

Choose a **THEME** for your English class:

Find the number, by the course section number, that corresponds to a theme below.

- 1 Read classics of nature writing and visit the virtual woods with Thoreau.
- 2 Delve into a brief history of Afghanistan, examining the effects of the wars and occupation, and explore the possibilities of peace.
- 3 Investigate environmental issues, particularly those connected to what we eat and where we live.
- 4 Puente: Develop writing skills through an emphasis on Chicano/Latino literature.
- 5 Consider how marginalized writers can make an impact on mainstream social thinking and develop the argumentation skills to make its voice heard.
- 6 Master academic writing so that you will be able to handle any writing assignment you ever have in college or on the job. At the same time, enjoy learning about the amazing and fascinating people who have explored the incredible world of science and human thought. You will know so much in this class that your brain will probably explode!
- 7 Explore the great literature of the human condition, challenging you to respond to literary art, science fiction, music, tragedy, and the joy of life and living.
- 8 Learn to think courageously, to think intelligently, and to think for yourself through challenging the pseudoscientific, the paranormal, and the make-believe world of nutty beliefs and scams.
- 9 Service Learning: Explore the connections between language, identity, and community through our work with ESL (English as a Second Language) students.
- 10 Explore American consumerism and wild alternatives.
- 11 Explore American issues from computer addiction to immigration.
- 12 First Year Experience: Learn to critically read, write, and think about contemporary issues; evaluate the credibility of sources ranging from academia to the media; and embrace the importance of understanding what is happening in the world around you.
- 13 First Year Experience: Explore the issues of peace and conflict through reading and writing.
- 14 Investigate the concept of emotional intelligence while sharpening your reading comprehension skills through course readings which examine how humans (fictional or real) use emotions to navigate their experiences.
- 15 Perfect your linguistic skills, hone your creative voice and learn how to become a published writer.

Have you met the prerequisite?
It's required!

Don't forget

A counselor's signature is required if you take 18 or more units (spring/fall) or 6 or more units (summer).

You do not need a counselor's signature to register for a class with a prerequisite that was successfully completed at Gavilan.

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGLISH

ENGL 1A Composition

Transferable: CSU, UC; CSU-GE:A2, IGETC:1A; GAV-GE:A2; CAN:ENGL2, ENGL SEQ A

This is a writing course which emphasizes expository writing, argumentative writing, and critical reading of expository prose. It is meant to train students in clear thinking and reasoned support of ideas. Students will be given the opportunity to read models of good expository and argumentative prose and learn the techniques of good writing. These include choosing appropriate subjects, developing restricted, unified, and precise theses and presenting supporting evidence in a logical, lucid, and effective manner. To achieve this end, students write no fewer than six essays and read at least five works, two of which are book length. **PREREQUISITE:** English 250 and English 260 or English 250 and SSCI 270A or English 250 and SSCI 270B with a grade of 'C' or better or satisfactory score on the English placement examination.

1 2 3 Your ENGL 1A class has a theme. See list on this page.

2 10447 Lec HU103 T Estrada-Mack 3.2 3.0 MW 0810-0930

10448 Lec MHG10 H Jahan 3.2 3.0 MW 0810-0930
Above class meets at Morgan Hill Community site.

10463 Lec HOL5 G Mora 3.3 3.0 F 0900-1205
Above class meets at the Hollister Briggs site.

5 10451 Lec MHG10 S Schessler 3.3 3.0 F 0900-1205
Above class meets at Morgan Hill Community site.

10456 Lec PB4 S Arora 3.2 3.0 TR 0945-1105

10450 Lec PB14 D Condon 3.2 3.0 TR 0945-1105

3 10449 Lec HU102 C Salvin 3.2 3.0 MW 1120-1240

3 10452 Lec HOL5 C Salvin 3.2 3.0 TR 1120-1240
Above class meets at the Hollister Briggs site.

10453 Lec PB4 G Mora 3.2 3.0 MW 1250-0210

10454 Lec PB4 M Allison 3.2 3.0 TR 1250-0210

1 10455 Lec HU102 D Luoma 3.2 3.0 MW 0230-0350

10461 Lec HU103 M Allison 3.3 3.0 R 0600-0905

10462 Lec HU102 S Sloan 3.3 3.0 W 0600-0905

10458 Lec MHG11 M Kovacs 3.3 3.0 T 0600-0905
Above class meets at Morgan Hill Community site.

6 10459 Lec HOL2 T Brett 3.3 3.0 M 0600-0905
Above class meets at the Hollister Briggs site.

10460 Online J Raimondo 3.0

 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you **MUST** log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

1 10457 Online D Luoma 3.0

 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you **MUST** log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

ENGL 749

WRITER'S WORKSHOP

Instructor: Kimberly Smith

Wednesday, 1:30 - 4:30 pm
Meets at Glenview Elementary,
600 West Eighth Street, Gilroy.

See listing in the Noncredit section on page 119.

We help learners of all ages!

- Free tutoring for kids, teens and parents.
- Fun writing games and prompts.
- A relaxed and friendly atmosphere.

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 1B Composition and Literature

Transferable: CSU, UC; CSU-GE:C, IGETC:3B; GAV-GE:C2; CAN:ENGL4, ENGL SEQ A

English 1B continues the work begun in 1A, but now the emphasis shifts to writing expository prose in conjunction with reading and analyzing imaginative literature. Students are to write as fledgling critics and use the text as a basis for other forms of reflection. The reading requirement includes short stories, poetry, drama, and at least two novels. Course work will also include fundamentals of research writing. **PREREQUISITE:** English 1A with a grade of "C" or better.

1 Your ENGL 1B
2 class has a theme.
3 See list on page 78.

10467	Lec	HU103	S Hirasuna	3.3	3.0	F	0900-1205
10466	Lec	HU103	E Crook	3.2	3.0	TR	0945-1105
10469	Lec	PB4	G Richards	3.2	3.0	TR	1120-1240
10483	Lec	HU102	D Luoma	3.2	3.0	MW	1250-0210
10484	Lec	HU103	K Warren	3.2	3.0	MW	0230-0350

10486 Lec HOL2 K Hull 3.2 3.0 MW 0400-0520
Above class meets at the Hollister Briggs site.

7 10485 Lec HU102 T Brett 3.3 3.0 R 0600-0905

10464 Online J Hooper 3.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

10465 Online K Warren 3.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

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. **PREREQUISITE:** English 1A with a grade of "C" or better.

1 Your ENGL 1C
2 class has a theme.
3 See list on page 78.

10488 Lec PB14 D Condon 3.2 3.0 TR 0810-0930

10489 Lec MHG11 M Oral 3.2 3.0 MW 0230-0350
Above class meets at Morgan Hill Community site.

10490 Lec HU103 K Smith 3.2 3.0 TR 0400-0520

8 10491 Lec PB4 T Brett 3.3 3.0 W 0600-0905

10487 Online C Chaffin 3.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

ENGL 2F Children's Literature

Transferable: CSU, UC; CSU-GE:C2, IGETC:3B; GAV-GE:C2

A survey of texts for elementary and intermediate grades, with a focus on literary analysis, criticism and evaluation. Study of historical backgrounds and development of genres of children's literature in a cross section of cultures. This course has the option of a letter grade or pass/no pass. **PREREQUISITE:** English 1A.

10496 Online E Crook 3.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

ENGL 4A British Literature - 449 to 1798 A.D.

Transferable: CSU, UC; CSU-GE:C2, IGETC:3B; GAV-GE:C2; CAN:ENGL8, ENGL SEQ B

This course is a study of the masters of British literature. In English 4A the student studies the years 449 through 1798 A.D. **PREREQUISITE:** Eligible for English 1A.

10556 Lec PB14 S Sandler 3.2 3.0 MW 1250-0210

This class can fulfill your IGETC humanities transfer requirement.

ENGL 4A

British Literature

449 to 1798 A.D.

Instructor: Scott Sandler

Now offered

Online

This ONLINE class with Erin Crook will be delivered over the Internet.

See the online syllabus at

<http://www.gavilan.edu/disted>

The Puente Project is a two-semester program that combines three components: writing, counseling and mentoring to support students to transfer to four-year universities and colleges. The Guidance 6 course focuses on life skills for higher education. The English 250 course focuses on Mexican American/Latino literature. The program also includes a student leadership conference, university visits and mentor/student socials. The program is open to all eligible students. For more information, call Celia Marquez, Puente Co-Coordinator at 408-848-4807.

Required: Complete a program application with the Puente Counselor prior to registration. Students must attend a mandatory Puente Welcome on Thursday, August 26, from 8:30 am - 1 pm, location TBA.

GUID 6	CRN 10005	LS106	Marquez C	W	1120A-125P
Students will need to complete 10 hours of mentoring.					
ENGL 250	CRN 10509	MA102 LI120	Sandler S Sandler S	TuTh T	1120A - 1240P 1255P - 0145P
or					
GUID 6	CRN 10893	LS106	Marquez C	W	1120A-125P
Students will need to complete 10 hours of mentoring.					
ENGL 250	CRN 10510	MA102 LI120	Sandler S Sandler S	TuTh R	1120A - 1240P 1255P - 0145P

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 9A Introduction to Creative Writing

Transferable: CSU, UC; CSU-GE:C2; GAV-GE:C2; CAN:ENGL6
 This course includes the writing, reading, and critical discussions of various forms of poetry and fiction. **PREREQUISITE:** Eligible for English 1A.

1
2
3 Your ENGL 9A/B class has a theme. See list on page 78.

10557	Lec	HU103	K Smith	3.2	3.0	TR	1250-0210
10565	Lec	PB4	S Frazier	3.3	3.0	R	0600-0905

ENGL 9B Advanced Creative Writing

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

This class is a continuation of English 9A, with the emphasis shifting to publication. The genre of non-fiction will be the primary focus, but the genres of fiction will also be taught at a more comprehensive level than in English 9A. The process of finding a market for one's work will be followed step by step. The class may compile and publish "Soaring", Gavilan's literary magazine, each spring semester. **PREREQUISITE:** English 9A with a grade of credit or C or better.

10558	Lec	HU103	K Smith	3.2	3.0	TR	1250-0210
10566	Lec	PB4	S Frazier	3.3	3.0	R	0600-0905

ENGL 9C Poetry Writing

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

This course includes the writing, reading, and critical discussions of various forms of poetry. **PREREQUISITE:** English 9A with a grade of credit or C or better.

