

THE MORENO VALLEY CAMPUS:

Education. for Your World

Make the MVC your choice for:

- General education and baccalaureate transfer courses
- Career exploration and vocational programs
- Basic skills courses
- Student services to enhance your success
- Get started this summer with courses in accounting, anthropology or art.
- Explore the possibilities ahead with a quidance course.
- Delve into biology, business, chemistry, or computers
- Begin a new career with courses in early childhood studies, human services, dental assisting or dental technology
- Devote the summer to improving your math, reading or English skills
- Meet your graduation requirements by taking health science
- Develop a new perspective on history and the humanities
- Enhance your fitness with a step aerobics or walking class
- Prepare for the fall elections with classes in political science, psychology, or sociology
- Find out what is happening in real estate
- Begin learning another language or

WHY DID I CHOOSE RCC THIS SUMMER?

College costs less Just \$20 a unit

Parking is a lot easier 1,100 new spaces at Riverside

Classes fit my busy schedule Day, evening, weekend, and online and Fast Track classes

Teachers know my name Smaller classes taught by professors, not teaching assistants

100+ academic programs

Earn associate degrees and career certificates, transfer to a 4-year university or learn new job skills

Apply online for the 2007 Summer Semester – www.rcc.edu

International Education Study Abroad Program

OXFORD, ENGLAND

Or, you may prefer to spend your spring in the "citadel of learning," the famous university town of Oxford, England. Courses offered in Shakespeare, British Literature, Critical Thinking and Writing, Philosophy, Psychology, and Humanities. Study Excursions to London and Bath.

GREECE ~ July 24 - August 10

Last Chance for Summer in Greec. Study Tour to the "cradle of civilization," exquisite Greece. Journey to Athens, Delphi, Meteora, Piraes, Hania, Agios Nikolaos, Santorini and Crete.

ITALY ~ September 6 - November 29

Spend fall semester in the "birthplace of the Renaissance," beautiful Florence, Italy. Walk the streets of Michaelangelo, Dante, and Da Vinci. Courses offered in Biology, Health Science, History, Art Appreciation, and Italian Language and Culture. Study excursion to Rome.

Costs of all programs include roundtrip airfare, transfers, residence, orientation materials, field study, and much more.

For further information on all study abroad programs, please telephone Jan Schall, Coordinator, International Education at (951) 222-8340, or Bill Despres at (951) 222-8438. The Study Abroad Office is located on Lovekin Field, E5 C at Riverside City College, 4800 Magnolia Avenue in Riverside.

E-mail jan.schall@rcc.edu or bill.despres@rcc.edu.

RCC is now in Rubidoux

Rubidioux Education Annex 4250 Opal Street Riverside, CA 92509 951-328-3881

Classes offered:

Accounting
Administration of Justice
Art
Biology
Business Administration
Computer Applications/Office
Computer Information Systems
Early Childhood Studies
English
Guidance
Health Science
Health Care Technician

Human Services
Humanities
Mathematics
Medical Assisting
Music
Political Science
Psychology
Sociology
Spanish
Speech

History

Rubidoux Annex offers all of the prerequisite classes for the Vocational Nursing Certificate program and all of the general education classes that are required for the completion of the Associate in Science Degree in Nursing with the exception of the science lab courses and the classes in the Nursing program.

Bad Hybrid

For more details see : www.opencampus.com

Good Hybrid

Some things are just better in person.

That's the idea behind RCC's "half online" hybrid courses. You get the convenience of half as many commutes to campus along with the advantages of face-to-face interaction with your instructor and fellow students.

Try a hybrid class!

Riverside Community College website: www.rcc.edu For information on RCC call 951-222-8857

Riverside Community College District 4800 Magnolia Avenue Riverside, CA 92506 NON-PROFIT ORG. U.S. POSTAGE PAID RIVERSIDE, CA PERMIT 498

What's Inside...

AB540 Non-Resident Fee Waiver	80
Academic Honesty	80
Academic Renewal	80
Adding Classes	
Admission for High School Students	5
Admission Requirements	5
Apply for Admission	5
Apply for Certificates/Diplomas	14
Assessment	
Attendance Policy	80
Auditing Classes	80
Bookstore	
Calendar & Important Dates	3
CAN System	81
Certificates and Degrees	89
Change of Information	81
Changing your Schedule	11
Class Cancellation	81
Classes @ BCTC	64-66
Classes @ Moreno Valley Campus	50-61
Classes @ Norco Campus	39-49
Classes @ Riverside City Campus	15-38
Classes @ Rubidoux Annex	62-63
Classes Online	68-72
Classes - Teleweb	73
Classes – Shorter Term	74-75
Classes – Weekends	38, 49
Concurrently Enrolled High School Students	5
Continuing Students	

Counseling Department	81
Counseling - Continuing Students	14, 88
Credit by Exam	
Credit/No Credit	81
Deadline Dates	11
Deadlines	81
Degrees and Certificates	89
Disabled Student Services	7, 80
Discounts/Student Services Fee	85
Discrimination/Sexual Harassment	
Complaint Procedure	91
Dropping Classes	11
Emergencies	87
Enrollment Verifications	81
Fee Information	12
Financial Aid	6, 86
Grades and Grade Changes	81
Graduation	14
Honors Progam	81
How to Continue @ RCC	3, 14
How to Get Started @ RCC	3
How to Read the Schedule of Classes	8
Identification	81
Información en español	78-79
International Students	5
Maps of Campuses	95-96
Matriculation	88
Military Credit	82
Moving through English	76
Moving through Math	76
Need Money for College?	86
New Students	
Non-Degree Applicable Courses	82

Nondiscrimination, Equal Employment	90
Online Registration	
Open Campus	67-73
Orientation	
Overlapping Classes	83
Parking	
Payments	
Phone Registration	
Prerequisites, Corequisites	
Privacy – FERPA Rights, Student	
Right to Know	83-84
Probation and Dismissal Students	
Prohibition of Sexual Harassment	
RCC District Libraries	76
Refund Schedule/Information	12
Registration	8-11
Repeat Policy	83
Residency for Tuition Purposes	
Student Educational Plan	88
Student Rights and Responsibilities	
Student Support Services Phone #s	
Study Abroad Programinside ba	
Tobacco & Drug Abuse Prevention	
Transcripts	
Transfer Courses	
Transfer Requirements	
Unit Limitations	
Veterans	
WebAdvisor	
Workforce Preparation	
Worksheet for Registration	

How to Get Here

- Norco Campus 2001 Third Street Norco, CA 92860-2600 (951) 372-7000
- RCCSO 3845 Market Street Riverside, CA 92501 (951) 222-8595
- Ben Clark Training Ctr. 3423 Davis Avenue Riverside, CA 92518 (951) 486-2800
- ▲ March Dental Education Center 23801 "N" Avenue, Bldg 2995 Riverside, CA 92518 (951) 571-6433
- Rubidoux Annex 4250 Opal Street Riverside,CA 92509 (951) 328-3881

- Riverside City College 4800 Magnolia Avenue Riverside, CA 92506-1299 (951) 222-8000
- Moreno Valley Campus 16130 Lasselle Street Moreno Valley, CA 92551-2045 (951) 571-6100
- RCCD District Office 1533 Spruce Street Riverside, CA 92507 (951) 222-8506
- March Education Center March Air Reserve Base 14745 Riverside Drive Riverside, CA 92518 (951) 571-6441
- Culinary Academy 1155 Spruce Street Riverside, CA 92507 (951) 955-3311

Welcome to Riverside Community College

Welcome to Riverside Community College District for the summer 07 session. You have chosen to attend classes at a very exciting time in the College's history. Not only are we renovating and building new facilities, we are actively developing and expanding academic and occupational education programs.

As you read through this schedule of classes, I encourage you to review your educational goals and how RCC's short 8-week summer classes can help you achieve those goals. You will find a range of liberal arts, science

and career-oriented courses offered during the day, evening, weekend and online. And RCC campuses and education centers are located close to your home or work in the communities of Moreno Valley, Norco, Riverside, and Rubidoux.

One of the unique aspects of an RCC education is that each of our campuses offers comprehensive degree and transfer programs in the arts and sciences, but also offers specialized programs linked directly to the workforce. At RCC Moreno Valley, the emphasis is on health, human and public service. RCC Norco offers state-of-the-art programs in manufacturing, engineering, technology, and logistics. And Riverside City College is known for its nursing, business, performing arts, and computer information and automotive technology programs.

If you are new to college or are returning after gaining experience in the workplace, RCC provides services to help you succeed: student financial services, tutoring, educational counseling, transfer center, disabled student services, and many other resources. Our goal is to provide you with the best possible environment in which to learn and achieve.

On behalf of the Board of Trustees and the faculty and staff, I wish you well in your academic endeavors this summer at Riverside Community College. We are here to make your experience a successful one.

(Slist attablle

Salvatore G. Rotella Chancellor

Board of Trustees

Mary Figueroa - President Virginia Blumenthal - Vice President Janet Green - Secretary Jose Medina - Member Mark Takano - Member TBA - Student Trustee, 2007-08

Salvatore G. Rotella, RCCD Chancellor

Mission Statement

The Riverside Community College District is accessible and comprehensive, committed to providing an affordable post-secondary education, including student services and community services, to a diverse student body. The District provides transfer programs paralleling the first two years of university offerings, pre-professional, career preparation, occupational and technical programs leading to the associate of arts degree, the associate of science degree, and a variety of certificates. In the tradition of general education, the liberal arts and sciences and the occupational and technical programs and courses prepare students for intellectual and cultural awareness, critical and independent thought, and self-reliance. Consistent with its responsibility to assist those who can benefit from post-secondary education, the District provides pre-college, tutorial and supplemental instruction for under-prepared students. Through its three constituent colleges, Moreno Valley, Norco and Riverside City, the District works in a partnership with other educational institutions, business, industry, and community groups to enhance the quality of life and the internal harmony of the communities it serves. The District serves Western Riverside County from three interrelated colleges in the cities of Riverside, Norco and Corona, and Moreno Valley.

The Riverside Community College District complies with all federal and state rules and regulations and does not discriminate on the basis of race, religion, gender, disability, medical condition, marital status, age or sexual orientation. This holds true for all students who are interested in participating in educational programs, including career and technical education programs, and/or extracurricular school activities. Limited English speaking skills will not be a barrier to admission or participation in any programs. Harassment of any employee or student with regard to race, religion, gender, disability, medical condition, marital status, age or sexual orientation is strictly prohibited. Inquiries regarding compliance and/or grievance procedures may be directed to the District's Title IX Officer/Section 504/ADA Coordinator.

The Title IX Officer/Section 504/ADA Coordinator for the District is Ms. Chani Beeman, 3845 Market St., Riverside, CA 92501. Telephone Number: (951) 222-8039.

Open Enrollment

It is the policy of the Riverside Community College District that, unless specifically exempted by statute, every course, course section or class, the average daily attendance of which is to be reported for state aid, wherever offered and maintained by the District, shall be fully open to enrollment and participation by any person who has been admitted to the College and who meets such prerequisites as may be established pursuant to Title V of the California Administrative Code.

Every effort has been made to ensure that information contained in the Schedule of Classes is accurate at the time of printing; however, the District reserves the right to update/revise information at a later date to correct errors and/or omissions.

This publication is prepared several months in advance of the term to meet printing deadlines. It does not reflect courses that have been newly added to the schedule after the publication date. Students are encouraged to visit the Riverside Community College website at: www.rcc.edu for a current and comprehensive listing of available classes.

