/video. This course has the option of a letter grade or pass/no pass. Also listed as CSIS 107. ADVISORY: CSIS 1 or CSIS 2/2L or equivalent computer experience.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10762	DM 107	Lec	3.0	01:00 pm - 02:30 pm	W	LI-128	Mann, Thomas	25
	DM 107	Online 💻					Mann, Thomas	
	DM 107						Mann. Thomas	

ECONOMICS

ECON 1: Principles of Macroeconomics

Transferable: CSU; CSU-GE:D, IGETC:4B, GAV-GE:D2

Introduction to the principles of macroeconomic analysis, economic institutions, and economic policy; supply and demand, determinants and distribution of output, income, and welfare through the market system; international trade and globalization. Measurement, determinants of, and policies relating to long-run economic growth, business cycle fluctuations, unemployment, and inflation. This course has the option of a letter grade or pass/no pass. (C-ID: ECON 202) PREREQUISITE: MATH 430 or MATH 205

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10519	ECON 1	Lec	3.0	06:00 pm - 07:25 pm		LI-126	Kearns, Julian	30
	ECON 1	Online 🔙	Į				Kearns. Julian	

ENGLISH

ENGL 1A: Composition and Reading

Transferable: CSU, UC; CSU-GE:A2, IGETC:1A, GAV-GE:A2

English 1A is a composition course which focuses on the development and application of the academic writing process. Students read and assess models of expository, analytical, and argumentative prose to learn techniques of effective writing. Students practice strategies for planning, drafting, sharing, and revising essays in a variety of rhetorical modes. Students apply critical reading skills to the evaluation of source material in the development of a thesis-driven, research-supported essay. To create the research essay, students apply techniques in organizing, developing, and crafting prose which supports their arguments and balances outside sources with their own voice as writers. To achieve this end, students write no fewer than six essays (a minimum of 6,000 words) and read at least five works, two of which are book length. (C-ID: ENGL 100). Completion of English 1A meets transfer level and baccalaureate/university level equivalent. PREREQUISITE: English 250 and English 260 or equivalent with grade of 'C' or better or satisfactory score on the English Placement examination.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10404	ENGL 1A	Lec	4.0	12:00 pm - 02:05 pm	F	HOL-5 Above class mee	Mora, Angela ets at the Hollister Briggs site.	28
	ENGL 1A	Online 💻					Mora, Angela	
10616	ENGL 1A	Lec	4.0	12:55 pm - 03:00 pm	R	HU-103	McMillen, Jennifer	28
	ENGL 1A	Online 💻					McMillen, Jennifer	
10619	ENGL 1A	Lec	4.0	06:00 pm - 08:05 pm	Т	HU-103	Osikomaiya, Olujide	28
	ENGL 1A	Online 💻					Osikomaiya, Olujide	
10622	ENGL 1A	Lec	4.0	09:00 am - 11:05 am	F	PB-20	Mora, Angela	28
	ENGL 1A	Online 💻					Mora, Angela	

ENGL 1C: Critical Reasoning and Writing

Transferable: CSU, UC; CSU-GE:A3, IGETC:1B, GAV-GE:C2

This course is designed to develop critical thinking, reading, and writing skills beyond the level achieved in English 1A. The emphasis is on critical analysis of arguments and the development of the ability to integrate the principles of critical thinking into essay writing. Students will write a minimum of 6,000 words. (C-ID: ENGL 105) PREREQUISITE: English 1A with a grade of "C" or better.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10658	ENGL 1C	Lec	3.0	12:55 pm - 02:20 pm	Т	HU-103	Hull, Kyle	28
	ENGL 1C	Online 🔙	1				Hull, Kyle	

GEOLOGY

GEOL 1: Introduction to Geology

Transferable: CSU, UC; CSU-GE:B1, B3, IGETC:5A, 5C, GAV-GE:B1, B3

A study of the earth and the physical properties which modify the earth; minerals, rocks, geologic structures and processes. ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Type Units	Time	Days/Dates	Location	Instructor	Open Seats
10081	GEOL 1	Online 🗕 4.0				Lopez, Robert	35
	GEOL 1		02:30 pm - 05:40 pm	F	SS-206	Lopez, Robert	

HISTORY

HIST 1: United States History through Reconstruction

Transferable: CSU, UC; CSU-GE:C2, D, IGETC:3B, 4F, 7B, GAV-GE:C2, D1, D2, F, US:1, US:2