10559	Lec	HU103	K Smith	3.2	3.0	TR	1250-0210
10567	Lec	PB4	S Frazier	3.3	3.0	R	0600-0905

ENGL 12A Tutoring Writers: Training/Theory & Practice

Transferable: CSU

Fundamentals of compositional theory, the writing process, peer-to-peer communication, interacting with faculty and educational institutions and effective responses to writing will be covered. In addition, students will gain an understanding of the basic history, methodology and practice of writing pedagogy while developing a writing community that aids in connecting them to their own writing practice. **ADVISORY:** Eligible for English 1A.

10437	Lec	LI120	K Smith	2.3	3.0	M	0230-0435
-------	-----	-------	---------	-----	-----	---	-----------

ENGL 12B Tutoring Writers: Training/Theory & Practice

Transferable: CSU

Fundamentals of compositional theory, the writing process, peer-to-peer communication, interacting with faculty and educational institutions and effective responses to writing will be covered. In addition, students will gain an understanding of the basic history, methodology and practice of writing pedagogy while developing a writing community that aids in connecting them to their own writing practice. **ADVISORY:** Eligible for English 1A.

10439	Lec	LI120	K Smith	2.3	3.0	M	0230-0435
10440	Lec	LI120	K Smith	1.3	2.0	M	0230-0335

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 12C Tutoring Writers: Training/Theory & Practice

Transferable: CSU

Fundamentals of compositional theory, the writing process, peer-to-peer communication, interacting with faculty and educational institutions and effective responses to writing will be covered. In addition, students will gain an understanding of the basic history, methodology and practice of writing pedagogy while developing a writing community that aids in connecting them to their own writing practice. **ADVISORY:** Eligible for English 1A.

10441	Lec	LI120	K Smith	1.3	2.0	M	0230-0335
10442	Lec	LI120	K Smith	2.3	3.0	M	0230-0435

ENGL 12D Tutoring Writers: Training, Theory & Practice

Transferable: CSU

Fundamentals of compositional theory, the writing process, peer-to-peer communication, interacting with faculty and educational institutions and effective responses to writing will be covered. In addition, students will gain an understanding of the basic history, methodology and practice of writing pedagogy while developing a writing community that aids in connecting them to their own writing practice. **ADVISORY:** Eligible for English 1A.

10443	Lec	LI120	K Smith	1.3	2.0	M	0230-0335
10445	Lec	LI120	K Smith	2.3	3.0	M	0230-0435

ENGL 22 Field Work and Service

Transferable: CSU

Supervised field work within the college and with local agencies. Students serve in useful group activities in leadership roles prescribed for them by faculty or community agencies. A maximum of six units may be completed. This is a pass/no pass course. **REQUIRED:** Learning contracts must be filled out and signed by the student and the supervising instructor.

10495	Fld Ex	PB11	K Warren		1.0		
-------	--------	------	----------	--	-----	--	--

ENGL 23 Independent Study

Transferable: CSU

Designed to afford selected students specialized opportunities for exploring areas at the independent study level. The courses may involve extensive library work, research in the community, or special projects. May be repeated until six units of credit are accrued. This course has the option of a letter grade or pass/no pass. **REQUIRED:** The study outline prepared by the student and the instructor must be filed with the department and the dean.

10492	Ind	LI119	K Smith		1.0		
10493	Ind	LI119	K Smith		2.0		
10494	Ind	PB11	K Warren		1.0		

ENGLISH COMPOSITION AND READING COURSE SEQUENCE

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 250 Practical Writing

Transferable: No

This course covers writing clear, correct, effective essays and learning preliminary research skills. PREREQUISITE: English 440 or ESL 563 with a grade of 'C' or better or satisfactory score on the English placement examination.

1
2
3 Your ENGL 250 class has a theme. See list on page 78.

9	10497	Lec	HU102	S Sandler	3.2	3.0	MW	0810-0930
		Lab	LI120	S Sandler	1.0		M	0945-1035
This Service Learning section involves community work.								
9	10498	Lec	HU102	S Sandler	3.2	3.0	MW	0810-0930
		Lab	LI120	S Sandler	1.0		W	0945-1035
This Service Learning section involves community work.								
	10499	Lec	HU102	J McMillen	3.2	3.0	TR	0810-0930
		Lab	LI120	J McMillen	1.0		F	0810-0900
	10500	Lec	HU102	J McMillen	3.2	3.0	TR	0810-0930
		Lab	LI120	J McMillen	1.0		F	0910-1000
	10501	Lec	MHG11	M Bragger	3.2	3.0	MW	0945-1105
		Lab	MHG11	M Bragger	1.0		M	0845-0935
Above class meets at Morgan Hill Community site.								
	10502	Lec	MHG11	M Bragger	3.2	3.0	MW	0945-1105
		Lab	MHG11	M Bragger	1.0		W	0845-0935
Above class meets at Morgan Hill Community site.								
10	10503	Lec	HU102	C Salvin	3.2	3.0	MW	0945-1105
		Lab	LI120	C Salvin	1.0		M	0845-0935
10	10504	Lec	HU102	C Salvin	3.2	3.0	MW	0945-1105
		Lab	LI120	C Salvin	1.0		W	0845-0935
10	10505	Lec	HOL5	C Salvin	3.2	3.0	TR	0945-1105
		Lab	HOL3	C Salvin	1.0		T	0845-0935
Above class meets at the Hollister Briggs site.								
10	10506	Lec	HOL5	C Salvin	3.2	3.0	TR	0945-1105
		Lab	HOL3	C Salvin	1.0		R	0845-0935
Above class meets at the Hollister Briggs site.								
	10507	Lec	HU102	J McMillen	3.2	3.0	TR	0945-1105
		Lab	LI120	J McMillen	1.0		F	1010-1100
	10508	Lec	HU102	J McMillen	3.2	3.0	TR	0945-1105
		Lab	LI120	J McMillen	1.0		F	1110-1200
11	10523	Lec	PB14	M Oral	3.2	3.0	MW	1120-1240
		Lab	LI120	M Oral	1.0		M	1250-0140
11	10524	Lec	PB14	M Oral	3.2	3.0	MW	1120-1240
		Lab	LI120	M Oral	1.0		W	1250-0140
	10515	Lec	HU102	J Osikomaiya	3.2	3.0	TR	0230-0350
		Lab	LI120	J Osikomaiya	1.0		T	0400-0450
	10516	Lec	HU102	J Osikomaiya	3.2	3.0	TR	0230-0350
		Lab	LI120	J Osikomaiya	1.0		R	0400-0450
	10513	Lec	HU102	Staff	3.2	3.0	MW	0400-0520
		Lab	LI120	Staff	1.0		M	0530-0620
	10514	Lec	HU102	Staff	3.2	3.0	MW	0400-0520
		Lab	LI120	Staff	1.0		W	0530-0620
	10519	Lec	MHG12	K Diehl	3.2	3.0	TR	0530-0650
		Lab	MHG12	K Diehl	1.0		T	0700-0750
Above class meets at Morgan Hill Community site.								
	10520	Lec	MHG12	K Diehl	3.2	3.0	TR	0530-0650
		Lab	MHG12	K Diehl	1.0		R	0700-0750
Above class meets at Morgan Hill Community site.								
	10517	Lec	HU103	K Scimeca	3.2	3.0	MW	0630-0750
		Lab	LI120	K Scimeca	1.0		M	0800-0850
	10518	Lec	HU103	K Scimeca	3.2	3.0	MW	0630-0750
		Lab	LI120	K Scimeca	1.0		W	0800-0850

continued

Scene from The Shining

Creative Writing classes allow students to express themselves through writing in a variety of modes: fiction, poetry, drama, and creative non-fiction.

Students will work both individually and in collaborative group activities, as well as respond to each other's work through supportive classroom workshops. Over the course of the semester, students will generate enough material to create a portfolio of their own work.

CRNs 10557, 10558, 10559	CRNs 10565, 10566, 10567
Tuesday/Thursday	Thursday evening
from 12:50 - 2:10 pm	from 6:00 - 9:05 pm
with Kimberly Smith	with Soma Frazier

This class fulfills your CSU humanities transfer requirement.

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 250 Continued

FIRST YEAR EXPERIENCE CLASSES ENGL 250 CLASSES:

12	10511	Lec	HU103	S White	3.2	3.0	MW	1250-0210
		Lab	LI171	S White	1.0		M	0230-0320
This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 260 CRN #10526.								
12	10512	Lec	HU103	S White	3.2	3.0	MW	1250-0210
		Lab	LI120	S White	1.0		W	0230-0320
This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 260 CRN #10534.								
1B	10521	Lec	HU102	J Hooper	3.2	3.0	TR	1250-0210
		Lab	LI171	J Hooper	1.0		F	1110-1200
This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 260 CRN #10529.								
1B	10522	Lec	HU102	J Hooper	3.2	3.0	TR	1250-0210
		Lab	LI171	J Hooper	1.0		F	1210-0100
This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 260 CRN #10533.								

PUENTE LEARNING COMMUNITY CLASSES ENGL 250 CLASSES:

4	10509	Lec	MA102	S Sandler	3.2	3.0	TR	1120-1240
		Lab	LI120	S Sandler	1.0		T	1255-0145
Students enrolled in this class will participate in the PUENTE program and will need to complete 10 hours of mentoring. Required: Attend a PUENTE Welcome on Thursday, August 26th from 8:30 am to 2:00 pm, location TBA. Students must meet with a Puente counselor before registering. Students who enroll in this class must also enroll in GUID 6, CRN 10005.								
4	10510	Lec	MA102	S Sandler	3.2	3.0	TR	1120-1240
		Lab	LI120	S Sandler	1.0		R	1255-0145
Students enrolled in this class will participate in the PUENTE program and will need to complete 10 hours of mentoring. Required: Attend a PUENTE Welcome on Thursday, August 26th from 8:30 am to 2:00 pm, location TBA. Students must meet with a Puente counselor before registering. Students who enroll in this class must also enroll in GUID 6, CRN 10893.								

First Year Experience A Wise Choice

First Year Experience (FYE) is a program in place in many colleges across the country. This program was developed because research has shown that students who make connections with their teachers, classmates, and campus are more likely to succeed. So what is FYE? At Gavilan, this program links required English courses together and provides tutoring and counseling. How do students benefit? By working together with your classmates and instructors, you will develop a stronger network of support. Students who enroll in FYE often report

- higher GPA,
- increased involvement in school,
- more friends,
- more fun in school,
- ability to meet goals,
- stronger critical thinking, reading, and writing abilities,
- saving time and money

MARK YOUR CALENDARS - Thursday, August 26 from 9 am - 1 pm, Student Success Orientation. Meet your instructors! Find out where your classes are and how to get money for books! Get connected with programs on campus such as EOPS, TRIO, MESA and more. Free lunch provided. RSVP to Michelle Foguet-Mendoza at 408-848-4776 ASAP; spaces are limited.