Calendar for Summer 2007

6 Week Day Classes — June 18-July 26

8 Week Evening Classes — June 18-August 9

March 1	Applications – First day applications accepted for Summer 07 and Fall 07 .	
April 1	Last day to apply to participate in 2007 commencement ceremony.	
May 8	Summer registration appointments can be found on WebAdvisor at www.rcc.edu , or Phone Reg at (951) 779-3100.	
May 28	Legal Holiday - classes do no meet.	
May 29	Registration begins for Continuing Students. (see Continuing Students for definition)	
May 31	High School Concurrent Students - last day applications packets are accepted for Summer 07.	
June 5	Registration begins for New and Returning Students. (see New/Returning Students for definition)	
June 6	Registration begins for Students with 100+ units.	
June 7	Spring term ends.	
June 18	First day to apply for a degree or certificate in the 07SUM, 07FAL, 08WIN, or 08SPR terms.	
June 30	Last day to apply for an Associate degree or Certification for the 2006-2007 Academic Year.	
July 1	Last day for the summer term to apply for a degree or certificate in the 07SUM, 07FAL, 08WIN, or 08SPR terms.	
	Applications will be available again at the beginning of the 07FAL term.	
July 4	Legal Holiday - classes do not meet.	
August 20	Grades are available on WebAdvisor at www.rcc.edu and Phone Reg at (951) 779-3100. If grades are not posted by this date, contact the instructor or the academic department. Grades may be available earlier, but please do not call prior to this date.	

Add, Drop, & Refund Deadlines

Refer to WebAdvisor at www.rcc.edu for add, drop and refund deadlines (click on Class Name and Title) or the Schedule of Classes for add deadlines. Add deadlines are also in the Schedule of Classes.

Getting started @ RCC

Review the following pages to learn how to...

- Step 1 Apply for Admission
- Step 2 Apply for Financial Aid
- Step 3 Mail your Official Transcripts
- Step 4 Test your skills with Assessment
- Step 5 Attend an RCC Orientation and Counseling Session
- Step 6 Check your Registration Date
- Step 7 Register for Classes
- Step 8 Pay Enrollment Fees
- Step 9 Purchase your Textbooks

Continuing on @ RCC

- · Continue to take classes
- · Continue to see a Counselor
- · Re-apply for Financial Aid

Moving on from RCC

- · Apply for Certificates and Diplomas
- · Transfer to other Institutions
- Order Transcripts

Did You Know?

You can do all of this on WEBADVISOR

- View transcripts received by RCC
- Order an official transcript or enrollment verification
- Register for classes
- Buy a parking permit
- · Pay fees
- Update personal information
- · Check your registration date
- Print your schedule and account summary
- · Search for open classes
- Print unofficial transcripts

(Pages 4-14 are available in Spanish on the website www.rcc.edu.)

WebAdvisor is easy and simple to use. To access WebAdvisor go to www.rcc.edu

Your user ID is the first letter of your first and last name combined with your seven digit RCC ID.

Example: Jane Smith 1234567 = js1234567. Be sure to enter your user name in lower case.

Your original password is your six digit date of birth. Example: if your birth date is April 02, 1980, your password is 040280.

After logging in you must change your password. Your new password must be 6-9 characters and include both letters and numbers.

Why use WebAdvisor?

- You can access from a computer anywhere
- It's available 24 hours a day/7 days a week
- · You don't have to wait in long lines
- View course descriptions, check out open classes and available seats
- Search for classes by subject, time, date, location or instructor

Need help logging in? Click on Log-In Video and Log-In Help on the WebAdvisor menu.

You may also click on FAQ for additional information.

|1 – Apply for Admission~

You may apply for admission to RCC if you:

- Have graduated from high school or
- Have passed the CA High School Proficiency Exam or
- Have passed the GED examination or
- Did not graduate from high school but are 18 years of age or older or
- Are an eligible high school student who has satisfied concurrent enrollment admissions requirements or
- Are an international student who has satisfied specific international student admissions requirements.

Who must submit an application?

You do not need to submit an application if you are a Continuing student. You are a Continuing student if you:

Registered for classes in: And wish to attend in:

Spring Summer
Spring or Summer Fall
Fall Winter
Fall or Winter Spring

Otherwise, you are a New or Returning student. New or returning students <u>DO</u> need to apply.

We begin accepting applications for Summer and Fall on March 1. Online applications may be available earlier. We begin accepting applications for Winter and Spring on October 1.

High School Students

Policies, procedures and forms are available only on the web at www.rcc.edu. Click on Students, then Admissions and Records, then Concurrent Students.

Deadlines to Submit Documents

Fall Semester: Mar 1–July 31 Winter Intersession: Oct 1–Nov 30 Spring Semester: Oct 1–Jan 15 Summer Term: Mar 1–May 31

Students who miss these deadlines can apply for short-term or late-start classes two weeks after the term has begun.

Students who plan to continue attending RCC after exiting high school must submit a new RCC application as a *First-Time Student*.

International Students

You must apply for admission through the International Student Program located in the Bradshaw Building at the Riverside Campus. More information is available at (951) 222-8160 or online at www.rccd.cc.ca.us/collegeinfo/international/.

Two ways to apply to RCC~

Apply Online - processed in 24 hours

(weekends and holidays excluded) **www.rcc.edu**

- 1. Click on "Apply online"
- 2. Print confirmation page and keep for your records. Do not mail to RCC.

Apply in Person – may take up to 1 week to process

- 1. Complete an application from Admissions.*
- 2. Sign where indicated.
- 3. Return the completed application to any RCC Admissions Office

*Paper applications are generally not accepted two weeks before and two weeks after the start of each term. Online applications are always available.

A welcome letter will be mailed immediately to all applicants with their Student ID number and further information regarding Assesment and Orientation/Counseling.

2 - Apply for Financial Aid~

How to Apply For Financial Assistance in Four Easy Steps!

It's not too late to apply for financial assistance for the 2006-2007 academic year!

Just follow the steps listed below to complete your financial aid request.

You must have a <u>current</u> Admissions Application on file with the RCC Admissions Department. You can submit an Admissions Application on-line at <u>www.rcc.edu</u> Make sure your correct social security number and e-mail address are listed on the application because all students are communicated with via e-mail.

Complete The Free Application for Federal Student Aid (FAFSA) on-line at www.fafsa.ed.gov. Be sure to add RCC (Title IV Code 001270) in Step 6 of the FAFSA application.

After RCC receives your information from the U.S. Department of Education, we will notify you via e-mail requesting additional document(s) necessary to complete your file. Submit your document(s) in a timely manner to whichever campus you plan to attend.

Your financial aid file will be reviewed for eligibility and you will be notified of the results via e-mail. Once you receive the e-mail notifying you of your award, you will then be able to go to WebAdvisor to view your awards on-line.

Important Facts...

Need help with your financial aid application? Stop by the Student Financial Services Counseling/Outreach Office located on the Riverside City Campus behind the Cafeteria. Our friendly, helpful staff is available to help you!

For information about grants, Board of Governor's Waiver (BOGW), student employment, scholarships, loans and workshops, look under "Need Money for College?" in the Table of Contents or go online at www.rcc.edu/studentfinancialservices for more information.

3 - Mail your Transcripts~

Please provide official transcripts from any college or high school you have attended if you:

- Plan to earn a certificate
- · Plan to earn an Associate degree
- · Plan to transfer to another college or university
- · Need to satisfy prerequisite requirements taken at another college or university
- · Are not sure what you plan to do

Transcripts must be no more than 90 days/3 months old and in a sealed envelope from the institution. Students must fill out a Prerequisite Validation form at the Counseling counter in order to have coursework on official transcripts validated for English, math and other prerequisites.

Request one copy of your official transcript from each institution you have attended.

Mail transcripts to: RCC Incoming Transcripts

4800 Magnolia Avenue Riverside, CA 92506

You can check the status of incoming transcripts on WebAdvisor at www.rcc.edu

4 – Test your skills through the Assessment Test~

If you are a first time student you need to participate in the Assessment process if you:

- Plan to enroll in 6 or more units per semester
- Plan to earn an Associate degree
- Plan to earn a certificate
- · Plan to transfer
- · Are undecided about your educational goal

In addition, all students who need to validate a prerequisite for math, reading, English or ESL classes need to participate in the Assessment process.

During most months of the year, no appointment is necessary to take the placement test. However seating is limited to available computers and room capacity. It is also advisable to confirm lab hours before driving to the campus.

Information and Assessment hours are posted at:

www.rcc.edu

or by calling one of our assessment labs:

Moreno Valley: (951) 571-6492 Norco: (951) 372-7156 Riverside: (951) 222-8451

Preparing for Assessment

To take an assessment a student must:

- Complete an Application for Admission. If you apply online at <u>www.rcc.edu</u>, you will be cleared to take RCC's placement test 24 hours after your application is submitted (not including weekends or holidays.)
- 2. Take RCC's Placement Test.
- 3. Bring a current picture ID to the test. Students will NOT be permitted to take the placement test without a current picture ID.
- The placement test is not timed, but typically takes 1½ to 2 hours to complete. Anyone who arrives before the closing time has approximately 1½ hours of lab time to complete as much of the test as possible.
- To ensure a distraction free environment, children are not permitted in the Assessment Center.
- Food or drink is not permitted in the Assessment Center.

What should I do if I am a student with special needs?

If you believe you may need more time or have special needs (e.g. enlarged text, audio tapes, Braille tests or a reader), please contact the Assessment Center on your campus BEFORE you take the assessment test.

5 – Attend an RCC Orientation and Counseling Session~

Have Questions about RCC?

Visit our website at www.rcc.edu. It contains valuable information on:

- · Admission Eligibility
- Athletics
- Counseling
- Disabled Student Services Program
- Financial Aid
- · Schedule of Classes
- And much, much more!

Orientation and Counseling

Would you ever take a trip to an important destination without a map? You might, but your chances of getting lost are high. Orientation is your map to **College Success**.

New student orientations conducted by college counselors in a group setting are offered to all incoming students, and are required as part of the matriculation process. Orientation introduces students to the college experience in general. Whether you plan to complete a certificate, a degree, transfer, or take a course or two for self-improvement, orientation is designed to provide informative, yet practical advice.

Students should go to the earliest orientation session available to get necessary information and to gain an edge on class enrollments.

Once you complete your placement test, an appointment for your orientation/counseling session may be scheduled by calling the Counseling Center.

Call today to begin your educational journey at RCC...

Riverside City: (951) 222-8440 Moreno Valley: (951) 571-6104 Norco: (951) 372-7101

6 - Check Your Registation Date~

On **May 8** students may go to WebAdvisor at www.rcc.edu to view their registration date and see if they have any holds that may restrict their registration. Students may also hear their registration date on Phone Reg at (951) 779-3100. You may find out your registration appointment approximately 24 hours after your application is processed (weekends and holidays excluded.)

7 - Register for Classes~

Continuing students begin registering on **May 29** and are given priority based on the number of completed units at RCC. New/Returning students begin registering on **June 5** and are given priority based on the date their Admissions Application is received. Continuing students with 100+ units register on or after **June 6**. (See *Student Classification* for explanation of continuing or new/returning)

Students with special needs, including students on academic dismissal, must register in person on or after their assigned registration appointment date.

Registration Worksheet

Things to do before you register

- Check WebAdvisor or Phone Reg for your registration appointment date and to view any holds.
- Complete this worksheet and keep for your own records. Do not mail this worksheet.
- Complete steps 1-5 in Getting Started @ RCC (available in this Schedule of Classes.)
- Ensure that all past-due fees and holds are cleared.
- · Be sure your Financial Aid is processed.

Things to check for as you make your class selections...

- Is the class still open? Check WebAdvisor for open classes (new sections may be added and classes may re-open if students drop) If the class is closed, refer to Adding Classes in the Schedule of Classes or select other options.
- Have you met all necessary prerequisites for each class? These are listed in the Schedule of Classes and online.
- Do any of your classes overlap? You must have an Approval for Overlapping Classes form signed by the instructor and add in person.

Things to know when using WebAdvisor to register...

- To access WebAdvisor go to www.rcc.edu and log in to WebAdvisor.
- You will NOT be able to register prior to your assigned registration date or if you have holds on your record.
- You will need your RCC ID or Social Security number to access your registration. Click on Log-In help on the WebAdvisor menu for assistance.
- · WebAdvisor is always available except for maintenance.
- · Confirm that you are registered for classes.
- Print My Class Schedule from WebAdvisor.

Things to	know when	usina Te	lephone F	Registration

- To access telephone registration, call (951) 779-3100.
- You will NOT be able to register prior to your assigned registration date or if you have holds on your record.
- You need the following information in order to access your registration:

 RCC ID: _______ OR Social Security Number: ______ ______

 Your 6-digit Pin Code is your date of birth (month, date, year): _____ _____ ________
- Confirm that you are registered on Phone Reg. Print out your schedule on WebAdvisor at www.rcc.edu.