History of the United States from the time before European contact with the Americas through Reconstruction. Emphasis will be placed on distinctive patterns of political, economic, social, intellectual, and geographic developments within their global context. At the conclusion of the course, the student should understand major themes in the history of the United States, and be able to explain various ways in which ideas about federal vs. state power, ethnicity, class, and gender divisions have influenced the nation's development. This course has the option of a letter grade or pass/no pass. (C-ID: HIST 130) ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10174	HIST 1	Lec	3.0	09:45 am - 11:10 am	М	SS-210	Luna, Enrique	45
	HIST 1	Online 💻					Luna, Enrique	
10704	HIST 1	Lec	3.0	09:45 am - 11:10 am	W	SS-210	Luna, Enrique	45
	HIST 1	Online 💻					Luna, Enrique	

HIST 2: United States History Reconstruction to the Present

Transferable: CSU, UC; CSU-GE:C2, D, IGETC:3B, 4F, 7B, GAV-GE:C2, D1, D2, US:1, US:3

History of the United States from Reconstruction to the present. Emphasis will be placed on distinctive patterns of political, economic, social, intellectual, and geographic developments within their global context. At the conclusion of the course, the student should understand major themes in the history of the United States, and be able to explain various ways in which ideas about federal vs. state power, ethnicity, class, and gender divisions have influenced the nation's development. This course has the option of a letter grade or pass/no pass. (C-ID: HIST 140) ADVISORY: Eligible for English 1A.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10185	HIST 2						STAFF, S	Cancelled

MATHEMATICS

MATH 5: Introduction to Statistics

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A, GAV-GE:B4

Descriptive analysis and presentation of either single-variable data or bivariate data, probability, probability distributions, normal probability distributions, sample variability, statistical inferences involving one and two populations, analysis of variance, linear correlation and regression analysis. Statistical computer software will be extensively integrated as a tool in the description and analysis of data. The instructor will be using and supporting a TI-83 Plus graphing calculator in all classroom demonstrations. (C-ID: MATH 110) PREREQUISITE: MATH 233, or MATH 240, or MATH 233A and MATH 233B, or MATH 242 with a grade of 'C' or better.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10124	MATH 5	Lec	3.0	11:20 am - 12:45 pm	TR	PS-105	Kim, Don	40
	MATH 5						Kim, Don	
10125	MATH 5	Lec	3.0	12:55 pm - 02:20 pm	MW	SS-206	Potter, Raylene	40
	MATH 5						Potter, Raylene	
10131	MATH 5	Lec	3.0	02:30 pm - 03:55 pm	MW	PS-105	Dharia, Sejal	40
	MATH 5						Dharia, Sejal	

MUSIC

MUS 4A: Beginning Piano

Transferable: CSU, UC; CSU-GE:C1, GAV-GE:C1

Introduction to music fundamentals and key board technique. Development of beginning key board skills including note reading in bass and treble clef, fingering, rhythm, key signatures, primary chords and inversions. ADVISORY: Must be taken in sequence.

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10682	MUS 4A	Online 💻	3.0				Amirkhanian, Maria	18
	MUS 4A			09:45 am - 11:05 am	MW	MU-102	Amirkhanian, Maria	

10683	MUS 4A	Online 🗕 3.0				Amirkhanian, Maria	18
	MUS 4A		11:20 am - 12:45 pm	TR	MU-102	Amirkhanian, Maria	

SPANISH

SPAN 1A: Elementary Spanish

Transferable: CSU, UC; CSU-GE:C2, GAV-GE:C2, F

Beginning course with emphasis on understanding and speaking Spanish; introduction to reading and writing Spanish. This course will also introduce students to Hispanic culture and institutions. This course has the option of a letter grade or pass/no pass. (C-ID: SPAN 100)

CRN	Course	Туре	Units	Time	Days/Dates	Location	Instructor	Open Seats
10639	SPAN 1A	Lec	5.0	02:30 pm - 03:55 pm	MW	HU-	Perez, David	30
	SPAN 1A	Online 💻	Į				Perez, David	

ALLIED HEALTH (NURSING)

AH 793: Personal and Career Development

A wide variety of lectures on general themes offered to students throughout the academic year who want short-formatted content to augment their personal, academic and career development. General themes to be explored are: Communication, Interpersonal Skills, Pre- employment, Decision-Making, Financial Literacy, Career and Personal Development and Self-Management with Nutrition. This noncredit course is a combination of lecture, self-assessments, group activities and individual modules.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10689	AH 793	Hy brid					Gutierrez, Annette	40
					8/27/2018 - 12/15/2018			