The following classes are part of a First Year Experience learning community. You must enroll in both courses.

ENGL 250 Practical Writing
 10512 Lec HU103 S White 3.2 3.0 MW 1250-0210
 Lab LI120 S White 1.0 W 0230-0320

ENGL 260 Preparation for College Reading
 10534 Lec HU103 J Gateway 3.2 3.0 MW 1120-1240

ENGL 250 Practical Writing
 10511 Lec HU103 S White 3.2 3.0 MW 1250-0210
 Lab LI171 S White 1.0 M 0230-0320

ENGL 260 Preparation for College Reading
 10526 Lec HU103 J Gateway 3.2 3.0 MW 1120-1240

ENGL 250 Practical Writing
 10522 Lec HU102 J Hooper 3.2 3.0 TR 1250-0210
 Lab LI171 J Hooper 1.0 F 1210-0100

ENGL 260 Preparation for College Reading
 10533 Lec HU102 J Hooper 3.2 3.0 TR 1120-1240

ENGL 747 Film and Literacy *recommended*
 10971 Lec HU103 TBA 0 F 0100-0430
 Above class will meet on September 17th, October 1st, October 15th and October 29th.

ENGL 250 Practical Writing
 10521 Lec HU102 J Hooper 3.2 3.0 TR 1250-0210
 Lab LI171 J Hooper 1.0 F 1110-1200

ENGL 260 Preparation for College Reading
 10529 Lec HU102 J Hooper 3.2 3.0 TR 1120-1240

ENGL 747 Film and Literacy *recommended*
 10971 Lec HU103 TBA 0 F 0100-0430
 Above class will meet on September 17th, October 1st, October 15th and October 29th.

ENGL 420 Reading Improvement
 10541 Lec PB14 K Warren 3.2 3.0 MW 0945-1105
 Lab LI120 K Warren 1.0 R 0945-1035

ENGL 440 Basic Writing
 10545 Lec PB14 K Warren 3.2 3.0 MW 1120-1240
 Lab LI120 K Warren 1.0 R 1050-1140

ENGL 420 Reading Improvement
 10540 Lec PB14 K Warren 3.2 3.0 MW 0945-1105
 Lab LI120 K Warren 1.0 T 0945-1035

ENGL 440 Basic Writing
 10544 Lec PB14 K Warren 3.2 3.0 MW 1120-1240
 Lab LI120 K Warren 1.0 T 1050-1140

ENGL 420 Reading Improvement
 10539 Lec PB9 J Roscher 3.2 3.0 TR 1120-1240
 Lab LI120 J Roscher 1.0 T 0230-0320

ENGL 440 Basic Writing
 10551 Lec PB9 J Roscher 3.2 3.0 TR 1250-0210
 Lab LI120 J Roscher 1.0 R 0230-0320

ENGL 420 Reading Improvement
 10538 Lec PB9 J Roscher 3.2 3.0 TR 1120-1240
 Lab LI171 J Roscher 1.0 T 1010-1100

ENGL 440 Basic Writing
 10550 Lec PB9 J Roscher 3.2 3.0 TR 1250-0210
 Lab LI171 J Roscher 1.0 R 1010-1100

Get a head start and get prepared BEFORE the semester begins!

Plan on attending our student success orientation.

Thursday, August 26

9 am - 1 pm

Free lunch included!

RSVP to Michelle Foguet-Mendoza at 408-848-4776.

"First Year Experience has been very important to me. I was a shy person and had trouble asking for help. I was not as successful as I wanted to be. I discovered that getting help from people makes it easier to get things done without so much stress about it. Now I ask for help from my teacher, tutors, and counselors, and I visit the Writing Center often. My life has changed a lot. I'm so grateful Gavilan College has this program." *Veronica*

"I took this class last semester and learned a lot more than I did in high school. It's amazing and you will learn to like English. I hated English in high school and taking FYE has helped me in many ways, from writing a paper to being organized. You will write a lot in all of your classes and this program helps you be more successful. It does more than just refresh you." *Karissa*

"I have gained confidence in English at Gavilan. I will take with me the faster reading strategies on how to take notes or highlight the most important facts that summarize what I finished reading. Overall, the pride of reading will stick with me through the summer and I have never had much confidence in reading going into summer" *Alex*

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGL 260 Preparation for College Reading

Transferable: No; GAV-GE:A3

This is a course presenting strategies in the technique and practice of college level critical reading and thinking skills. PREREQUISITE: Completion of English 420 or ESL 562 with a grade of 'C' or better or Assessment recommendation.

1
2
3 Your ENGL 260 class has a theme. See list on page 78.

14	10527	Lec	PB4	S Arora	3.2	3.0	TR	0810-0930
	10532	Lec	HOL2	K Hull	3.3	3.0	F	0900-1205
	Above class meets at the Hollister Briggs site.							
	10525	Lec	PB14	K Hull	3.2	3.0	MW	0945-1105
	10531	Lec	PB4	H Jahan	3.3	3.0	F	1010-0115
	10530	Lec	MA102	J Gatewood	3.2	3.0	MW	1250-0210
	10528	Lec	MHG12	J Hooper	3.2	3.0	TR	0400-0520
	Above class meets at Morgan Hill Community site.							
	10535	Lec	HU103	K Scimeca	3.2	3.0	MW	0500-0620

FIRST YEAR EXPERIENCE CLASSES ENGL 260 CLASSES:

12	10534	Lec	HU103	J Gatewood	3.2	3.0	MW	1120-1240
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 250 CRN #10512.							
12	10526	Lec	HU103	J Gatewood	3.2	3.0	MW	1120-1240
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 250 CRN #10511.							
15	10529	Lec	HU102	J Hooper	3.2	3.0	TR	1120-1240
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 250 CRN #10521.							
15	10533	Lec	HU102	J Hooper	3.2	3.0	TR	1120-1240
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 250 CRN #10522.							

ENGL 420 Reading Improvement

Transferable: No

This is a practical, "how to" course teaching various methods of learning and reading college material. Using group and individual instruction in vocabulary, comprehension, and study skills, the students will increase their ability to survive academically, to profit, grow and succeed in all college courses, and to enjoy reading and learning. Units earned in this course do not count toward the associate degree and/or certain certificate requirements. This course has the option of a letter grade or pass/no pass. PREREQUISITE: Satisfactory score on the English placement examination.

	10536	Lec	PB14	I Tracey	3.2	3.0	MW	0810-0930
		Lab	PB14	I Tracey	1.0		F	0810-0900
	10537	Lec	PB14	I Tracey	3.2	3.0	MW	0810-0930
		Lab	PB14	I Tracey	1.0		F	0910-1000
	10542	L/L	HOL5	V Parker	4.6	3.0	TR	0500-0705
	Above class meets at the Hollister Briggs site.							

FIRST YEAR EXPERIENCE CLASSES ENGL 420 CLASSES:

	10540	Lec	PB4	K Warren	3.2	3.0	MW	0945-1105
		Lab	LI120	K Warren	1.0		T	0945-1035
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 440 CRN # 10544.							
	10541	Lec	PB4	K Warren	3.2	3.0	MW	0945-1105
		Lab	LI120	K Warren	1.0		R	0945-1035
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 440 CRN # 10545.							
	10538	Lec	PB14	J Roscher	3.2	3.0	TR	1120-1240
		Lab	LI171	J Roscher	1.0		T	1010-1100
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 440 CRN # 10550.							
	10539	Lec	PB14	J Roscher	3.2	3.0	TR	1120-1240
		Lab	LI120	J Roscher	1.0		T	0230-0320
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 440 CRN # 10551.							

ENGL 439 Basic Grammar and Reading

Transferable: No

This is a remediation course introducing basic reading and writing strategies, as well as study skills. Group and individual instruction will be used to build vocabulary, increase reading comprehension, develop study skills, and apply basic grammar to writing. Units earned in this course do not count toward the associate degree and/or certain certificate requirements. This is a pass/no pass course. ADVISORY: Assessment recommendation.

10543	Lec	MA102	S White	3.2	4.0	MW	1120-1240
	Lab	HU102	S White	3.3		F	1010-0115

ENGL 440 Basic Writing

Transferable: No

This is an intensive study and application of basic grammar, sentence, and essay writing skills within the context of composing short essays. Units earned in this course do not count toward the associate degree and/or certain certificate requirements. PREREQUISITE: Satisfactory score on the English placement examination.

10552	Lec	HU103	M Bragger	3.2	3.0	TR	0810-0930	
	Lab	LI171	M Bragger	1.0		F	0810-0900	
10553	Lec	HU103	M Bragger	3.2	3.0	TR	0810-0930	
	Lab	LI171	M Bragger	1.0		F	0910-1000	
10546	Lec	HU103	E Crook	3.2	3.0	MW	0945-1105	
	Lab	LI120	E Crook	1.0		M	1120-1210	
10547	Lec	HU103	E Crook	3.2	3.0	MW	0945-1105	
	Lab	LI120	E Crook	1.0		W	1120-1210	
10548	Lec	HU103	E Crook	3.2	3.0	TR	1120-1240	
	Lab	LI171	E Crook	1.0		R	1250-0140	
10549	Lec	HU103	E Crook	3.2	3.0	TR	1120-1240	
	Lab	LI171	E Crook	1.0		T	1250-0140	
10554	Lec	HOL5	V Parker	3.2	3.0	TR	0715-0835	
	Lab	HOL5	V Parker	1.0		T	0845-0935	
	Above class meets at the Hollister Briggs site.							

10555	Lec	HOL5	V Parker	3.2	3.0	TR	0715-0835	
	Lab	HOL5	V Parker	1.0		R	0845-0935	
	Above class meets at the Hollister Briggs site.							

FIRST YEAR EXPERIENCE CLASSES ENGL 440 CLASSES:

10544	Lec	PB4	K Warren	3.2	3.0	MW	1120-1240	
	Lab	LI120	K Warren	1.0		T	1050-1140	
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 420 CRN # 10540.							
10545	Lec	PB4	K Warren	3.2	3.0	MW	1120-1240	
	Lab	LI120	K Warren	1.0		R	1050-1140	
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 420 CRN # 10541.							
10550	Lec	PB14	J Roscher	3.2	3.0	TR	1250-0210	
	Lab	LI171	J Roscher	1.0		R	1010-1100	
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 420 CRN # 10538.							
10551	Lec	PB14	J Roscher	3.2	3.0	TR	1250-0210	
	Lab	LI120	J Roscher	1.0		R	0230-0320	
	This class is part of a First Year Experience Learning Community. If you enroll you must also enroll in ENGL 420 CRN # 10539.							