Section Number	CLASS NAME	Units	Days	Тіме
				
				-
			-	
Alternate Class Selections (in ca	ase any of your first choice classes are closed)			

Remember:

Pay fees (check Fee Payment deadlines)

Please note that if you are applying for financial aid but it has not yet arrived at the time of registration, you will be responsible for fees due until any financial award comes through. You may be dropped from the classes if payment is not received by the payment deadlines.

Order and pay for a parking permit, if needed.

Parking permits will be mailed before the term begins, or 5 days after payment once the term has begun (weekends and holidays excluded.) If needed, you may pick up a temporary permit at any Admissions and Records office or pay at metered parking until your permit arrives in the mail.

 Be sure to check WebAdvisor or Phone Reg to see if there have been changes to scheduled classes prior to the first class meeting.

Hoja De Inscripción

Lo que se debe saber cuando se inscriba...

- Inscríbese a través de WebAdvisor en www.rcc.edu. o en Phone Reg (951-779-3100) a menos que esté cursando preparatoria o que tengas un impedimento en su matricula para inscribirse.
- Debe esperar la fecha asignada para su inscripción. Se puede verificar la fecha asignada a través de WebAdvisor en www.rcc.edu.
- Puede tener acceso a su inscripción usando su identificación de RCC o su número de Seguro Social (si fué incluido en su solicitud de ingreso).

Identificación de RCC:	o Número de Seguro Social:
Su código de 6 dígitos (<i>Pin Code</i>):	· <u> </u>

lo que se debe hacer antes de inscribirse...

- ¡COMPLETE ESTE FORMULARIO!
- Complete los pasos del 1 al 5 en la sección Getting started @ RCC (disponible en el libro de Horario de Clases y en www.rcc.edu).
- Asegurase que no deba cuotas de inscripción o que no haya ningún impedimiento para su inscripción.
- En casos especiales, debido a problemas académicos, o si está participando en programas especiales,
 hay que verificar los procedimientos específicos para su inscripción en el libro de Horario de Clases (disponible en www.rcc.edu) o con el departamento
 correspondiente antes de intentar inscribirse. Muchos de estos estudiantes tendrán que inscribirse en persona.

Lo que hay que verificar cuando elija sus clases...

- ¿Está la clase aún disponible? Busca en WebAdvisor en www.rcc.edu una lista de clases disponibles (Clases nuevas podrían ser agregadas y otras podrían estar disponibles de nuevo si algunos estudiantes cancelaran sus inscripciones). Si la clase está cerrada, se/debe repasar a la sección Adding Classes o escojer otras opciones.
- ¿Ha cumplido con todos los prerrequisitos necesarios para cada clase? Estos están enumerados en el libro de Horario de Clases.
- ¿Ha observado si alguna de sus clases tienen un horario que se sobrepone con otras clases? Debe conseguir una forma llamada Approval for Overlapping Classes autorizada por el profesor, y agregar dichas clases en persona.

Número de Sección	Nombre de la Clase	Unidades	Días	Horario
— — — — — Clases Alternas (en caso de qu	e algunas de las clases que haya elegido est	én cerradas).		
				
				-

WebAdvisor siempre está disponible con la excepción cuando esta bajo mantenimiento.

En WebAdvisor imprima My Class Schedule y guárdelo en un lugar seguro.

RCCD Photo ID Card

Si consiguió su tarjeta de identificación fotográfria de RCC antes de febrero 2007, no será válida y debe ser renovada. Le recomendamos que renueve su tarjeta de identificación antes que empiece el semestre de la primavera. Ya que la identificación estudiantil se requiere para utilizar los laboratorios, la biblioteca, y otros servicios estudiantiles.

Recuerde:

- Hay que pagar la cuota de inscripción durante la fecha limite. Si usted piensa solicitar ayuda financiera pero aun no ha sido aprobado al momento de matricularse,
 Usted será responsable por el costo de inscripción hasta que su solicitud sea aprobada. Es probable que sea dado de baja si su pago no se recibe durante la
 fecha limite.
- Se puede ordenar y pagar para un permiso de estacionamiento. Los permisos de estacionamiento serán enviados por correo antes del inicio del semestre o
 cinco días después de recibir el pago (excluyendo fines de semana y días feriados).
- Se recomienda verificar en WebAdvisor o Phone Reg que no hay cambio en su horario de clases antes del inicio del semestre.

It is your responsibility to ensure that you are officially registered in courses by the add deadline and that your fees are paid.

Deadline Dates

Specific add deadlines are included with the class information in this schedule and on WebAdvisor at www.rcc.edu. Refund and drop deadlines can be viewed/printed from the WebAdvisor Menu at www.rcc.edu. Click on Class Name and Title.

Dropping Classes

Print out the page on WebAdvisor that confirms that the class has been dropped from your class schedule. Instructors maintain the right to drop students for lack of attendance, beginning the first day of class and ending on the 75% date.

It is the student's responsibility to drop classes on WebAdvisor, Phone Reg or in person by the deadlines. Failure to drop a class may result in a permanent "F" grade on your academic record and may still require payment. Do not rely on an instructor or others to drop you!

Adding Closed Classes

Make sure to check the deadline to add classes in this class schedule or on WebAdvisor (click on Class Name and Title.)

A class is closed beginning the first meeting day of that class or earlier if it is full. In order to add a closed class, you must receive permission from the instructor. This is typically done by attending the first day of class. See www.opencampus.com in order to add online classes.

When registering on WebAdvisor or Phone Reg, you will be asked to give your unique 4-digit authorization code which must be obtained from the instructor.

When registering in person, you must have an Add/ Drop Card (available in Admissions and Student Services offices) with the instructor's signature or an authorization sticker from the instructor. Fees are due at time of registration.

Maximum Unit Load

The maximun number of units a college student may enroll in is 18 for Fall/Spring and 9 for Summer/Winter. The maximum units for high school concurrent students is 8 units for Fall/Spring and 5 units for Summer/Winter. Students will not be permitted to enroll in more units without authorization from a counselor. Any units above the maximum must be added in Admissions at an RCC campus. Students must have an Add Card signed by a counselor approving unit overload in order to add.

8 – Pay Enrollment Fees~

What fees will I need to pay?

Any fee may change without notice subject to changes issued by the State of California and/or changes in RCC Board policies.

Enrollment Fee	\$20 per unit
Nonresident Tuition and enrollment fee	\$173 + \$20 per unit
Out-of-Country Nonresident Surcharge**	\$19 per unit
(Nonrefundable if student drops classes)	

Health Services*	\$11
Student Services – ID Card (optional-see Student Services)	\$2
Parking Permit – Auto (optional)	\$20
Parking Permit – Motorcycle (optional)	\$5
(See Parking at RCC in the Table of Contents.)	

Audit Fee	\$15 per unit
PHP-30 First Aid & CPR Fees	\$14.50
PHP-42 Life Guard & Water Safety Certification	\$24
Unofficial Transcript (free on Web Advisor)	\$1
Diploma Fee (see <i>Graduation</i> for application deadlines)	\$5
Non-sufficient Funds/Stop payment Fee	\$20

Materials Fee

Variable. Some classes require a materials fee (70902(s) of the Education Code.) The charge is noted under the appropriate class. Materials fees must be paid at registration, and are not covered by the BOGW (Board of Governors Waiver.)

* Required fee – (Title V State regulations) supports general and emergency services provided by RCC's Health Services. Not covered by BOGW waiver.

Summer 2007 Payment Due Dates

Fees are based on when you register in each class

 If you register
 Fees* are due no later than:

 On or before June 13
 June 13 or you may be dropped for

non-payment

On or after June 14

Enrollment and other required fees are due at the time of registration. Students who do not pay will have a hold placed on their record and will not be able to register for classes or receive grades, transcripts,

verifications, certificates or diplomas.

* Fees must be paid by the end of the business day noted.

- All students will be charged for registered classes and may receive a failing grade unless they drop themselves within deadlines. It is the student's responsibility to verify that all classes have been added or dropped accordingly.
- Be sure that financial aid is processed prior to registration.
- All campuses are open weekdays and the Norco campus is generally open on weekends.
- See the Table of Contents for Residency for Tuition Purposes and AB 540 Non-resident Fee Waiver information.

How do I pay?

- WebAdvisor or Phone Reg (Visa, Master Card, American Express, Discover Card)
- 2. Mail or Drop Boxes (Check or Money Order)
 - Norco campus inside and outside Student Services Building
 - Riverside campus outside Admissions and Bradshaw buildings
- 3. RCC Campuses (Cash, Visa, Master Card, Check, or Money Order) Make check or money order payable to 'RCC' and be sure to include your RCC ID.

Refunds~

When do I need to drop to receive a refund?

Refund deadlines can be viewed/printed from the WebAdvisor menu at www.rcc.edu. Click on Class Name and Title. The deadline to drop full-term classes and receive a refund is generally two weeks. The deadline to drop short-term classes is 10% of the class meetings.

You are eligible for a refund of fees if you withdraw from classes within the specified deadlines. Refunds are issued to students approximately 6-8 weeks after the last day for refunds. No immediate refunds are available. If , for short-term classes, you add the class after the first day you may be adding past the refund date. Students who pay with cash or a check will receive a refund check in the mail. Students who pay with credit card on WebAdvisor will have their refund credited back to their credit card. Students who pay with credit card on PhoneReg will receive their refund by check.

If you are receiving a refund due to an adjustment in your financial aid, please notify Student Accounts in the Bradshaw building.

For questions regarding your account and refunds call (951) 222-8604.

To be sure of a refund, students must drop themselves within refund deadlines.

9 – Purchase your Textbooks~

Phone: 222-8140

When can I get my books?

Books and information on books are available approximately two weeks prior to the start of the term.

To receive a Refund:

Books must be returned in original condition within the 1st week of classes. An original sales receipt is required for all refunds and exchanges. Refunds will be given after the first week of class with proof of schedule change for the first 30 days of classes.

Save Time!

Reserve your books online. www.rcc.bkstore.com Reservations accepted until one week before the start of the session. You may also request to have your books delivered to your home.

Save Money!

Shop early and look for used texts!

Earn Money!

Return your textbooks during finals week for up to 50% of the original purchase price.

Methods of payment at the Bookstore:

- Cash
- Master Card *
- Checks *
- American Express *
- VISA *
- Discover *
- · Checks will be accepted for payment with the following:
- 1. Your name and address are imprinted on your check.
- 2. You show two forms of current ID: A valid California driver's license or California identification card, or military identification and student identification card or your schedule of classes. Credit cards will be accepted for payment with proof of a cardholder's participation in the transaction.
- Face-to-face transactions require a signed transaction slip.
- · E-mail, Internet, mail or fax request for transaction with credit card number, expiration date and signature.
- · Telephone orders will be shipped with shipping address as proof of the transaction.

* Student ID number required

WELLS FARGO

COMING THIS FALL

The New & Improved RCCD College Card

It's your Student ID, lab and library access card, and more...

Plus, enjoy added banking convenience. Link it to a FREE Wells Fargo College Checking® account.*

Look for more information this fall!

*Eligibility subject to approval. Students must provide proof of enrollment at an accredited institution when the account is opened. The account is available for a maximum of 5 years, after which it will convert to a standard checking account subject to applicable checking fees. Students in school more than 5 years must show proof of enrollment to remain in a Wells Fargo College Checking account. \$100 minimum deposit must be made to open an account.

© 2007 Wells Fargo Bank, N.A. All rights reserved. Member FDIC.

Continuing @ RCC~

Continue Taking Classes

All continuing students will be assigned a new registration appointment date each term. If you are not a continuing student, you must submit a new Admissions Application in order to register again. See *Apply for Admission* to determine if you are a continuing student.

Re-apply for Financial Aid

The Free Application for Federal Student Aid (FAFSA) is available for the next academic year on January 2nd or the first day of the Winter Session. The priority filing date is March 2nd of each year.

If you are receiving a Board of Governors Waiver (BOGW), you must reapply each academic year, beginning with the Summer term.

Continue to see a Counselor

Students should meet with a counselor during their first semester to develop a 2-year SEP (student educational plan).