Have you met the prerequisite?
It's required!

CRN Type Room Instructor Hrs. Units Days Begin-End

ENGLISH AS A SECOND LANGUAGE

All new ESL students must go through the ESL assessment process. See page 125.

Todos los nuevos estudiantes de ESL deben tomar el examen de nivelación de ESL. Consulte la página 125.

ESL 510A Basic ESL I

Transferable: No

This is an intensive, integrated-skill course for students with little English. Through listening, speaking, reading and writing activities, students learn to use the structures of English with increasing accuracy, while gaining basic life skills. ADVISORY: ESL Assessment Recommendation.

10016	Lec	CE500	M Sanidad	9.0	9.0	MTWRF	0950-1120
	ARR		TBA	2.0			

ESL 510B Basic ESL II

Transferable: No

This course is a continuation of ESL 510A. This is an intensive, integrated-skill program for students who function in a limited way in English. Through listening, speaking, reading and writing activities, students continue learning to use the structures of English with increasing accuracy, while gaining further basic life skills. ADVISORY: ESL 510A or ESL assessment recommendation.

10017	Lec	CE500	K Campbell	9.0	9.0	MTWRF	1130-0100
	ARR		TBA	2.0			

ESL 521 Beginning ESL Listening/Speaking

Transferable: No

This course develops basic listening and speaking skills, moving from a functional survival context to academic readiness. Activities are directed at providing practice through listening exercises, role-play, pair work, small and large group discussion, interviews, and oral presentations. ADVISORY: ESL 510B or ESL Assessment Test Recommendation. Recommended concurrent enrollment in ESL 522 and 523.

10018	Lec	HU101	K Baameur	4.2	4.0	MWF	1105-1215
	ARR		TBA	1.0			

ESL 522 Beginning ESL Reading/Vocabulary

Transferable: No

This course begins the development of reading skills and vocabulary through the application of different reading strategies to a variety of selections on topics of interest to academically-bound students. ADVISORY: ESL 510B or 510C or Assessment recommendation. Recommended concurrent enrollment in ESL 521 and 523.

10019	Lec	HU104	J Polizzotto	3.2	3.0	TR	0945-1105
-------	-----	-------	--------------	-----	-----	----	-----------

ESL 523 Beginning ESL Grammar/Writing

Transferable: No

This is a beginning grammar/writing course for students with very basic grammar. The focus is on basic grammatical structures, punctuation and sentence skills. ADVISORY: ESL 510B or ESL Assessment Test recommendation. Recommended concurrent enrollment in ESL 521 and ESL 522.

10020	Lec	HU104	L Quijano	5.2	5.0	MTWR	0810-0915
	ARR		TBA	1.0			

ESL 527 Integrated Reading-Writing I

Transferable: No

This is the first course in a series of integrated skills courses designed to develop the reading, writing and grammar skills of ESL students. This beginning course focuses on vocabulary development, basic reading strategies and comprehension, basic grammar and beginning writing skills (sentence level and basic paragraphs.) The aim of this course is to assist beginning level students in becoming more literate while participating in holistic reading and writing activities based on engaging multicultural topics. PREREQUISITE: ESL 510B or ESL 503, or ESL assessment recommendation.

10036	Lec	HOL4	N Cisneros	7.2	6.0	MTWR	0900-1030
							Above class meets at the Hollister Briggs site.

10021	Lec	HU101	A Shelley	6.0	6.0	TR	0630-0930
-------	-----	-------	-----------	-----	-----	----	-----------

CRN Type Room Instructor Hrs. Units Days Begin-End

ESL 531 Intermediate ESL Listening/Speaking I

Transferable: No

In this course, listening and speaking skills are developed through extended listening exercises, open-ended dialogues, pair and group discussions, oral interviews, and oral reports. PREREQUISITE: ESL 521 or ESL 528 with a grade of 'C' or better or ESL Assessment Recommendation. Recommended concurrent enrollment in ESL 532 and 533.

10022	Lec	HU104	Staff	4.2	4.0	MWF	0945-1055
	ARR		TBA	1.0			

ESL 532 Intermediate ESL Reading/Vocabulary I

Transferable: No

This course continues the development of reading skills and vocabulary through the application of different reading strategies to a variety of selections on topics of interest to academically-bound students. PREREQUISITE: ESL 522 with a grade of 'C' or better or ESL assessment recommendation. Recommended concurrent enrollment in ESL 531 and 533.

10023	Lec	LI100	K Nguyen-Jardin	3.2	3.0	TR	0945-1105
-------	-----	-------	-----------------	-----	-----	----	-----------

ESL 533 Intermediate ESL Grammar/Writing I

Transferable: No

This course involves the practice and refinement of sentence and paragraph skills, structure and punctuation. Students will learn basic use of the computer as a writing tool. PREREQUISITE: ESL 523 with a grade of C or better or ESL Assessment Test recommendation. ADVISORY: Recommended concurrent enrollment in ESL 531 and ESL 532.

10024	Lec	LI100	B Lawn	5.2	5.0	MTWR	1225-0130
	ARR		TBA	1.0			

ESL 537 Integrated Reading/Writing II

Transferable: No

This is the second course in a series of integrated skills courses designed to continue the development of reading, writing and grammar skills of low-intermediate ESL students. The course focuses on vocabulary development through the application of different reading strategies to a variety of selections of topics of interest to academically-bound students. It also involves the practice and refinement of sentence and paragraph skills, structure and pronunciation. PREREQUISITE: ESL 523 and ESL 522, or ESL 527, or ESL Assessment Recommendation.

10035	Lec	HU104	M Bottega	6.0	6.0	TR	0630-0930
-------	-----	-------	-----------	-----	-----	----	-----------

ESL 541 Intermediate ESL Listening/Speaking II

Transferable: No

This course expands listening and speaking skills through extended listening exercises, open-ended dialogues, pair and group discussions, oral interviews, and oral reports. Students broaden vocabulary while listening to and speaking in both formal and informal, conversational and academic situations. PREREQUISITE: ESL 531 or ESL 538 with a grade of 'C' or better or ESL assessment recommendation. Recommended concurrent enrollment in ESL 542 and 543.

10025	Lec	HU104	N Cisneros	4.2	4.0	MWF	1225-0135
	ARR		TBA	1.0			

ESL 542 Intermediate ESL Reading/Vocabulary II

Transferable: No

This course begins the expansion of reading skills and vocabulary development through the application of different reading strategies to a variety of selections on topics of interest to academically-bound students including selections from literature. PREREQUISITE: ESL 532 with a grade of 'C' or better or ESL Assessment Recommendation. Recommended concurrent enrollment in ESL 541 and 543.

10026	Lec	HU101	L Carrillo	3.2	3.0	TR	0810-0930
-------	-----	-------	------------	-----	-----	----	-----------

ESL 543 Intermediate ESL Grammar/Writing II

Transferable: No

This course involves the expansion of sentence and paragraph skills, structure, and punctuation. Students will learn basic use of the computer as a writing tool. PREREQUISITE: ESL 533 with a grade of C or better or ESL assessment recommendation. ADVISORY: Recommended concurrent enrollment in ESL 541 and ESL 542.

10027	Lec	HU101	K Campbell	5.2	5.0	TWRF	0945-1050
	ARR		TBA	1.0			

CRN Type Room Instructor Hrs. Units Days Begin-End

ESL 552 Advanced ESL Reading/Vocabulary I

Transferable: No

This course focuses on academic and critical thinking skills needed to increase reading comprehension and efficiency. Emphasis is on analyzing, making inferences, taking notes, supporting opinions, summarizing and expanding vocabulary. Readings are from academic texts and literature. PREREQUISITE: ESL 542 with a grade of 'C' or better or ESL assessment recommendation. Recommended concurrent enrollment in ESL 553 and 554.

10029 Lec LI100 B Lawn 4.2 4.0 MWF 0945-1055

ESL 553 Advanced ESL Composition I

Transferable: No

This course is a composition course for ESL students that develops college composition skills through a review of the parts and elements of the English paragraph and an introduction to the essay form. The course focuses on the development of a paragraph and expands to the writing of multiple paragraphs in an essay. Basic rhetorical patterns and methods of organization are covered using the multiple-draft approach to writing. PREREQUISITE: ESL 543 with a grade of C or better or ESL Assessment Test recommendation. ADVISORY: Recommended concurrent enrollment in ESL 552 and ESL 554.

10030 Lec LI100 J Polizzotto 5.2 5.0 MTWR 0810-0915
ARR TBA 1.0

ESL 554 Advanced ESL Grammar I

Transferable: No

This course is designed to help students improve their grammar usage so that they will be able to expand their use of grammar structures in oral and written communication. Students begin the study of more sophisticated grammar structures such as past and future perfect, passive voice, and modal auxiliaries for past time, and they review perfect and modals for present and future time. Students will enhance their understanding of grammar by comparing and contrasting new and previously encountered structures and better appreciate the subtleties of English grammar. PREREQUISITE: ESL 543 with a grade of 'C' or better or ESL Assessment Test Recommendation. ADVISORY: Recommended concurrent enrollment in ESL 552 and ESL 553.

10031 Lec HU104 N Cisneros 5.2 5.0 MTRF 1110-1215
ARR TBA 1.0

ESL 562 Advanced ESL Reading/Vocabulary II

Transferable: No

This course prepares ESL students for mainstream college classes by reviewing a variety of reading skills, strategies, and topics from different academic disciplines. Students expand their academic vocabulary and read short stories or a novel for literary appreciation. PREREQUISITE: ESL 552 with a grade of 'C' or better or ESL assessment recommendation. Recommended concurrent enrollment in ESL 561 and/or ESL 564 and ESL 563.

10032 Lec HU101 K Baameur 4.2 4.0 MWF 0810-0920

ESL 563 Advanced ESL Composition II

Transferable: No

This course, which is designed for ESL students, refines and further expands college composition skills through the writing of essays using the multiple-draft approach to writing. The course focuses on the structuring and development of an essay with the use of personal examples. Students write in response to a variety of prompts using different rhetorical patterns such as classification, cause/effect, and comparison/contrast. PREREQUISITE: ESL 553 with a grade of "C" or better or ESL Assessment Test recommendation. ADVISORY: Recommended concurrent enrollment in ESL 562 and ESL 564.

10033 Lec MA102 L Quijano 5.2 5.0 TWRF 0945-1050
ARR TBA 1.0

ESL 564 Advanced ESL Grammar II

Transferable: No

This course is designed to expand grammar usage to include adjective, noun, and adverb clauses in oral and written communication. Students learn the meaning and use of clause connectors and are introduced to conditionals, both real and unreal. These grammar structures constitute some of the most complex structures in English and expose students to a rich variety of structures that can effectively enhance their oral and written expression. PREREQUISITE: ESL 554 with a grade of 'C' or better or ESL Assessment Recommendation. ADVISORY: Recommended concurrent enrollment in ESL 562 and ESL 563.

10034 Lec LI100 B Lawn 5.2 5.0 TWRF 1110-1215
ARR TBA 1.0

OVERVIEW of ESL COURSES

NON CREDIT

LIFE SKILLS

ESL 777

ESL 778

ESL 779

ESL 780

ESL 781

ESL 782

VOCATIONAL

VESL ESL 704A/B

To move from noncredit to credit ESL classes students must take an ESL assessment.

CREDIT - ACADEMIC TRACK

Basic 510A

510B

Beginning 521 L/S

522R

523GW

Intermediate I 531 L/S

532R

533GW

Intermediate II 541 L/S

542R

543GW

Advanced I

552R

553W

554G

Advanced II 561 L/S

562R

563W

564G

ENGL 260

ENGL 250

ACADEMIC PROGRAMS

or

VOCATIONAL PROGRAMS

¿Es el inglés su Segundo Idioma?

Consulte la página 108 para información en Español sobre el examen de evaluación de ESL.

SUPPLEMENTARY ESL COURSES:

- ESL 546 Intro Computers/ESL
- ESL 556 Intro Competency/ESL
- ESL 581 Pronunciation I
- ESL 582 Pronunciation II
- ESL 584 Culture through Film
- ESL 585 Editing for ESL Writers

CRN Type Room Instructor Hrs. Units Days Begin-End

Film: see HUM 3, 4, 6

Foreign Languages: See French (FRNH), Japanese (JPN) & Spanish (SPAN)

FRENCH

FRNH 1A Elementary French

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

French 1A is a multi-skilled beginning level class with emphasis on understanding and speaking French. Students are introduced to the cultures and customs of various French-speaking countries.

10191 Lec PB13 M Sanidad 5.2 5.0 MTWR 0810-0915

FRNH 23 Independent Study

Transferable: CSU

Designed to afford selected students specialized opportunities for exploring areas at the independent study level. The courses may involve extensive library work, research in the community, or special projects. May be repeated until six units of credit are accrued. This course has the option of a letter grade or pass/no pass. REQUIRED: The study outline prepared by the student and the instructor must be filed with the department and the dean.

10192 Ind PB11 M Sanidad 2.0

CRN Type Room Instructor Hrs. Units Days Begin-End

GEOGRAPHY

GEOG 1 Physical Geography

Transferable: CSU, UC; CSU-GE:B1, B3, IGETC:5A; GAV-GE:B1, B3; CAN:GEOG6

An introductory study of the basic physical elements of geography including climate, land forms, soils, water, and natural vegetation. The laboratory will include the tools and methods of geographers. ADVISORY: Eligible for English 250 and English 260.

10051 L/L MHG12 D Willahan 5.4 3.0 TR 0945-1210
Above class meets at Morgan Hill Community site.

GEOLOGY

GEOL 1 Introduction to Geology

Transferable: CSU, UC; CSU-GE:B1, B3, IGETC:5A; GAV-GE:B1, B3; CAN:GEOL2

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.

10343 L/L PB7 D Willahan 6.6 4.0 TR 1250-0355

Government: see Political Science
Graphic Arts: see Art, CGD, CSIS, Digital Media

GUIDANCE

GUID 1 Self-Assessment and Career Development

Transferable: CSU; CSU-GE:E2; GAV-GE:E2

This course is designed to assist the student in learning more about personal values, personality, interests, exploration of career choice, and occupational opportunities through the use of various personal assessment instruments. The delivery options for this course also include online and self-paced formats. This course is also listed as PSYC 5. ADVISORY: Eligible for English 250 and English 260. \$12 fee will be charged for career assessment materials.

10001 Lec HU101 J Godley 3.2 3.0 TR 0105-0225

10002 Online L Tenney 3.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

GUID 6 Life Skills for Higher Education

Transferable: CSU, UC; CSU-GE:E2; GAV-GE:E2

Evaluation and application of academic study methods to achieve subject matter mastery. Development of critical thinking skills, and application of reading, writing, note taking and test taking methods to improve personal strategies. Exploration of personal lifestyle and health factors, including the causes and management of stress, as it relates to academic success. Assessment of academic and career goals, selection of majors, and development of education plans. Topics covered include creative and realistic goal setting, academic and life management, college and community resources, library and Internet use, time management, and techniques to reduce math and science anxiety. This class will address a multitude of cultural learning styles, with emphasis on attaining professional, personal and academic goals in a diverse society. Topics from developmental psychology, learning theory and personality theory. ADVISORY: Eligible for English 250 and English 260.

10028 Online R Sharboneau 2.0

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

PUENTE LEARNING COMMUNITY CLASSES ENGL 250 CLASSES:

10005 Lec LS106 C Marquez 2.3 2.0 W 1120-0125
Students enrolled in this class will participate in the PUENTE program and will need to complete 10 hours of mentoring. Required: Attend a PUENTE Welcome on Thursday, August 26th from 8:30 am to 2 pm, location TBA. Students must meet with a Puente counselor before registering. Students who enroll in this class must also enroll in ENGL 250, CRN 10509.

10893 Lec LS106 C Marquez 2.0 2.0 W 1129-0125
Students enrolled in this class will participate in the PUENTE program and will need to complete 10 hours of mentoring. Required: Attend a PUENTE Welcome on Thursday, August 26th from 8:30 am to 2:00 pm, location TBA. Students must meet with a Puente counselor before registering. Student who enroll in this class must also enroll in ENGL 250, CRN 10510.

CRN Type Room Instructor Hrs. Units Days Begin-End

GUID 22 Field Work and Service

Transferable: CSU

Supervised field work within the college and with local agencies. Students serve in useful group activities in leadership roles prescribed for them by faculty or community agencies. A maximum of six units may be completed. This is a pass/no pass course. REQUIRED: Learning contracts must be filled out and signed by the student and the supervising instructor.

10629 Fld Ex LI117 S STAFF 1.0 Day/Time - see instructor

Contact the Disability Resource Center (DRC) office.

GUID 191A Workplace Skills

Transferable: CSU

Workplace Skills teaches skills vital to workplace success. The topic for 191A is Interpersonal Communication. Need not be taken in sequence. This is a pass/no pass course.

10878 Lec MHG8 F Mendez 4.3 1.0 F 0900-0105
09/03/10 - 09/24/10 Above class meets at Morgan Hill Community site.

10882 Lec HOL3 F Mendez 4.3 1.0 W 0530-0935
09/01/10 - 09/22/10 Above class meets at the Hollister Briggs site.

GUID 530 Job Readiness

Transferable: No

This course is designed to provide a comprehensive, well-organized approach to assist individuals with the identification of occupational choices and the development of job readiness skills necessary to obtain and maintain employment in a competitive or supported work setting. May be repeated twice for credit. This course has the option of a letter grade or pass/no pass.

10630 Lec APE120 L Franklin 3.2 3.0 MW 0945-1105
This Service Learning section involves community work.

GUID 550 Supervised Tutoring

Transferable: No

Laboratory class emphasizing college learning skills, appropriate study techniques, and learning assistance utilizing one-to-one or small group tutorial.

10007 Lab Computer Place
10008 Lab Digital Media Lab
10009 Lab Health Occupations Lab
10010 Lab Math Lab
10011 Lab Tutoring Center
10012 Lab Writing Center

GUID 557 Learning Skills Evaluation

Transferable: No

This course provides an evaluation of the student's cognitive/perceptual abilities and basic skills academic achievement. The evaluation results are used to determine the student's eligibility for Learning Disabilities Services, to develop individual educational plans, and to improve the student's understanding of their own learning strengths and weaknesses. The evaluation is conducted on a one-to-one basis by appointment. Students receive skills training to assist them with their learning difficulties. Units earned in this course do not count toward the associate degree and/or certificate requirements. This is a pass/no pass course.

10631 Lab LI117 L Burgman 5 Day/Time - see instructor
R Overson

Make an appointment with the Disability Resource Center (DRC) office.

Your educational plan:

You are expected to take the responsibility for scheduling an appointment with a counselor, preferably at least once a semester. The purpose of this appointment is to develop, review and update your educational plan to ensure that you are taking the appropriate courses to meet your educational goal.

CRN Type Room Instructor Hrs. Units Days Begin-End

GUID 558 Learning Skills Laboratory

Transferable: No

The Learning Skills Laboratory is designed to assist students who are eligible to receive Learning Disabilities Services and/or have demonstrated academic deficits. The course content is individualized and based on Student Educational Contracts which are developed for each student. Students receive supplemental instruction, academic support, and learning strategy suggestions appropriate for their individual cognitive, perceptual, and academic strengths and weaknesses. Units earned do not count towards the associate degree and/or certificate requirements. This is a pass/no pass course. ADVISORY: Completion of Guidance 557 or demonstrated academic deficit.

10633 Lab LI116 R Overson L Burgman .5 Day/Time - see instructor

Open Entry/Open Exit

10634 Lab LI116 R Overson L Burgman 1.0 Day/Time - see instructor

Open Entry/Open Exit

10635 Lab LI116 R Overson L Burgman 2.0 Day/Time - see instructor

Open Entry/Open Exit

10892 Online R Overson .5

This open-entry/open-exit online class will be delivered entirely over the Internet. After enrolling, start the class by going to <http://www.gavilan.edu> and log into the system.

NEW GUID 560 Individualized Learning Skills Development

Transferable: No

This class is designed to teach individual learning skills development to students who are eligible to receive learning disability services. The course content includes organizational skills, fundamental critical thinking and basic college survival skills. ADVISORY: Completion of GUID 557 or demonstrated academic deficit.

10638 Lab APE120 R Overson 3.2 1.0 TR 0945-1105

NEW GUID 562 Directed Study Lab in Pre-Algebra

Transferable: No

This course is designed for students who are eligible to receive Learning Disability Services and/or who have demonstrated difficulty in mastering basic mathematics or pre-algebra. The course content parallels Mathematics 400 and Mathematics 402. The material is presented in a concrete, multi-sensory manner, and the lab environment allows opportunity for immediate practice, questions, repetition, and review. Units earned to not count towards the associate degree and/or certificate requirements. This is a pass/no course. Concurrent enrollment in MATH 400 or MATH 402 is required. ADVISORY: Completion of GUID 557 and/or a demonstrated deficit in arithmetic. Recommended for students with verified learning disability.