It is advisable that students meet with a counselor once a semester to review their educational goals, because general education and lower division major requirements are always subject to change.

If you change your educational goal, it is important to see a counselor to obtain a revised SEP.

Moving on from RCC~

Apply for Certificates and Diplomas

In order to receive an associate degree or certificate, all RCC fees must be paid in full. You must file an application for an associate degree or certificate in the academic year in which you anticipate you will complete the requirements. Applications are available from the counseling department. There is a \$5.00 diploma fee for each associate degree application. Students planning to participate in the commencement ceremony on June 12, 2008 must file their degree or certificate applications by April 1, 2008. The last day to submit an application for the academic year is June 30. See the college catalog for further details and requirements.

Students may apply for degrees and certificates for any term in the 2007-08 year during the following four applications periods:

Summer - First day of Summer Term through July 1

Fall - First day of Fall Semester through October 1

Winter – First day of Winter Term through January 15

Spring - First day of Spring Semester through April 1

Transfer to other Institutions

Be sure to verify that courses transfer to your desired institution prior to taking the course. Information about transferring, including specific requirements for UC and CSU transfer, is available in the college Catalog, Student Handbook, at www.rcc.edu, in this Schedule of Classes, and in the Transfer/Career Center in the Admissions and Counseling building. You can contact the Transfer/Career Center at (951) 222-8446 with any questions.

Official transcripts must be submitted to your desired institution in order to transfer units.

Order Transcripts

(now available online at www.rcc.edu)

Unofficial transcripts are available on Web-Advisor at www.rcc.edu for no fee.

Official transcripts can be ordered on Web-Advisor at www.rcc.edu, by mail (printable forms available on our website), in Admissions (Riverside campus), or in the Student Service office (Moreno Valley and Norco campuses). Your first two official transcripts are free. Each additional official transcript is \$3. For faster processing there is an additional optional \$5 fee (available only at the Riverside and Norco campuses) for each transcript. All transcripts are mailed first class.

In order to receive a transcript, all RCC fees must be paid in full. At the end of each term, it may take 3-4 weeks before grades are posted on WebAdvisor and updated transcripts are mailed. **Ordering transcripts on WebAdvisor will always be faster!** For more information visit www.rcc.edu or call the Transcripts office on the Riverside campus at (951) 222-8603.

Transcripts only include RCC coursework.

What's Inside...

AB540 Non-Resident Fee Waiver	80
Academic Honesty	
Academic Renewal	
Adding Classes	11
Admission for High School Students	5
Admission Requirements	5
Apply for Admission	
Apply for Certificates/Diplomas	
Assessment	
Attendance Policy	
Auditing Classes	80
Bookstore	13
Calendar & Important Dates	3
CAN System	81
Certificates and Degrees	89
Change of Information	81
Changing your Schedule	11
Class Cancellation	81
Classes @ BCTC	64-66
Classes @ Moreno Valley Campus	50-61
Classes @ Norco Campus	39-49
Classes @ Riverside City Campus	
Classes @ Rubidoux Annex	
Classes Online	
Classes - Teleweb	73
Classes - Shorter Term	74-75
Classes – Weekends	38, 49
Concurrently Enrolled High School Students .	
Continuing Students	

Counseling Department	81
Counseling - Continuing Students	14, 88
Credit by Exam	81
Credit/No Credit	
Deadline Dates	11
Deadlines	
Degrees and Certificates	89
Disabled Student Services	7, 80
Discounts/Student Services Fee	85
Discrimination/Sexual Harassment	
Complaint Procedure	91
Dropping Classes	11
Emergencies	87
Enrollment Verifications	81
Fee Information	12
Financial Aid	6, 86
Grades and Grade Changes	81
Graduation	14
Honors Progam	81
How to Continue @ RCC	3, 14
How to Get Started @ RCC	3
How to Read the Schedule of Classes	8
Identification	81
Información en español	78-79
International Students	5
Maps of Campuses	95-96
Matriculation	88
Military Credit	82
Moving through English	76
Moving through Math	76
Need Money for College?	86
New Students	
Non-Degree Applicable Courses	82

Nondiscrimination, Equal Employment	90
Online Registration	
Open Campus	
Orientation	
Overlapping Classes	
Parking	
Payments	
Phone Registration	
Prerequisites, Corequisites	
Privacy – FERPA Rights, Student	
Right to Know	83-84
Probation and Dismissal Students	83
Prohibition of Sexual Harassment	
RCC District Libraries	76
Refund Schedule/Information	
Registration	
Repeat Policy	
Residency for Tuition Purposes	84
Student Educational Plan	
Student Rights and Responsibilities	
Student Support Services Phone #s	8
Study Abroad Programinside ba	
Tobacco & Drug Abuse Prevention	
Transcripts	
Transfer Courses	
Transfer Requirements	
Unit Limitations	
Veterans	84
WebAdvisor	
Workforce Preparation	
Worksheet for Registration	

How to Get Here

- Norco Campus 2001 Third Street Norco, CA 92860-2600 (951) 372-7000
- RCCSO 3845 Market Street Riverside, CA 92501 (951) 222-8595
- Ben Clark Training Ctr. 3423 Davis Avenue Riverside, CA 92518 (951) 486-2800
- ▲ March Dental Education Center 23801 "N" Avenue, Bldg 2995 Riverside, CA 92518 (951) 571-6433
- Rubidoux Annex 4250 Opal Street Riverside,CA 92509 (951) 328-3881

- Riverside City College 4800 Magnolia Avenue Riverside, CA 92506-1299 (951) 222-8000
- Moreno Valley Campus 16130 Lasselle Street Moreno Valley, CA 92551-204 (951) 571-6100
- RCCD District Office 1533 Spruce Street Riverside, CA 92507 (951) 222-8506
- March Education Center March Air Reserve Base 14745 Riverside Drive Riverside, CA 92518 (951) 571-6441
- ◆ Culinary Academy 1155 Spruce Street Riverside, CA 92507 (951) 955-3311

Welcome to Riverside Community College

Welcome to Riverside Community College District for the summer 07 session. You have chosen to attend classes at a very exciting time in the College's history. Not only are we renovating and building new facilities, we are actively developing and expanding academic and occupational education programs.

As you read through this schedule of classes, I encourage you to review your educational goals and how RCC's short 8-week summer classes can help you achieve those goals. You will find a range of liberal arts, science and career-oriented courses offered during the

day, evening, weekend and online. And RCC campuses and education centers are located close to your home or work in the communities of Moreno Valley, Norco, Riverside, and Rubidoux.

One of the unique aspects of an RCC education is that each of our campuses offers comprehensive degree and transfer programs in the arts and sciences, but also offers specialized programs linked directly to the workforce. At RCC Moreno Valley, the emphasis is on health, human and public service. RCC Norco offers state-of-the-art programs in manufacturing, engineering, technology, and logistics. And Riverside City College is known for its nursing, business, performing arts, and computer information and automotive technology programs.

If you are new to college or are returning after gaining experience in the workplace, RCC provides services to help you succeed: student financial services, tutoring, educational counseling, transfer center, disabled student services, and many other resources. Our goal is to provide you with the best possible environment in which to learn and achieve.

On behalf of the Board of Trustees and the faculty and staff, I wish you well in your academic endeavors this summer at Riverside Community College. We are here to make your experience a successful one.

Slist attabelle

Salvatore G. Rotella Chancellor

Mission Statement

The Riverside Community College District is accessible and comprehensive, committed to providing an affordable post-secondary education, including student services and community services, to a diverse student body. The District provides transfer programs paralleling the first two years of university offerings, pre-professional, career preparation, occupational and technical programs leading to the associate of arts degree, the associate of science degree, and a variety of certificates. In the tradition of general education, the liberal arts and sciences and the occupational and technical programs and courses prepare students for intellectual and cultural awareness, critical and independent thought, and self-reliance. Consistent with its responsibility to assist those who can benefit from post-secondary education, the District provides pre-college, tutorial and supplemental instruction for under-prepared students. Through its three constituent colleges, Moreno Valley, Norco and Riverside City, the District works in a partnership with other educational institutions, business, industry, and community groups to enhance the quality of life and the internal harmony of the communities it serves. The District serves Western Riverside County from three interrelated colleges in the cities of Riverside, Norco and Corona, and Moreno Valley.

Board of Trustees

Mark Takano - President Jose Medina - Vice President Kathleen Daley - Secretary Mary Figueroa - Member Grace Slocum - Member Yajaira Tiscreno - Student Trustee, 2006-07

Salvatore G. Rotella, RCCD Chancellor

Open Enrollment

It is the policy of the Riverside Community College District that, unless specifically exempted by statute, every course, course section or class, the average daily attendance of which is to be reported for state aid, wherever offered and maintained by the District, shall be fully open to enrollment and participation by any person who has been admitted to the College and who meets such prerequisites as may be established pursuant to Title V of the California Administrative Code.

Every effort has been made to ensure that information contained in the Schedule of Classes is accurate at the time of printing; however, the District reserves the right to update/revise information at a later date to correct errors and/or omissions.

This publication is prepared several months in advance of the term to meet printing deadlines. It does not reflect courses that have been newly added to the schedule after the publication date. Students are encouraged to visit the Riverside Community College website at: www.rcc.edu for a current and comprehensive listing of available classes.

Calendar for Summer 2007

6 Week Day Classes — June 18-July 26

8 Week Evening Classes — June 18-August 9

March 1	Applications – First day applications accepted for Summer 07 and Fall 07.			
April 1 Last day to apply to participate in 2007 commencement ceremony.				
May 8 Summer registration appointments can be viewed on WebAdvisor at www.rcc.edu .				
May 28 Legal Holiday - classes do no meet.				
May 29 Registration begins for Continuing Students. (see <i>Continuing Students</i> for definition)				
May 31 High School Concurrent Students - last day applications packets are accepted for Summer 07.				
June 5	Registration begins for New and Returning Students. (see New/Returning Students for definition)			
June 6	Registration begins for Students with 100+ units.			
June 7	Spring Full-term classes end.			
June 18	First day to apply for a degree or certificate in the 07Sum, 07Fal, 08Win, or 08Spr terms.			
Last day to apply during summer term is July 1.				
June 30	Last day to apply for an Associate degree or Certification for the 2006-2007 Academic Year.			
July 1	Last day for the summer term to apply for a degree or certificate in the 07Sum, 07Fal, 08Win, or 08Spr terms.			
	Applications will be available again at the beginning of the 07Fal term.			
March 9	Last day to withdraw from most full-term classes without a "W"			
	Last day to elect Credit/No Credit for most full-term classes			
July 4	Legal Holiday - classes do no meet.			
August 20	Grades are available on WebAdvisor at www.rcc.edu and Phone Reg at (951) 779-3100. If grades are not posted by this date, contact the instructor or the academic department. Grades may be available earlier, but please do not call prior to this date.			

Add, Drop, & Refund Deadlines

Refer to WebAdvisor at www.rcc.edu or the Schedule of Classes for add deadlines. Refund, add and drop deadlines are also available on WebAdvisor. (click on Class Name and Title)

Getting started @ RCC

Review the following pages to learn how to...

- Step 1 Apply for Admission
- Step 2 Apply for Financial Aid
- Step 3 Mail your Transcripts
- Step 4 Test your skills with Assessment
- Step 5 Attend an RCC Orientation and
 - Counseling Session
- Step 6 Check your Registration Date
- Step 7 Register for Classes
- Step 8 Pay Enrollment Fees
- Step 9 Purchase your Textbooks

Continuing on @ RCC

- · Continue to take classes
- · Continue to see a Counselor
- · Re-apply for Financial Aid

Moving on from RCC

- · Apply for Certificates and Diplomas
- · Transfer to other Institutions
- · Order Transcripts

¿Sabía Lo Siguiente?

Se puede hacer todo esto en 'WEBADVISOR'

- Repasar archivos académicos que RCC ha recibido
- Ordenar un archivo académico oficial
- Inscribirse en clases
- * Comprar un permiso para estacionarse
- Pagar cuotas
- Cambiar información personal
- Cambiar su fecha de inscripción
- Imprimir una copia de su inscripción/horario de clases
- Buscar clases que están disponibles
- Imprimir archivos académicos no-oficiales

WEBADVISOR es muy fácil y muy sencillo para utilizar. Para acceso a WEBADVISOR vaya a <u>www.rcc.edu</u>

Utilice su clave de identificación – 'user ID' que es la primera letra de su nombre y su apellido en combinación con su número de identificación de RCC (número de siete dígitos).

Por ejemplo: Juan Hernández 1234567= jh12345467. Hay que utilizar minúsculas para las letras.

Su 'password' – clave original es su fecha de nacimiento utilizando 6 dígitos. Por ejemplo: su fecha de nacimiento es el 2 de abril de 1980, su clave es 040280.

Después de inscribirse en WEBADVISOR la primera vez, hay que cambiar su clave. Su nueva clave debe ser de 6 a 9 dígitos y se debe incluir letras y números.

ćPara que usar WEBADVISOR?

- El acceso es posible de cualquier computadora con 'internet' la red.
- Está disponible 24 horas y 7 días a la semana.
- · No se tiene que esperar en filas largas.
- Se puede repasar descripciones de clases, investigar las clases disponibles
- Se pueden buscar clases por el tema, el tiempo que se ofrece, el sitio (Riverside, Moreno Valley, Norco, y Rubidoux) y por nombre del instructor.

¿Necesita ayuda con WEBADVISOR?

Haz 'click' en 'Log-in-Video' y 'Log-In-Help' en el menú de WEBADVISOR.

También se puede haz 'click' en FAQ - para más información.

1 – Solicitar entrada a RCC~

Se puede solicitar entrada a RCC si:

- SE ha graduado de la escuela secundaria
- · Ha aprobado el "CA High School Proficiency Exam"
- Ha aprobado el examen de "GED"
- No ha graduado de la escuela secundaria pero ha cumplido 18 o más años
- Es elegible como estudiante de escuela secundaria que ha cumplido con los requisitos de inscripción.
- Es estudiante internacional quien tiene los requisitos completos.

¿Quién debe entregar la aplicación?

Es un estudiante que ha regresado si:

Se inscribió para clases en: Quiere asistir en:

primavera verano
verano o primavera otoño
otoño invierno
otoño o invierno primavera

Aparte de eso, es un estudiante Nuevo o un estudiante Continuador.

Se aceptan aplicaciones para el verano y el otoño el 1º de marzo. Aplicaciones por la red, 'el Internet' están disponibles más temprano. Se aceptan aplicaciones para el invierno y la primavera el 1º de octubre.

Estudiantes de la Escuela Secundaria

Las pólizas, los procedimientos y las formas están disponible en la red a www.rcc.edu/admissions/concurrentinfo.cfm

Fechas Definidas Para Entregar Documentos

Semestre de otoño : marzo 1 – julio 31 invierno : octubre 1 – noviembre 30 primavera : octubre 1 – enero 15 verano : marzo 1 – mayo 31

(Estudiantes que entregan documentos después de estas fechas deben entregar el paquete de documentos a Admissions y esperar que les aprueben.)

Los estudiantes que piensan asistir a RCC al terminar la escuela secundaria deben entregar una nueva aplicación a RCC como estudiante por primera vez.

Estudiantes Internacionales

Deben entregar su aplicación a través de la oficina de 'International Student Program", El Progama para el Estudiante Internacional que se localiza en el edificio Bradshaw en el Campus de Riverside. Para más información llame al (951) 222-8160 o por la red a www.rccd.cc.ca.us/collegeinfo/international/.

Hay dos maneras para aplicar a RCC~

Aplicar por la red - 'online' - el proceso se completa en 24 horas

(se excluyen fin de semana y días festivos) **www.rcc.edu**

- 1. Haz 'click' en "Apply Online"
- Hay que imprimar la hoja de confirmación y guardar en sus archivos. No la manden a RCC.

Aplicar en persona – el proceso puede durar 1 semana para completarse.

- 1. Rellenar una aplicación de ingreso del departamento de 'Admissions'.
- 2. Firme la aplicación.
- 3. Entregar la aplicación a la oficina de 'Admissions' en cualquier campus.

*No se aceptan las aplicaciones de papel dos semanas antes y dos semanas después del empiezo de cada semestre. Las aplicaciones por la red -'online' siempre se aceptan.

Se mandará una carta dándole la bienvenida a RCC inmediatamente a cada nuevo estudiante con su Número de Identificación Estudiantil y más información sobre exámenes entrantes, orientación y consejería académica.

2 – Aplicar por Ayuda Financiera~

Se Puede Aplicar por Ayuda Financiera en Cuatro Pasos Muy Fáciles

iNo es muy tarde para aplicar por ayuda financiera para el año académico 2006-2007! Hay que seguir los siguientes pasos para completar su petición para ayuda financiera.

Hay que tener una aplicación de ingreso actual con el Departamento de RCC Admissions. Se puede completar una Aplicación de Ingreso/Admission Application a www.rcc.edu. Hay que confirmar que su número de seguro social y su dirección de correo electrónico están en la petición porque durante el año académico de 2006/2007 la manera de comunicación con el estudiante es correo electrónico.

Hay que completar la petición nombrada, The Free Application for Federal Student Aid (FAFSA) a www.fafsaed.gov. En la petición ha que incluir el siguiente código, RCC (Title IV Code 001270) en el Paso #6 de la petición FAFSA.

Después de que RCC reciba su información del Departamento de Educación de los EEUU, RCC le avisa por correo electrónico solicitando documentos adicionales para completar su archivo personal. Entreguen los documentos al departamento del campus que piensan asistir (Moreno Valley, Norco o Riverside)

Se revisará su archivo de información financiera para elegibilidad de ayuda y le avisarán de los resultados por correo electrónico. Al recibir su correo avisándole de su ayuda financiera, se pueden revisar los resultados y cantidades específicas sobre la red.

Datos Importantes....

¿Necesita ayuda con su petición de ayuda financiera? Vaya a la Oficina del departamento de Ayuda Financiera Estudiantil - "Student Financial Services Counseling/Outreach localizada detrás de la cafetería en el campus de Riverside. iNuestros empleados están disponibles para atenderlos!

Para más información sobre becas, 'Board of Governors Waiver (BOGW), empleo estudiantil, préstamos, y talleres vaya al índice bajo el título, "Need Money for College" o vaya al www.rcc.edu/studentfinancialservices.

3 – Envíe su Archivo Académico~

Hay que proveer su archivo académico de cualquier universidad, 'community college' o escuela secundaria que asistió si piensa:

- Completar un certificado
- · Completar un licenciado de 'Associate'
- · Transferirse a otro 'community college' o universidad
- · Necesita completar requisitos en otro 'community college' o universidad.
- No está seguro/a de sus planes futuros

Transcripts must be no more than 90 days/3 months old and in a sealed envelope from the institution. Students must fill out a Prerequisite Validation form at the Counseling counter in order to have coursework on official transcripts validated for English, math and other prerequisites.

Hay que solicitar un archivo académico de cada institución académica que asistió. Envíe los archivos académicos a uno de los siguientes sitios:

RCC Incoming Transcripts 4800 Magnolia Avenue Riverside, CA 92506-1299 RCC Incoming Transcripts 16130 Lasselle Street Moreno Valley, CA 92551-2045 RCC Incoming Transcripts 4800 Magnolia Avenue Norco, CA 92860-2600

Se puede revisar el estatus de sus archivos académicos en WEBADVISOR a www.rcc.edu

4 – Evaluar sus habilidades con el examen nombrado *Assessment Test*~

Si es estudiante por primera vez se necesita participar en el proceso de evaluación – 'assessment' si:

- Piensa inscribirse en 6 unidades o más por semestre.
- Piensa completar un licenciado de "Associate".
- · Piensa completar un "certificate".
- Piensa transferse a una universidad para terminar sus estudios.
- No ha decidido o no ha escogido su meta o especialización académica

Además, estudiantes que nececitan verificar un requerimiento para inscribirse en una clase de matemáticas-'math', lectura-'reading', inglés-'English' o clase de inglés como segundo idioma-'ESL' necesitan participar en el proceso de evaluación- 'assessment'.

Durante la mayoría de los meses del año no se necesita una cita para hacer el examen de evaluación – 'assessment test'. Sin embargo, hay una cantidad limitada de computadoras y cupo en el salón. Se recomienda confirmar las horas del laboratorio antes de llegar al campus.

Para más información y horas disponibles para completar la evaluación vaya a:

www.rcc.edu

o llame a cualquier laboratorio de evaluación: Moreno Valley: (951) 571-6492 Norco: (951) 372-7156

Riverside (951) 222-8451

Preparando para la Evaluación Académica

Para completar una evaluación un estudiante debe:

- Hay que completar una aplicación de ingreso. Se aplica por la red, 'online' a www.rcc.edu, se permita hacer el examen de evaluación de RCC – 'RCC Assessment Test', 24 horas después de entregar su aplicación (se excluyen fines de semana o días festivos).
- 2. Hacer el Examen de Evaluación de RCC.
- 3. Hay que traer identificación con fotografía al examen. No se permite hacer el examen sin una forma de identificación actual.
- El Examen de Evaluación no tiene tiempo fijo, pero típicamente dura 1.5
 a 2 horas para terminar. Los que llegan antes que se sierre el laboratorio
 tienen aproximadamente 1.5 horas en el laboratorio para terminar todo
 lo posible.
- Para asegurar un ambiente sin distracciones, no se permiten niños en el laboratorio o Centro de Evaluación.

¿Qué debo hacer si soy un estudiante con casos especiales?

Si cree que necesita más tiempo o tiene casos o necesidades especiales (grabaciones, texto de letra más grande, exámenes de 'braille, o una persona que le lea las pregunta), el favor de comunicarse con el Centro de Evaluación en su campus ANTES que hagan el Examen de Evaluación.

5 – Asistir a una Orientación o Sesión de Consejería Académica en RCC~

¿Tiene preguntas sobre RCC?

Vaya a nuestro 'website' a <u>www.rcc.edu</u>. Tiene mucha información importante.

- Elegibilidad de ingreso
- Atletisísmo
- Consejería Académica
- Programa de Servicios para Estudiantes con Casos Especiales, 'Disabled Student Services Program'
- Ayuda Financiera
- Horario de Clases
- Y mucho, mucho más!

Orientación y Consejería Académica

¿Fuera en un viaje a un sitio muy importante sin un mapa? Es posible, pero la probabilidad de perderse es muy grande. La Orientación es su mapa al Éxito Escolar.

Orientaciones para estudiantes nuevos se presentan por consejeros académicos de RCC en un ambiente de grupos, se ofrecen a todos los estudiantes entrantes y son requisito como parte del proceso de inscripción. La orientación introduje a los estudiantes a la experiencia colegial. Aunque piense terminar un 'certificate', un licenciado – 'degree', transferirse a una universidad o completar una clase para su mejoramiento persona, la orientación intenta proveer información y consejos práticos.

Estudiantes deben asistir a la orientación lo más pronto posible para recibir información necesaria para saber todo lo posible sobre inscripción de clases.

Al terminar su Examen de Evolución una cita para su orientación y sesión de consejería académica se puede hacer al llamar el Centro de Consejería.

Llame hoy para empezar su viaje educativo en RCC...

Riverside City (951) 222-8440 Moreno Valley (951) 571-6104 Norco (951) 372-7101

6 - Check Your Registation Date~

Paso

7 - Inscribirse en Clases~

Continuing students begin registering on **May 29** and are given priority based on the number of completed units at RCC. New/Returning students begin registering on **June 5** and are given priority based on the date their Admissions Application is received. Continuing students with 100+ units register on or after **June 6**. (See *Student Classification* for explanation of continuing or new/returning)

On **May 8** students may go to WebAdvisor at www.rcc.edu to view their registration date and see if they have any holds that may restrict their registration. Students may also hear their registration date on Phone Reg at (951) 779-3100. You may find out your registration appointment approximately 24 hours after your application is processed (weekends and holidays excluded.)

Students with special needs, including students on academic dismissal, may register in person on or after their assigned registration appointment date.

Registration Worksheet

Things to do before you register

- · Check WebAdvisor or Phone Reg for your registration appointment date and to view any holds.
- Complete this worksheet and keep for your own records. Do not mail this worksheet.
- Complete steps 1-5 in Getting Started @ RCC (available in this Schedule of Classes.)
- Ensure that all past-due fees and holds are cleared.
- · Be sure your Financial Aid is processed.