10873 Lab BU117 L Burgman 3.2 1.0 TR 1120-1240

Open Entry/Open Exit

NEW GUID 563 Directed Study Lab in Algebra

Transferable: No

This course is designed for students who have demonstrated difficulty mastering elementary algebra and who are eligible to receive Learning Disability Services. Course content parallels Mathematics 205A and 205B. Material is presented in a concrete, multi-sensory manner, and the lab allows opportunity for immediate practice, questions, repetition, and review. This is a pass/no pass course. Concurrent enrollment in Math 205A, Math 205B or Math 205 is required.

10636 Lab BU117 L Burgman 3.2 1.0 MW 0945-1105

NEW GUID 565 Directed Study Lab in Intermediate Algebra

Transferable: No

This course is designed for students who have demonstrated difficulty mastering intermediate algebra and who are eligible to receive Learning Disability Services. Course content parallels Mathematics 233A and 233B. Material is presented in a concrete, multi-sensory manner, and the lab allows opportunity for immediate practice, questions, repetition and review. This is a pass/no pass course. Concurrent enrollment in Math 233A, Math 233B or Math 233 is required.

10637 Lab APE120 R Overson 3.2 1.0 MW 1120-1240

Are you a self-confident and self-motivated student?

Become a Rambassador!

Join the Student Ambassador Program and...

- ➡ Join the Outreach and Recruitment Coordinator on local high school visits, at community and on campus events such as GavFest, Science Alive, Transfer Day and Graduation!
- ➡ Learn about college processes, such as admissions, financial aid, registration and Gavilan College's programs and services. Assist new students and make them feel welcome.
- ➡ Help guide visitors on campus tours.

For more information and requirements on becoming a Gavilan College Student Rambassador, please call Lynda Kerr at (408) 846-4993 or e-mail lkerr@gavilan.edu.

The Puente Project is a two-semester program that combines three components: writing, counseling and mentoring to support students to transfer to four-year universities and colleges. The Guidance 6 course focuses on life skills for higher education. The English 250 course focuses on Mexican American/Latino literature. The program also includes a student leadership conference, university visits and mentor/student socials. The program is open to all eligible students. For more information, call Celia Marquez, Puente Co-Coordinator at 408-848-4807.

Required: Complete a program application with the Puente Counselor prior to registration. Students must attend a mandatory Puente Welcome on Thursday, August 26, from 8:30 am - 1 pm, location TBA.

GUID 6	CRN 10005	LS106	Marquez C	W	1120A-125P
Students will need to complete 10 hours of mentoring.					
ENGL 250	CRN 10509	MA102 LI120	Sandler S Sandler S	TuTh T	1120A -1240P 1255P - 0145P
or					
GUID 6	CRN 10893	LS106	Marquez C	W	1120A-125P
Students will need to complete 10 hours of mentoring.					
ENGL 250	CRN 10510	MA102 LI120	Sandler S Sandler S	TuTh R	1120A - 1240P 1255P - 0145P

Rho Alpha Mu

HONOR SOCIETY

Gain eligibility for special scholarships and awards!

Meet other honors students!

(408) 846-4947

Serve the community!

Must have a GPA of at least 3.0 for twelve units.
Incoming freshmen with GPA of a least 3.5 in HS

CRN Type Room Instructor Hrs. Units Days Begin-End

HEALTH EDUCATION

HE 1 Health Education

Transferable: CSU, UC; CSU-GE:E2; GAV-GE:E2

This course focuses on attaining individual awareness, critical-thinking skills and self-responsibility relating to personal health. The interaction of individual physical, psychological, social, emotional, spiritual and environmental factors in determining health status is developed through integration of major concepts. This course has the option of a letter grade or pass/no pass. **ADVISORY:** Eligible for English 250 and English 260.

10396	Lec	LS106	S Dodd	3.2	3.0	TR	0945-1105
10397	Lec	LS106	S Dodd	3.3	3.0	W	0600-0905

HE 2 Human Sexuality

Transferable: CSU, UC; CSU-GE:E2; GAV-GE:E2, F

Assists students in gaining increased knowledge, appreciation, and respect for their own sexuality, as well as others. Approved by the Board of Registered Nursing for 54 hours of continuing education credit (Provider #00892). **ADVISORY:** Eligible for English 250 and English 260

10398	Online		S Quatre		3.0		
<p>You must have an email account to take this course. Start your course by going to http://www.gavilan.edu/disted. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.</p>							
10399	Lec	LS106	S STAFF	3.3	3.0	R	0600-0905

HISTORY

HIST 1 United States History through Reconstruction

Transferable: CSU, UC; CSU-GE:C2, D6, IGETC:3B, 4F, 7B; GAV-GE:C2, D2; CAN:HIST8, HIST SEQ B

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. **ADVISORY:** Eligible for English 250 and English 260.

10053	Lec	PB5	L Halper	3.2	3.0	TR	0945-1105
10054	Lec	MHG12	C Mosher	3.2	3.0	MW	0945-1105
Above class meets at Morgan Hill Community site.							
10055	Lec	HOL2	E Luna	3.2	3.0	TR	0945-1105
Above class meets at the Hollister Briggs site.							
10052	Lec	PB3	L Halper	3.2	3.0	MW	0230-0350
10056	Lec	PB3	L Halper	3.3	3.0	R	0600-0905

Check out

Classes and services offered at the satellite sites...

Hollister classes... page 114-115 Morgan Hill classes... page 116-117

Late-Start/Short-Term Classes... page 111

Online/Hybrid Classes... page 112-113

CRN Type Room Instructor Hrs. Units Days Begin-End

HIST 2 United States History Reconstruction to the Present

Transferable: CSU, UC; CSU-GE:C2, D6, IGETC:3B, 4F, 7B; GAV-GE:C2, D2; CAN:HIST10, HIST SEQ B

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. **ADVISORY:** Eligible for English 250 and English 260.

10070	Lec	PB3	E Luna	3.2	3.0	MW	0945-1105
10064	Lec	MHG12	C Mosher	3.2	3.0	MW	1120-1240
Above class meets at Morgan Hill Community site.							
10066	Lec	HOL2	E Luna	3.2	3.0	TR	1120-1240
Above class meets at the Hollister Briggs site.							
10069	Lec	PB5	D Kier	3.2	3.0	TR	1120-1240
10061	Lec	HOL2	E Luna	3.3	3.0	T	0600-0905
Above class meets at the Hollister Briggs site.							

10063 Online L Guardino 3.0
 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

HIST 3 History of California

Transferable: CSU, UC; CSU-GE:C2, D6, IGETC:3B, 4F; GAV-GE:C2, D2, F

A study of California's history from pre-contact with Europeans to the present day. Social, cultural, economic, political and environmental issues will be explored towards an understanding of California's history. **ADVISORY:** Eligible for English 1A and English 260.

10074	Lec	PB8	L Halper	3.2	3.0	MW	1120-1240
This service learning course section involves community work							

HIST 4B History of World Societies 1500 to Present

Transferable: CSU, UC; CSU-GE:C2, D6, IGETC:3B, 4F; GAV-GE:C2, D2

A study of major elements in the development of and interactions between world societies, from the dawn of the Renaissance to the modern day. Students will comparatively analyze the social, cultural, geographic, economic, demographic, technological, environmental, and political developments that moved humans from the Middle Ages to the modern era. This course has the option of a letter grade or pass/no pass. **ADVISORY:** English 250 and English 260.

10081	Lec	MHG3	C Mosher	3.3	3.0	R	0600-0905
Above class meets at Morgan Hill Community site.							

HIST 5 Women's Lives in Early United States History

Transferable: CSU, UC; CSU-GE:C2, D4, D6, IGETC:3B, 4F; GAV-GE:C2, D1, D2, F

This survey course begins with pre-contact peoples and extends to the end of the nineteenth century. The class examines the construction of womanhood through United States history, and the effects of gender, ethnicity, class, and sexual orientation upon women's experiences. Students will study the contributions of various individual women and groups of women in creating the modern United States, and will analyze social, political, economic, and cultural forces affecting women to both join and resist movements for social change. Students will also learn to apply contemporary feminist theory to traditional historical approaches. This course has the option of a letter grade or pass/no pass. **ADVISORY:** Eligible for English 250 and English 260.

10082	Lec	PB8	L Guardino	3.3	3.0	M	0600-0905
This service learning course section involves community work							

HIST 7A History of Western Civilization

Transferable: CSU, UC; CSU-GE:C2, IGETC:3B; GAV-GE:C2; CAN:HIST2, HIST SEQ A

A study of major elements in Western heritage from the ancient world to the eighteenth century. Course will survey intellectual, political, social, economic and cultural development of the Western World. **ADVISORY:** English 250 and English 260.

10083	Lec	PB8	D Kier	3.2	3.0	TR	0810-0930
-------	-----	-----	--------	-----	-----	----	-----------

CRN Type Room Instructor Hrs. Units Days Begin-End

HIST 12 Cultural History of the Mexican American

Transferable: CSU, UC; CSU-GE:C2, D3, D6, IGETC:3B, 4F; GAV-GE:D2, F
 The Mexican American experience as influenced by society in the United States. Emphasis will be on the historical and contemporary contributions made by the Indian, Spanish, Mexican, and Mexican American. Emphasis will also be on the social, economic, and political milieu of the Mexican American within the context of the American society. This course has the option of a letter grade or pass/no pass. **ADVISORY:** Eligible for English 250 and English 260.

10057 Lec PB3 E Luna 3.2 3.0 MW 1250-0210

HUMANITIES

HUM 3 Introduction to the Cinema

Transferable: CSU, UC; CSU-GE:C2, IGETC:3B; GAV-GE:C2
 This course provides an introduction to the cinema. It includes a view of the inventors and the technological developments that led to the modern motion picture; an historical perspective on the growth and development of cinema including significant films that contributed to its establishment as an art form, a study of film genres such as the comedy, the musical, and the western; the technology of image and sound; and a look at the basic techniques of filmmakers when they attempt to convey meaning. **ADVISORY:** Eligible for English 250 and 260.