Things to check for as you make your class selections...

- Is the class still open? Check WebAdvisor for open classes (new sections may be added and classes may re-open if students drop) If the class is closed, refer to Adding Classes in the Schedule of Classes or select other options.
- Have you met all necessary prerequisites for each class? These are listed in the Schedule of Classes and online.
- Do any of your classes overlap? You must have an Approval for Overlapping Classes form signed by the instructor and add in person.

Things to know when using WebAdvisor to register...

- To access WebAdvisor go to www.rcc.edu and log in to WebAdvisor.
- You will NOT be able to register prior to your assigned registration date or if you have holds on your record.
- You will need your RCC ID or Social Security number to access your registration. Click on Log-In help on the WebAdvisor menu for assistance.
- · WebAdvisor is always available except for maintenance.
- · Confirm that you are registered for classes.
- Print My Class Schedule from WebAdvisor.

Things to	know when	usina Te	lephone F	Registration

- To access telephone registration, call (951) 779-3100.
- You will NOT be able to register prior to your assigned registration date or if you have holds on your record.
- You need the following information in order to access your registration:

 RCC ID: ______ OR Social Security Number: _____ ____ ____

 Your 6-digit Pin Code is your date of birth (month, date, year): _____ ____ _________
- Confirm that you are registered on Phone Reg. Print out your schedule on WebAdvisor at www.rcc.edu.

Section Number	CLASS NAME	Units	Days	Тіме
				
	-			
Alternate Class Selections (in cas	e any of your first choice classes are clo	osed)		
				

Remember:

Pay fees (check Fee Payment deadlines)

Please note that if you are applying for financial aid but it has not yet arrived at the time of registration, you will be responsible for fees due until any financial award comes through. You may be dropped from the classes if payment is not received by the payment deadlines.

Order and pay for a parking permit, if needed.

Parking permits will be mailed before the term begins, or 5 days after payment once the term has begun (weekends and holidays excluded.) If needed, you may pick up a temporary permit at any Admissions and Records office or pay at metered parking until your permit arrives in the mail.

 Be sure to check WebAdvisor or Phone Reg to see if there have been changes to scheduled classes prior to the first class meeting.

7 - Inscribirse en Clases~ (Continued)

Hoja De Inscripción

Lo que se debe saber cuando se inscriba...

- Inscríbese a través de WebAdvisor en www.rcc.edu. o en Phone Reg (951-779-3100) a menos que esté cursando preparatoria o que tengas un impedimento en su matricula para inscribirse.
- Debe esperar la fecha asignada para su inscripción. Se puede verificar la fecha asignada a través de WebAdvisor en www.rcc.edu.
- Puede tener acceso a su inscripción usando su identificación de RCC o su número de Seguro Social (si fué incluido en su solicitud de ingreso).

Identificación de RCC:	o Número de Seguro Social:
Su código de 6 dígitos (<i>Pin Code</i>):	· <u> </u>

lo que se debe hacer antes de inscribirse...

- ¡COMPLETE ESTE FORMULARIO!
- Complete los pasos del 1 al 5 en la sección Getting started @ RCC (disponible en el libro de Horario de Clases y en www.rcc.edu).
- Asegurase que no deba cuotas de inscripción o que no haya ningún impedimiento para su inscripción.
- En casos especiales, debido a problemas académicos, o si está participando en programas especiales,
 hay que verificar los procedimientos específicos para su inscripción en el libro de Horario de Clases (disponible en www.rcc.edu) o con el departamento
 correspondiente antes de intentar inscribirse. Muchos de estos estudiantes tendrán que inscribirse en persona.

Lo que hay que verificar cuando elija sus clases...

- ¿Está la clase aún disponible? Busca en WebAdvisor en www.rcc.edu una lista de clases disponibles (Clases nuevas podrían ser agregadas y otras podrían estar disponibles de nuevo si algunos estudiantes cancelaran sus inscripciones). Si la clase está cerrada, se/debe repasar a la sección Adding Classes o escojer otras opciones.
- ¿Ha cumplido con todos los prerrequisitos necesarios para cada clase? Estos están enumerados en el libro de Horario de Clases.
- ¿Ha observado si alguna de sus clases tienen un horario que se sobrepone con otras clases? Debe conseguir una forma llamada Approval for Overlapping Classes autorizada por el profesor, y agregar dichas clases en persona.

Número de Sección	Nombre de la Clase	Unidades	Días	Horario
	 			
Clases Alternas (en caso de que	algunas de las clases que haya elegido estén cerradas)			

WebAdvisor siempre está disponible con la excepción cuando esta bajo mantenimiento.

En WebAdvisor imprima My Class Schedule y guárdelo en un lugar seguro.

RCCD Photo ID Card

Si consiguió su tarjeta de identificación fotográfria de RCC antes de febrero 2007, no será válida y debe ser renovada. Le recomendamos que renueve su tarjeta de identificación antes que empiece el semestre de la primavera. Ya que la identificación estudiantil se requiere para utilizar los laboratorios, la biblioteca, y otros servicios estudiantiles.

Recuerde:

- Hay que pagar la cuota de inscripción durante la fecha limite. Si usted piensa solicitar ayuda financiera pero aun no ha sido aprobado al momento de matricularse,
 Usted será responsable por el costo de inscripción hasta que su solicitud sea aprobada. Es probable que sea dado de baja si su pago no se recibe durante la
 fecha limite.
- Se puede ordenar y pagar para un permiso de estacionamiento. Los permisos de estacionamiento serán enviados por correo antes del inicio del semestre o
 cinco días después de recibir el pago (excluyendo fines de semana y días feriados).
- Se recomienda verificar en WebAdvisor o Phone Reg que no hay cambio en su horario de clases antes del inicio del semestre.

7 - Inscribirse en Clases~ (Continued)

Es su responsabilidad asegurar que se ha inscrito oficialmente en sus clases antes de la fecha definida y que ha pagado todas sus cuotas.

Fechas Definidas

Hay específicas fechas definidas que se incluyen en este horario de clases y en WEBADVISOR a <u>www.rcc.edu</u>. Fechas para eliminar clases de su horario y recibir reembolsos se pueden revisar e imprimir de WEBADVISOR a www.rcc. edu. Haz 'click' en la "clase, el nombre de la clase, y el título de la clase.

Eliminar Clases de su Horario

Hay que imprimir la hoja de WEBADVISOR que confirma que la clase se ha eliminado de su horario. Los instructores tienen el derecho de eliminar estudiantes de la por causa de ausencia, desde el primer día de clase y hasta que termina 75% de la clase.

Es la responsabilidad del estudiante para eliminar clases su horario en WEBADVISOR, por teléfono-'tiger talk', o en persona antes de las fechas definidas. Si el estudiante falta de eliminar la clase se su horario puede resultar en una calificación permanente de "F" en su archivo académico y probablemente requiere pago de la cuota. ¡No dependan de los instructores o alguien más que elimine la clase de su horario!

Agregar Clases Cerradas

Hay que revisar la fecha definida para agregar clases en este horario o por WEBADVISOR. Haz 'click' en el nombre de la clase y el título de la clase.

Una clase está cerrada desde el primer día de clase

o mas temprano si está al límite de capacidad. Para poder agregar una clase que está cerrada, hay que conseguir permiso del instructor. Típicamente, esto se hace al asistir a la clase el primer día de clase. Para agregar clases que se dan sobre la red - 'online' vaya a www.opencampus.com.

Alinscribirse en WEBADVISOR o por el teléfono-'tiger talk', se pide que dé un código de autorización de 4 dígitos, y este código se obtiene del instructor.

Al inscribirse en persona, hay que tener una tarjeta nombrada 'add/drop' (disponible en el departamento de 'Admissions' y 'Student Services') junto con la firma del instructor o el código de autorización del instructor.

Al inscribirse se deben las cuotas.

El Límite Máximo de Unidades

El límite máximo de unidades para estudiantes de la escuela secundaria asistiendo clases en RCC es 8 unidades para el otoño y primavera y 5 unidades para las sesiones de verano e invierno. No se permitirá que estudiantes se inscriban en más unidades sin autorización de un consejero académico. Cualquier cantidad de unidades más alto que lo máximo se tiene que inscribirlos en el departamento de 'Admissions' en el campus de RCC. Para estudiantes que piensen inscribirse en más unidades que se permiten se requiere la firma de un consejero académico en la tarjeta de inscripción – 'add card'.

8 – Pagar las Cuotas~

¿Cuáles cuotas se tienen que pagar?

Cualquier cuota puede cambiar sin aviso, a la demanda del Estado de California y/o cambios

en las pólizas de la Mesa Directiva de RCC.

Cuota de inscripción	\$20 per unit
Cuota de estudiante no residente de California	\$173 + \$20 per unit
Y cuota de inscripción	
Fuera del País no residente cuota	\$19
(No se reembolsa si el estudiante no termina las cla	ses)
Servicios de Salud	\$2
Servicios Estudiantiles- tarjeta de identificación (opc	ional)
Permiso de Estacionamiento para auto (opcional)	\$20
Permiso de Estacionamiento para motocicleta (opcio	nal) \$5
(Vaya al índice bajo Estacionamiento en RCC)	

Cuota para 'audit' \$15	per unit
Cuota para la clase PHP-30 'First Aid & CPR'	\$14
Cuata para la clase PHP -42 'Life Guard & Water Safety Certification	n' \$24
Archivo académico no oficial (gratis en WEBADVISOR)	\$1
Cuota para 'Diploma' (vaya a 'Graudation' graduación	
para fechas definidas para aplicar	\$5
Cargo para cheque sin fondos	\$20

Cuota para materiales

Varia. Algunas clases requieren una cuota de materiales (70902(s) of the Education Code). Se cobra bajo el código apropiado. Se debe pagar la cuota de materiales al inscribirse y estos gastos no se pueden pagar con el BOGW (Board of Governors Waiver)

*Cuota requerida – apoya los servicios generales y de emergencia que provee los Servicios de Salud de RCC. No se paga con el BOBW waiver.

Fechas Definidas de Pagos Para el Verano 2007

Se basan las cuotas en la fecha en que se inscribió en cada clase.

Si se inscribió Las cuotas se deben para la

<u>siguiente fecha y no más tarde</u>

El día de o antes de June 13 June 13 o se pueden eliminar sus clases

por falta de pago.

o se pueden eliminar su clases por falta de pago. Al inscribirse se debe el pago por las clases y todas cuotas. Hay que retener los archivos académicos de los estudiantes que no pagan todas las cuotas. No podrán inscribirse en clases, recibir calificaciones, obtener archivos académicos, o su 'certifi

cate' o 'diploma'.

- A todos estudiantes les cobran por inscribirse en clases y pueden recibir una calificación de "F" por falta de no eliminar su(s) clase(s) de su horario para la fecha definida. Es la responsabilidad del estudiante para verificar que su horario está correcto y se han agregado o eliminado todas las clases.
- Antes de inscribirse hay que confirmar que toda la documentación para su Ayuda Financiera está actualizada.
- Cada uno de los 'campus' están abiertos todos los días de la semana y el campus de Norco generalmente está abierto los fines de semana.
- Hay que revisar el índice para información sobre la residencia, referente a las cuotas y AB 540 (información legislativa) sobre cuotas para no residentes.

Cómo se Paga?

June 14 on

- En WEBADVISOR o por teléfono 'tigertalk' se puede utilizar (Visa, Mastercard, American Express, Discover Card –tarjeta de crédito o ATM)
- Por correo o 'drop boxes' (cheque personal o giro postal 'money order')
 Norco adentro y afuera del edificio de Servicios Estudiantiles 'Student Services '
 - Riverside afuera de departamento de 'Admissions' y el edificio de Bradshaw.
- 3. En los tres Campus' de RCC (Efectivo, Visa, Mastercard, cheque personal, o giro postal 'money order'. El cheque o giro postal 'money order' se lo dirigen a RCC y hay que incluir su número de identificación estudiantil de RCC.

Reembolosos~

When do I need to drop to receive a refund?