10562 Lec PB5 G Richards 3.2 3.0 MW 1120-1240
 10563 Lec PB5 G Richards 3.2 3.0 TR 1250-0210

HUM 4 Introduction to American Cinema

Transferable: CSU, UC; CSU-GE:C2, IGETC:3B; GAV-GE:C2
 This introductory course in film studies is a survey of the American film industry as an art form, as an industry, and as a system of representation and communication. The course explores how Hollywood films work technically, aesthetically, and culturally to reinforce and challenge America's national self-image. **ADVISORY:** English 440

10564 Online G Richards 3.0
 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you **MUST** log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

HUM 6 Foreign Cinema

Transferable: CSU, UC; CSU-GE:C1, IGETC:3A; GAV-GE:C1
 This class is a survey of significant developments in narrative film outside Hollywood. Differing international contexts, theoretical movements, technological innovations, and major directors are studied. The class offers a global, historical overview of narrative content and structure, production techniques, audience, and distribution. Students screen a variety of rare and popular films, focusing on the artistic, historical, social, and cultural contexts of film production. Students develop critical thinking skills and address issues of popular culture, including race, class, gender, and equity.

10825 Lec PLY G Richards 3.3 3.0 W 0200-0505
 Above class meets at Morgan Hill Playhouse, Monterey Highway and Dunne, Morgan Hill.

HUM 23 Independent Study

Transferable: CSU
 Designed to afford selected students specialized opportunities for exploring areas at the independent study level. The courses may involve extensive library work, research in the community, or special projects. May be repeated until six units of credit are accrued. This course has the option of a letter grade or pass/no pass. **REQUIRED:** The study outline prepared by the student and the instructor must be filed with the department and the dean.

10560 Ind HU111 G Richards 1.0
 10561 Ind HU111 G Richards 2.0

Information Science: see CSIS
Intercollegiate Athletics: see Physical Education

Day of Beauty

for Men & Women

- Includes:
- ✓ Hair cut & style
 - ✓ Deep conditioning
 - ✓ Scalp treatment
 - ✓ Manicure
 - ✓ Facial
 - ✓ Eyebrow arch
 - ✓ Makeup
- no substitutions*

only **\$30**
 w/o coupon - \$35

DISCOUNTS

Senior Citizens: 20% daily
 Staff/Students: 10% daily
 Discounts not applicable to DAILY SPECIALS, Special perms or any service under \$6.00

Spring/Fall hours
 Wed.-Fri. 10:00 am - 2:30 pm
Summer hours
 Tu.-Th. 10:30 am - 3:30 pm

DAILY SPECIALS

Wednesday: Hair Cut ONLY - \$5.50
Thursday/Friday: All Basic Perms - 20% off
Wednesday/Friday: Hair Color - 20% off
 Plain Manicure & Pedicure - \$11

All work performed by students supervised by instructors. Discounts not applicable to daily specials, special color, special perms or any service under \$6. Not valid with any other discounts.

For appointments call 408-842-5055

Brush Up your Software Skills

Most Computer Applications classes are repeatable.

CRN Type Room Instructor Hrs. Units Days Begin-End

JAPANESE

JPN 1A Elementary Japanese

Transferable: CSU, UC; CSU-GE:C2; GAV-GE:C2
 Beginning course with emphasis on understanding and speaking Japanese; introduction to reading and writing Japanese. This course will also introduce students to Japanese culture and institutions. This course has the option of a letter grade or pass/no pass.

10214 Lec PB4 T Sakai 5.4 5.0 MW 0230-0455
 ARR TBA 2.0

JPN 23 Independent Study

Transferable: CSU
 Designed to afford selected students specialized opportunities for exploring areas at the independent study level. The course may involve extensive library work, research in the community, or special projects. May be repeated until six units of credit are accrued. This course has the option of a letter grade or pass/no pass. **REQUIRED:** The study outline prepared by the student and the instructor must be filed with the department and the dean.

10215 Ind PB11 T Sakai 2.0

CRN Type Room Instructor Hrs. Units Days Begin-End

JOURNALISM

JOUR 10 Mass Media and Society

Transferable: CSU, UC; CSU-GE:C2, D0, IGETC:4J; GAV-GE:C2, D2; CAN:JOUR4

This course helps students understand the 20th century revolution in mass media by focusing on the history, economics and social impact of the newspaper, book publishing, magazine, film, television, public relations, advertising and music industries. Students will study audience, propaganda and mass communication theory; and discuss new technology, ethnic media in the United States, ethical issues and attempts to regulate or control the media. Honors students will complete more in-depth analysis of media issues and will finish a media-related research project. This course is also listed as SOC 10. This course has the option of a letter grade or pass/no pass. ADVISORY: English 250, English 260.

10193 Lec AR103 J Janes 3.2 3.0 MW 0810-0930

JOUR 16A Writing for Media

Transferable: CSU; GAV-GE:C1; CAN:JOUR2

Fundamentals of journalistic writing and analysis of news values and news writing. Stresses organization and structure of news stories; the language and style of news writing; the basic lead and story types for print and broadcast media. ADVISORY: Typing skill; English 1A eligibility.

10194 Lec HU106 S STAFF 3.2 3.0 MW 0810-0930

JOUR 18A Working on the Newspaper

Transferable: CSU; GAV-GE:C1

Students interview, write, photograph and do computer assisted design and graphics for the college newspaper, The Gavilan Press. In doing this, they provide the community with an important first amendment forum, learn and educate about the first amendment rights and responsibilities, and acquire journalistic skills, ethics, and habits. ADVISORY: Eligible for English 1A. Typing ability.

10195 Lab HU106 J Janes 2.6 2.0 MW 0230-0335

10196 Lab HU106 J Janes 5.4 3.0 MW 0230-0455

10197 Lab HU106 J Janes 5.4 4.0 MW 0230-0455
ARR TBA 3.3

10198 Lab HU106 J Janes 5.4 5.0 MW 0230-0455
ARR TBA 6.6

JOUR 18B Working on the Newspaper

Transferable: CSU; GAV-GE:C1

Students interview, write, photograph and do computer assisted design and graphics for the college newspaper, The Gavilan Press. In doing this, they provide the community with an important first amendment forum, learn and educate about the first amendment rights and responsibilities and acquire journalistic skills, ethics and habits. ADVISORY: Journalism 18A.

10200 Lab HU106 J Janes 2.6 2.0 MW 0230-0335

10201 Lab HU106 J Janes 5.4 3.0 MW 0230-0455

10202 Lab HU106 J Janes 5.4 4.0 MW 0230-0455
ARR TBA 3.3

10203 Lab HU106 J Janes 5.4 5.0 MW 0230-0455
ARR TBA 6.6

JOUR 18C Working on the Newspaper

Transferable: CSU; GAV-GE:C1

Students interview, write, photograph and do computer assisted design and graphics for the college newspaper, The Gavilan Press. In doing this, they provide the community with an important first amendment forum, learn and educate about the first amendment rights and responsibilities and acquire journalistic skills, ethics and habits. ADVISORY: Journalism 18B.

10204 Lab HU106 J Janes 2.6 2.0 MW 0230-0335

10205 Lab HU106 J Janes 5.4 3.0 MW 0230-0455

10206 Lab HU106 J Janes 5.4 4.0 MW 0230-0455
ARR TBA 3.3

10207 Lab HU106 J Janes 5.4 5.0 MW 0230-0455
ARR TBA 6.6

CRN Type Room Instructor Hrs. Units Days Begin-End

JOUR 18D Working on the Newspaper

Transferable: CSU; GAV-GE:C1

Students interview, write, photograph and do computer assisted design and graphics for the college newspaper, The Gavilan Press. In doing this, they provide the community with an important first amendment forum, learn and educate about the first amendment rights and responsibilities and acquire journalistic skills, ethics and habits. ADVISORY: Journalism 18C.

10208 Lab HU106 J Janes 2.6 2.0 MW 0230-0335

10209 Lab HU106 J Janes 5.4 3.0 MW 0230-0455

10210 Lab HU106 J Janes 5.4 4.0 MW 0230-0455
ARR TBA 3.3

10211 Lab HU106 J Janes 5.4 5.0 MW 0230-0455
ARR TBA 6.6

JOUR 22 Field Work and Service

Transferable: CSU; GAV-GE:C1

Supervised field work within the college and with local agencies. Students serve in useful group activities in leadership roles prescribed for them by faculty or community agencies. A maximum of six units may be completed. This is a pass/no pass course. REQUIRED: Learning contracts must be filled out and signed by the student and the supervising instructor.

10212 Fld Ex HU106 J Janes .5

JOUR 23 Independent Study

Transferable: CSU; GAV-GE:C1

Designed to afford selected students specialized opportunities for exploring areas at the independent study level. The courses may involve extensive library work, research in the community, or special projects. May be repeated until six units of credit are accrued. This course has the option of a letter grade or pass/no pass. REQUIRED: The study outline prepared by the student and the instructor must be filed with the department and the dean.

10213 Ind HU106 J Janes 2.0

JOUR 190 Occupational Work Experience/Journalism

Transferable: CSU

Occupational work experience for students who have a job related to their major. A training plan is developed cooperatively between the employer, college and student. (P/NP grading) 75 hours per semester paid work = 1 unit. 60 hours non-paid (volunteer) work per semester = 1 unit. May be taken for a maximum total of 16 units. Minimum 2.00 GPA. REQUIRED: Declared vocational major.

Mandatory course orientation for the following classes will be conducted Tuesday, Sept 28, 8-9 am, Wednesday, Sept. 29, 530-630 pm and Thursday, Sept. 30, 430-530 pm in the North/South Lounge, Students need to attend one of the three meetings. Please contact Susan Sweeney, CWE Coordinator at 408-848-4813 or ssweeney@gavilan.edu.

10835 Wrk Ex LI101A S Sweeney 1.0

10836 Wrk Ex LI101A S Sweeney 2.0

10837 Wrk Ex LI101A S Sweeney 3.0

10838 Wrk Ex LI101A S Sweeney 4.0

JPA Fire Technology

and

JPA Law Enforcement

see ad below:

Careers in

Law Enforcement • Fire Technology

Probation Officer • Dispatcher

Corrections Officer • Juvenile Hall Counselor

Gavilan College is a member of the South Bay Regional Public Safety Training consortium. This consortium is funded by all colleges regionally to provide vocational specific training which may require special facilities, special training conditions or is presented outside of the schedules of regular college classes. For more information call 408-270-6458.

CRN Type Room Instructor Hrs. Units Days Begin-End

Law Enforcement: see also Administration of Justice

LIBRARY

LIB 3 Research Skills

Transferable: CSU

Research and evaluation skills using the Internet and other electronic resources, as well as traditional printed materials. Also listed as CSIS 3. This course has the option of a letter grade or pass/no pass. May be repeated once for credit. ADVISORY: Eligible for English 250 and 260.