Las fechas definidas para reembolsos se pueden revisar/imprimir de WEBADVISOR a www.rcc.edu. Haz 'click' en 'Class Name and Title' . La fecha definida para eliminar una clase de 16 semanas (otoño y primavera) y recibir un reembolso es 2 semanas. La fecha definida para eliminar clases de la sesiones (invierno y verano) cortas es al 10% de las sesiones de la clase.

Es elegible para un reembolso si elimina sus clases dentro o antes de las fechas definidas. Se envían los reembolsos aproximadamente a las 6-8 semanas después del último día para pedir reembolsos. No es posible recibir un reembolso inmediatamente. Si se inscribe en una clase después del primer día de clases es posible que esté inscribiéndose después de la fecha definida para reembolsos. El que paga con tarjeta de crédito, recibe el reembolso como crédito a su tarjeta.

Si reciben un reembolso a causa de su Ayuda Financiera, hay que avisarle al Departamento de 'Student Accounts' en el edificio 'Bradshaw'.

Para más información referente a cuenta y reembolsos llame al (951) 222-8604.

Para asegurar su reembolso hay que eliminar la(s) clase(s) de su horario dentro de las fechas definidas para el reembolso.

9 – Comprar sus Textos~

Phone: 222-8140

¿Cuándo puedo comprar mis textos?

Los textos y la información sobre los textos está disponible dos semanas antes que empiece el semestre.

Para Recibir un Reembolso:

Hay que devolver los textos en su condición original dentro de la 1ª semana de clase. El recibo original se requiere para recibir todo el reembolso o intercambiar textos. Los reembolsos se harán después de la primera semana de clases al mostrar el cambio en su horario para los primero 30 días de clases.

iAhorre Tiempo!

Reserve sus libros 'online' a www.rcc.bkstore.com. Se aceptan reservaciones hasta una semana antes de empezar las clases. También se puede pedir que se los envíen los textos a su dirección de casa.

iAhorre Dinero!

Compre sus textos temprano y hay posibilidad de encontrar libros de descuento.

iSe Puede Ganar Dinero!

Devuelva sus textos la semana de exámenes finales y reciban hasta 50% del precio original.

Maneras de Pago en la Librería

- Efectivo
- Mastercard*
- Cheque Personal*
- American Express*
- Discover*

Cheques personales se aceptan como pago con lo siguiente:

- 1. Su nombre y dirección impreso en el cheque.
- 2. Se muestra 2 formas de identificación actual: una licencia de manejar de California, tarjeta de identificación de California, tarjeta de identificación del ejército, y su tarjeta de identificación estudiantil de RCC o una copia de su horario de clases. Se aceptan las tarjetas de crédito sólo con la participación personal del dueño de la tarjeta.
- Para hacer negocio en persona se requiere una firma para confirmar el intercambio.
- Para hacer negocio por 'e-mail', 'Internet', por correo, o por fax se requiere el número de la tarjeta de crédito, la fecha de límite de la tarjeta de crédito y una firma.
- Ordenes que se hacen por teléfono se envían a la dirección como prueba del intercambio.

*Se requiere un número estudiantil de RCC.

WELLS FARGO

COMING THIS FALL

The New & Improved RCCD College Card

It's your Student ID, lab and library access card, and more...

Plus, enjoy added banking convenience. Link it to a FREE Wells Fargo College Checking® account.*

Look for more information this fall!

*Eligibility subject to approval. Students must provide proof of enrollment at an accredited institution when the account is opened. The account is available for a maximum of 5 years, after which it will convert to a standard checking account subject to applicable checking fees. Students in school more than 5 years must show proof of enrollment to remain in a Wells Fargo College Checking account. \$100 minimum deposit must be made to open an account.

© 2007 Wells Fargo Bank, N.A. All rights reserved. Member FDIC.

Continuing @ RCC~

Continue Taking Classes

All continuing students will be assigned a new registration appointment date each term. If you are not a continuing student, you must submit a new Admissions Application in order to register again. See *Apply for Admission* to determine if you are a continuing student

Re-apply for Financial Aid

The Free Application for Federal Student Aid (FAFSA) is available for the next academic year on January 2^{nd} or the first day of the Winter Session. The priority filing date is March 2^{nd} of each year.

If you are receiving a Board of Governors Waiver (BOGW), you must reapply each academic year, beginning with the Summer term.

Continue to see a Counselor

Students should meet with a counselor during their first semester to develop a 2-year SEP (student educational plan).

It is advisable that students meet with a counselor once a semester to review their educational goals, because general education and lower division major requirements are always subject to change.

If you change your educational goal, it is important to see a counselor to obtain a revised SEP.

Moving on from RCC~

Apply for Certificates and Diplomas

In order to receive an associate degree or certificate, all RCC fees must be paid in full. You must file an application for an associate degree or certificate in the academic year (summer term 2006 through spring term 2007) in which you anticipate you will complete the requirements. Applications are available from the counseling department. There is a \$5.00 diploma fee for each associate degree application. Students planning to participate in the commencement ceremony on June 7, 2007 must file their degree or certificate applications by April 1, 2007. The last day to submit an application for the academic year is June 30. See the college catalog for further details and requirements.

Students may apply for degrees and certificates for any term in the 2007-08 year during the following four applications periods:

Summer - First day of Summer Term through July 1

Fall – First day of Fall Semester through October 1

Winter - First day of Winter Term through January 15

Spring – First day of Spring Semester through April 1

Transfer to other Institutions

Be sure to verify that courses transfer to your desired institution prior to taking the course. Information about transferring, including specific requirements for UC and CSU transfer, is available in the college Catalog, Student Handbook, at www.rcc.edu, in this Schedule of Classes, and in the Transfer/Career Center in the Admissions and Counseling building. You can contact the Transfer/Career Center at (951) 222-8446 with any questions.

Official transcripts must be submitted to your desired institution in order to transfer units.

Order Transcripts

(now available online at www.rcc.edu)

Unofficial transcripts are available on Web-Advisor at www.rcc.edu for no fee.

Official transcripts can be ordered on Web-Advisor at www.rcc.edu, by mail (printable forms available on our website), in Admissions (Riverside campus), or in the Student Service office (Moreno Valley and Norco campuses). Your first two official transcripts are free. Each additional official transcript is \$3. For faster processing there is an additional optional \$5 fee (available only at the Riverside and Norco campuses) for each transcript. All transcripts are mailed first class.

In order to receive a transcript, all RCC fees must be paid in full. At the end of each term, it may take 3-4 weeks before grades are processed and updated transcripts are mailed. **Ordering transcripts on WebAdvisor will always be faster!** For more information visit www.rcc.edu or call the Transcripts office on the Riverside campus at (951) 222-8603.

Only includes RCC coursework.

Riverside City Campus

ABBR	BUILDING	ABBR	BUILDING
AD	Administration	MLK	Martin Luther King Teaching/
AR	Art		Learning Center
AT	Automotive Technology	MU	Music
BE	Business Education	PL	Planetarium
BRAD	Bradshaw Center	PLTS	Pilates Studio
COSM	Cosmetology	P00L	Cutter Pool
CS	Ceramics-Sculpture	PORT 3	Portable 3
DL	Digital Library	PS	Physical Science
ECER	Early Childhood Education-RIV	QD	Quadrangle
HG	Huntley Gym	STVR	Stover Music Hall
HOSP	Various Hospitals	TCHA	Technology A
LN	Auditorium (Landis)	TCHB	Technology B
LFSC	Life Science	WG	Gymnasium (Wheelock)
LVKN	Lovekin Field	WS	Stadium (Wheelock)
MEC	March Education Center		

MISSION STATEMENT

Code

Riverside City College empowers a diverse community of learners toward individual achievement, success and lifelong learning by providing comprehensive services and innovative educational opportunities.

Code Hours Days Room Instructor

ACCOUNTING - Also see Business Administration
ACC-1A PRINCIPLES OF ACCOUNTING I 3.00 UNITS

An introduction to accounting principles and procedures. Course geared to accounting and business majors. (CAN BUS 2)

• PREREQUISITE: None. BUS-20 recommended. Concurrent enrollment in ACC/ CIS-96 also recommended. Not open to students with credit for ACC-10B.

15164 F Stearns 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. www.opencampus.com

15165 F Stearns

06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. www.opencampus.com

15625 07:35AM 09:50AM MTWTH BE 124 Stat

06/18/07 07/26/07 Last day to add: 06/22/07

This is a web enhanced class.

15163 10:00AM 12:15PM MW BE 210 M Chaks 06/18/07 07/25/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. www.opencampus.com 15000 06:00PM 09:20PM M BE 210 M Chaks

06/18/07 08/06/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. www.opencampus.com

15001 06:00PM 09:20PM TTH BE 210 F Rangel

06/19/07 08/09/07 Last day to add: 06/25/07

This is a web enhanced class.

ACC-1B PRINCIPLES OF ACCOUNTING II 3.00 UNITS

A study of managerial accounting principles and information systems. (CAN BUS 4) • PREREQUISITE: ACC-1A.

Days

Room

• ADVISORY: Concurrent enrollment in ACC/CIS-96.

Hours

15167 F Stearns

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. www.opencampus.com

15166 07:35AM 09:50AM MW BE 210 M Chaks 06/18/07 07/25/07 Last day to add: 06/22/07

06/18/07 07/25/07 Last day to add: 06/22/07
This is a hybrid class. Computer with Internet access required. www.opencampus.com

ACC-55 APPLIED ACCOUNTING/BOOKKEEPING 3.00 UNITS

An introduction to basic bookkeeping and accounting principles for students who are non-accounting majors. Emphasis is on recording transactions, preparing financial statements and completing the accounting cycle. (Same as CAT-55)

• PREREQUISITE: None.

15002 06:00PM 09:20PM MW BE 124 F Rangel 06/18/07 08/08/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. www. opencampus.com

ACC-96 PRACTICUM IN COMPUTERS 0.50 UNITS

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-96) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

 COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

15003 LAB MLK 219 J Cregg

06/18/07 08/09/07 Last day to add: 08/09/07

Code **Hours** Days Room Instructor ACC-97 **PRACTICUM IN COMPUTERS 1.00 UNITS**

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-97) (Non-degree credit course, CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours.

Students may be charged for paper usage.)

15004 LAB J Cregg

06/18/07 08/09/07 Last day to add: 08/09/07

ADMINISTRATION OF JUSTICE

INTRO ADMIN OF JUSTICE

The history and philosophy of administration of justice in America. (CAN AJ 2) PREREQUISITE: None.

15168 10:00AM 11:08AM **MTWTH** LVKN G4 0 Thompson 06/18/07 07/26/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com

CONCEPTS OF CRIMINAL LAW ADJ-3 **3.00 UNITS**

Philosophy of law and constitutional provisions; definitions, classification of crimes. (CAN AJ 4)

• PREREQUISITE: None.

15005 06:00PM 07:40PM MW LVKN G4 0 Thompson 06/18/07 08/08/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com

AIR CONDITIONING

AIR CONDITIONING/REFRIG AIR-50A **5.00 UNITS**

Fundamentals of basic refrigeration systems as used in any cooling cycle.

PREREQUISITE: None.

15006 06:00PM 09:55PM **TWTH** TCHA 103B J Roberts

06/19/07 08/09/07 Last day to add: 06/24/07

AMERICAN SIGN LANGUAGE

AML-1 **AMERICAN SIGN LANGUAGE 1 4.00 UNITS**

Develops basic vocabulary and grammatical proficiency at the sentence level in ASL discourse, both receptively and expressively. Introduces the culture of Deaf people.

PREREQUISITE: None.

15007 06:00PM 08:15PM **MTWTH** LVKN F3 M Kurs 06/18/07 08/09/07 Last day to add: 06/24/07

(Plus 18 hours laboratory by arrangement.)

AML-2 **AMERICAN SIGN LANGUAGE 2 4.00 UNITS**

Further expansion and development of intermediate skills in ASL vocabulary and consideration of more complex ASL grammatical structures in interactive communicative discourse. Further exposure to Deaf culture and communities.

• PREREQUISITE: AML-1.

10:00AM 01:00PM **MTWTH** LVKN F2 15169 C Lively 06/18/07 07/26/07 Last day to add: 06/22/07

(Plus 18 hours laboratory by arrangement.)