10304 Online S Meader 2.0

10/13/10 - 12/07/10 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

LIB 6 Web Page Authoring I

Transferable: CSU; GAV-GE:E2

A introduction to using Hypertext Mark-Up Language (HTML) and Extensible HTML (XHTML) to create web pages which can be uploaded and displayed on the World Wide Web. Students will use HTML/XHTML to create web pages with text in various sizes and colors, links to other sites, background color or patterns, graphics, tables, and mailto links. Principles of design and color as they apply to screen presentations will be included. This course has the option a letter grade or pass/no pass. May be repeated three times for credit. Also listed as CSIS 6 and DM 6. ADVISORY: CSIS 1 or CSIS 2 or CSIS/LIB 3 advised.

10730 Online J Howell 2.0

09/01/10 - 10/26/10 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

10733 Online J Howell 2.0

10/18/10 - 12/12/10 You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

MANAGEMENT

MGMT 104 Leadership/Human Relations in Business

Transferable: CSU

This course is designed to aid future employees and employers to understand and utilize human relations concepts as they apply to the business environment. It will cover such area as morale, personal efficiency, leadership, personality, motivation, and communication. This course has the option of a letter grade or pass/no pass. ADVISORY: Eligible for English 250 and English 260.

10794 Lec BU117 S Kurtz 3.3 3.0 M 0600-0905

MGMT 120 Human Resource Management

Transferable: CSU

This course introduces human resource management as a staff function in the administration of an organization. The course examines techniques of human resource planning, recruiting, selecting, training, and evaluating personnel; compensation and benefits administration; and union/management relations. This course has the option of a letter grade or pass/no pass.

10795 Lec BU120 D McCormick 3.3 3.0 F 0945-1250

Don't be confused!
There are new codes
to designate days

R means Thursday!
U means Sunday!

Retail Management Certificate

Jumpstart your career with the Retail Management Certificate -- a specially recognized college program designed to prepare individuals for the fast-paced retail industry. The courses help students develop an understanding of the retail manager's job and the requirements for success in the retail environment.

The certificate is composed of ten courses which may be offered in a combination of face to face and distance learning formats.

Topics include:

- Principles of Marketing
- Introduction to Supervision
- Techniques of Management
- Leadership/Human Relations in Business
- Human Resources Management
- Oral Communications
- Business Communications (written)
- Business Mathematics
- Bookkeeping and Accounting
- Survey of Microsoft Office Programs

Offered this semester:

MGMT 104
Leadership/Human
Relations in Business

MGMT 120
Human Resource
Management

Questions?

Contact Sherrean Carr,
Dean of Career Technical
Education @ 408-848-4719
or scarr@gavilan.edu.

**MAKE SOMETHING HAPPEN!
LEARN SOMETHING NEW!**

Work in print and online

Earn units toward a Media Arts Degree

Learn new writing, research and design skills

Get published and build a portfolio of your work

Gain work experience that will help you land a good job

*Become part of a team
Support free speech at Gavilan College!*

**JOUR 10
Mass Media & Society**

What impact do mass media have on our society and on our world?

**JOUR 18A-D
Working on the Newspaper**

Become a staff member of The Gavilan Press, Gavilan's independent student newspaper, in print and online!

CRN Type Room Instructor Hrs. Units Days Begin-End

MGMT 190 Occupational Work Experience/Management-Supervision

Transferable: CSU

Occupational work experience for students who have a job related to their major. A training plan is developed cooperatively between the employer, college and student. (P/NP grading) 75 hours per semester paid work = 1 unit. 60 hours non-paid (volunteer) work per semester = 1 unit. May be taken for a maximum total of 16 units. Minimum 2.00 GPA. REQUIRED: Declared vocational major.

Mandatory course orientation for the following classes will be conducted Tuesday, Sept 28, 8-9 am, Wednesday, Sept. 29, 530-630 pm and Thursday, Sept. 30, 430-530 pm in the North/South Lounge, Students need to attend one of the three meetings. Please contact Susan Sweeney, CWE Coordinator at 408-848-4813 or ssweeney@gavilan.edu.

10831	Wrk Ex	LI101A	S Sweeney	1.0
10832	Wrk Ex	LI101A	S Sweeney	2.0
10833	Wrk Ex	LI101A	S Sweeney	3.0
10834	Wrk Ex	LI101A	S Sweeney	4.0

MARKETING

MKTG 190 Occupational Work Experience/Marketing

Transferable: CSU

Occupational work experience for students who have a job related to their major. A training plan is developed cooperatively between the employer, college and student. (P/NP grading) 75 hours per semester paid work = 1 unit. 60 hours non-paid (volunteer) work per semester = 1 unit. May be taken for a maximum total of 16 units. Minimum 2.00 GPA. REQUIRED: Declared vocational major.

Mandatory course orientation for the following classes will be conducted Tuesday, Sept 28, 8-9 am, Wednesday, Sept. 29, 530-630 pm and Thursday, Sept. 30, 430-530 pm in the North/South Lounge, Students need to attend one of the three meetings. Please contact Susan Sweeney, CWE Coordinator at 408-848-4813 or ssweeney@gavilan.edu.

10827	Wrk Ex	LI101A	S Sweeney	1.0
10828	Wrk Ex	LI101A	S Sweeney	2.0
10829	Wrk Ex	LI101A	S Sweeney	3.0
10830	Wrk Ex	LI101A	S Sweeney	4.0

MASS COMMUNICATIONS & TELEVISION

Mass Media: see also JOUR 10, Theatre Arts/Television

MCTV 16 Television History and Practice

Transferable: CSU

This course examines theories, history and development of television technology and current distribution practices. Programming genres and production techniques are analyzed, evaluated and compared with other societies as tools of mass communication. This course is also listed as THEA 16. ADVISORY: Eligible for English 250 and 260.

10216	Lec	LI140	M Abad	3.2	3.0	MW	1120-1240
-------	-----	-------	--------	-----	-----	----	-----------

MCTV 17A Television and Video Workshop

Transferable: CSU

An introduction to television and video technology, including pre-production, production and post-production techniques such as: camera work, studio equipment, lighting, audio plus off-line and on-line editing. This course is also listed as THEA 17A. ADVISORY: Theatre Arts 16 Intro to TV or consent of instructor.

10217	L/L	LI140	J Frazier	5.4	3.0	TR	1250-0315
-------	-----	-------	-----------	-----	-----	----	-----------

MCTV 17B Television and Video Workshop

Transferable: CSU

Emphasis placed on production and post-production techniques in video production. Student knowledge and skills are increased by participating in live to tape projects. May be repeated twice for credit. This course is also listed as THEA 17B. ADVISORY: Completion of Theatre Arts 17A.

10218	L/L	LI140	J Frazier	5.4	3.0	TR	1250-0315
-------	-----	-------	-----------	-----	-----	----	-----------

CRN Type Room Instructor Hrs. Units Days Begin-End

MCTV 19 Television and Film Acting

Transferable: CSU, UC

Theory and practice of acting for film and television. Students will learn basic performance techniques for the camera. Learning experiences include projects in broadcasting, reporting, commercials, public service announcements (PSA), comedy and drama. This course has the option of a letter grade or pass/no pass. May be repeated three times for credit. This course is also listed as THEA 19.

10219	L/L	LI140	J James R Gonzalez	3.2	3.0	TR	1120-1240
-------	-----	-------	-----------------------	-----	-----	----	-----------

MATHEMATICS

MATH 1A Single-Variable Calculus and Analytic Geometry

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A; GAV-GE:B4; CAN:MATH18, MATH SEQ BC

Limits and continuity, analyzing the behavior and graphs of functions, derivatives, implicit differentiation, higher order derivatives, related rates and optimization word problems, Newton's Method, Fundamental Theorem of Calculus, and definite and indefinite integrals. PREREQUISITE: Mathematics 10 or Mathematics 8B with a grade of 'C' or better.

10345	Lec	LS101	M Dresch	4.2	4.0	MWF	1250-0200
-------	-----	-------	----------	-----	-----	-----	-----------

MATH 1B Single-Variable Calculus and Analytic Geometry

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A; GAV-GE:B4; CAN:MATH20, MATH SEQ BC

This course is a standard second semester Calculus course covering methods of integration, applications of the integral, differential equations, parametric and polar equations, and sequences and series. PREREQUISITE: Mathematics 1A with a grade of 'C' or better.

10346	Lec	MA102	L Wolff	4.6	4.0	TR	0600-0805
-------	-----	-------	---------	-----	-----	----	-----------

MATH 1C Multivariable Calculus

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A; GAV-GE:B4; CAN:MATH22, MATH SEQ BC

A standard third semester Calculus course covering functions of several variables, vectors, surfaces, vector-valued functions, partial derivatives, multiple and line integrals, Green's Theorem, Stokes' Theorem, and the Divergence Theorem. PREREQUISITE: Mathematics 1B with a grade of 'C' or better.

10419	Lec	PB7	D Kim	4.0	4.0	MW	0400-0600
-------	-----	-----	-------	-----	-----	----	-----------

MATH 5 Introduction to Statistics

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A; GAV-GE:B4; CAN:STAT2

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. PREREQUISITE: Mathematics 233 with a grade of 'C' or better. The instructor will be using and supporting a TI-83 Plus graphing calculator in all classroom demonstrations.

10400	L/L	MA103	J Fassler	3.2	3.0	TR	1120-1240
	L/L	MA101	J Fassler	1.0		F	1120-1210

10391	L/L	MA103	J Nari	2.3	3.0	M	0230-0435
	L/L	MA103	J Nari	1.3		W	0230-0335
	L/L	MA101	J Nari	1.0		W	0345-0435

10401	L/L	PS102	N Wadia	4.6	3.0	TR	0600-0805
-------	-----	-------	---------	-----	-----	----	-----------

10402	L/L	MHG12	A Viarengo	4.6	3.0	MW	0600-0805
Above class meets at Morgan Hill Community site.							

10403	Online		J Haussermann	3.0			
-------	--------	--	---------------	-----	--	--	--

You must have an email account to take this course. Start your course by going to <http://www.gavilan.edu/disted>. Unless you have made prior arrangements with the instructor, you MUST log on by 11:59 pm on the first day of the course. Late adds must login within 24 hours of adding this course. If you miss the deadline you may be dropped. For help, contact your instructor or email disted@gavilan.edu.

MATH 7 Finite Mathematics

Transferable: CSU, UC; CSU-GE:B4, IGETC:2A; GAV-GE:B4; CAN:MATH12

Systems of linear equations and matrices, introduction to linear programming, finance, counting techniques and probability, properties of probability and applications of probability. PREREQUISITE: Mathematics 233 with a grade of 'C' or better.

10404	Lec	LS102	L Lockhart	3.2	3.0	TR	0810-0930
-------	-----	-------	------------	-----	-----	----	-----------