ANATOMY & PHYSIOLOGY

ANATOMY & PHYSIOLOGY I

An integrated study of body organization and terminology, cells and tissues. skeletal and muscular systems, and eye and ear. (CAN BIOL SEQ B)

• PREREQUISITE: None.

08:20AM 09:50AM **MTWTH LFSC 103** 15172 Staff LAB 10:00AM 02:30PM **MTWTH LFSC 103** Staff 06/18/07 07/26/07 Last day to add: 06/22/07 15702 L/LAB 12:35PM 06:35PM MTWTH **LFSC 105** M Cryder 06/18/07 07/26/07 Last day to add: 06/22/07

Code **Hours** Days Room Instructor SURVEY HUMAN ANAT/PHYSIO **AMY-10 3.00 UNITS**

A survey of the structure and function of human cells, tissues and systems for Allied Health majors.

• PREREQUISITE: None.

15171 12:35PM 02:50PM **MTWTH LFSC 108** C Baird 06/18/07 07/26/07 Last day to add: 06/22/07

ANTHROPOLOGY

PHYSICAL ANTHROPOLOGY **3.00 UNITS**

Examination of human biological evolution and physical diversity, incorporating genetics, primates, fossils, and relationship to the animal world. (CAN ANTH 2)

• PREREQUISITE: None.

15665 S Mazur-Stommen

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com 07:35AM 09:50AM MTWTH LVKN B5 S Mazur-Stommen 15173

Last day to add: 06/22/07

ANT-2 **CULTURAL ANTHRO 3.00 UNITS**

06/18/07 07/26/07

An introduction to the anthropological concept of culture and to the methods and theories used in the comparative analysis of cultures. (CAN ANTH 4)

• PREREQUISITE: None.

15664 T Tombs

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com 12:35PM 02:50PM MTWTH 15174 LVKN B5 T Tombs 06/18/07 07/26/07 Last day to add: 06/22/07

ARABIC

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808, (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

ARA-1 **ARABIC 1 5.00 UNITS**

Develops basic skills in understanding, reading, communicating and writing in Classical and Modern Standard Arabic.

PRFRFQUISITF: None.

12:00PM 03:45PM MTWTH IVKN G4 H Aliord 06/18/07 07/26/07 Last day to add: 06/22/07

(Plus 18 hours laboratory by arrangement.)

ART

ART-2 **HIST ART: RENAISS/CONTEMP 3.00 UNITS**

Survey of the history of Western art: Renaissance through Contemporary. (CAN

• PREREQUISITE: None. Qualification for ENG-1A recommended.

15177 12:35PM 02:50PM MTWTH DI 108 M Eastridge 06/18/07 07/26/07 Last day to add: 06/23/07

ART-6 ART APPRECIATION **3.00 UNITS**

An introductory course for the non-art major. An overview of the creative process and various art forms.

- PREREQUISITE: None.
- ADVISORY: Qualification for ENG-1A.

15009 06:00PM 09:20PM MW DL 108 C Farrand Last day to add: 06/26/07 06/18/07 08/08/07

ART-7 WOMEN ARTISTS IN HISTORY **3.00 UNITS** Survey of the contributions of women artists from the ancient era through the

present.

• PREREQUISITE: None. Qualification for ENG-1A recommended.

09:00AM 11:15AM MTWTH 15740 S Armstrong 06/25/07 08/02/07 Last day to add: 06/30/07

This class meets at UCR, Humanities Bldg., Rm. 1402.

Code Hours Days Room Instructor
ART-15 BEGINNING CERAMICS 3.00 UNITS

Introduction to ceramic art and pottery making (slab, coil, throwing, function, form, design and decoration.)(CAN ART 6) A materials fee of \$15 will be charged at the time of registration.

• PREREQUISITE: None.

15175 L/LAB 08:30AM 02:30PM TWTH CS 202 J Hopkins 06/19/07 07/26/07 Last day to add: 06/24/07

ART-17 BEGINNING DRAWING 3.00 UNITS

Introduction to drawing in a variety of media. Exploration of the elements of art, composition, perspective, including development of observational, motor and creative skills. (CAN ART 8).

· PREREQUISITE: None.

15176 L/LAB 10:00AM 02:30PM MTWTH AR 201 C Sweeney 06/18/07 07/26/07 Last day to add: 06/23/07 06:00PM 09:20PM **MTWTH** J Wagstaff 15008 L/LAB AR 201 06/18/07 08/09/07 Last day to add: 06/26/07 ART-22 **BASIC DESIGN 3.00 UNITS**

Introduction to the fundamentals of two-dimensional design. The practice of the organization of the visual elements, according to the principles of design. (CAN ART 14)

• PREREQUISITE: None.

15178 L/LAB 06:00PM 09:20PM MTWTH AR 101 K Lippire 06/18/07 08/09/07 Last day to add: 06/26/07

ART-30 PRINTMAKING 3.00 UNITS

Introduction to printmaking, using a variety of techniques, such as screenprinting, monoprinting, relief and intaglio. A materials fee of \$15 will be charged at the time of registration.

• PREREQUISITE: None. ART-17, 22 highly recommended.

15725 L/LAB 01:10PM 05:40PM MTWTH AR 102 D Kraemer 06/18/07 07/26/07 Last day to add: 06/23/07

ART-47 STUDIO CERAMICS 3.00 UNITS

Continued studio work in ceramics with emphasis on individual art problems for the self-motivated student. A materials fee of \$15 will be charged at the time of registration.

• PREREQUISITE: ART-16.

15179 L/LAB 08:30AM 02:30PM TWTH CS 201 J Hopkins 06/19/07 07/26/07 Last day to add: 06/24/07

06/19/07 07/26/07 Last day to add: 06/24/07

ART-49 STUDIO PRINTMAKING 3.00 UNITS

Continued studio work in printmaking with emphasis on individual art problems for the self-motivated student. Intended for non-art majors. A materials fee of \$15 will be charged at the time of registration.

• PREREQUISITE: ART-30.

15726 L/LAB 01:10PM 05:40PM MTWTH AR 102 D Kraemer 06/18/07 07/26/07 Last day to add: 06/23/07

ASTRONOMY

AST-1A INTRO TO ASTRONOMY 3.00 UNITS

A descriptive survey of the solar system: history and methods of astronomy.

• PREREQUISITE: None.

• ADVISORY: High school algebra and geometry recommended.

15180 07:35AM 09:50AM **MTWTH** PL 123 S Blair 06/18/07 07/26/07 Last day to add: 06/22/07 10:00AM 12:15PM **MTWTH** 15181 PL 123 S Blair 06/18/07 07/26/07 Last day to add: 06/22/07 15010 06:00PM 09:20PM TTH PL 123 S Schuh 06/19/07 08/09/07 Last day to add: 06/25/07

AUTOMOTIVE BODY TECHNOLOGY

AUB-50 INTRO TO AUTO BODY 4.00 UNITS

Basic principles and practical experience for the beginning student. (Uniforms and tools required.)

• PREREQUISITE: None.

15011 06:00PM 07:05PM MTWTH AT 134 R Sliva LAB 07:05PM 10:25PM MTWTH AT 101C R Sliva 06/18/07 08/09/07 Last day to add: 06/24/07
 Code
 Hours
 Days
 Room
 Instructor

 AUB-59
 AUTOMOTIVE BODY SERVICE
 2.00 UNITS

Principles of service/repair procedures with emphasis on lab experience.

PREREQUISITE: Concurrent or previous enrollment in an Auto Body class.
 15012 LAB 07:05PM 10:25PM MTWTH AT 101C R Sliva 06/18/07 08/09/07 Last day to add: 06/24/07

AUTOMOTIVE TECHNOLOGY

AUT-50 AUTOMOTIVE PRINCIPLE 4.00 UNITS

General theory, component identification and basic functions of the modern automobile.

• PREREQUISITE: None.

15014 06:00PM 10:30PM MW AT 108 P O'Connell 06/18/07 08/08/07 Last day to add: 06/22/07

AUT-78 FORD MAN.TRANS/DRIVETRNS 4.00 UNITS

Operation, diagnosis and repair of Ford manual transmissions and drivetrain systems.

• PREREQUISITE: AUT-71 or 40.

• LIMITATION ON ENROLLMENT: Sponsorship by a Ford, Lincoln/Mercury, Mazda dealership or approved Ford repair facility.

15705 L/LAB 07:30AM 12:00PM MTWTH AT 101G Y Ulloa 06/18/07 07/26/07 Last day to add: 06/22/07

AUT-85 GM GASOLINE ENGINE REPAIR 4.00 UNITS

In depth study of gasoline and diesel engines used in General Motors vehicles.

• PREREQUISITE: None.

 LIMITATION ON ENROLLMENT: Sponsorship by a General Motors dealership or approved GM repair facility required.

15704 L/LAB 07:30AM 01:50PM MTW AT 134 S Kennedy 06/18/07 07/25/07 Last day to add: 06/22/07

BIOLOGY

BIO-1 GENERAL BIOLOGY 4.00 UNITS

A study of life as revealed in biological systems using cellular, organismic and ecological approaches. The basic principles of cellular biology, biochemistry, genetics, evolution, ecology and the social implications of biology are included. (CAN BIOL 14)

PREREQUISITE: None.

15185 07:35AM 09:50AM MTWTH LFSC 104 T Shaw LAB 10:00AM 12:15PM MTWTH LFSC 104 T Shaw 06/18/07 07/26/07 Last day to add: 06/22/07

BIO-36 MAN AND ENVIRONMENT 3.00 UNITS

A study of human populations, food resources, energy cycles and pollution problems of the world.

PREREQUISITE: None.

15015 06:00PM 09:20PM TTH LFSC 107 P Galusky 06/19/07 08/09/07 Last day to add: 06/25/07

BUSINESS ADMINISTRATION - Also see Accounting, Management, Marketing, Paralegal and Real Estate

BUS-10 INTRO TO BUSINESS 3.00 UNIT

Considers scope, function and organization of business, including principles and practices, with an integrated global perspective.

PREREQUISITE: None.

5186 R Pardee 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com 15722 Staff

06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www.opencampus.com

15187 07:35AM 09:50AM TTH BE 206 C Wyckoff 06/19/07 07/26/07 Last day to add: 06/23/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com
15016 06:00PM 09:20PM TTH BE 206 C Wyckoff
06/19/07 08/09/07 Last day to add: 06/25/07

This is a web enhanced class.

Code

Hours

Days

Room

Instructor

J		
	BUS-18A BUSINESS LAW I 3.00 UNITS	CHE-1B
	Legal and ethical environment of business torts, contracts, sales and principles	Seguel to
	of employment. (CAN BUS 8)	electrochem
	• PREREQUISITE: None.	• PRERE
	15188 L Judon	15199
	06/18/07 07/26/07 Last day to add: 06/22/07	
	This is an online class. Computer with Internet access required. See www.opencampus.com.	(Note: Con
	15017 06:00PM 09:20PM TTH BE 124 D Vennemann	15643 LA
	06/19/07 08/09/07 Last day to add: 06/25/07	
	BUS-18B BUSINESS LAW II 3.00 UNITS	CHE-2A
	Commercial paper, business organizations, government regulations, protection	Introduct
	of property rights and international law.	fulfills the n
	• PREREQUISITE: None.	• PRERE
		15200
		13200
	06/18/07 07/26/07 Last day to add: 06/22/07	
	This is an online class. Computer with Internet access required. See www.opencampus.com.	(Note: Con
	BUS-20 BUSINESS MATH 3.00 UNITS	15201 LA
	Review of basic math and its application to business, percentages, pricing,	
	depreciation and inventory.	15202 LA
	• PREREQUISITE: None.	
	15190 R Pardee	CHE-2B
	06/18/07 07/26/07 Last day to add: 06/22/07	Introduct
	This is an online class. Computer with Internet access required. See www.opencampus.com.	allied health
	15626 10:00AM 12:15PM MTWTH RXHS T9 Staff	• PRERE
	06/18/07 07/26/07 Last day to add: 06/22/07	15203
	This class meets at Rubidoux Annex, 4250 Opal St., Riverside.	
	BUS-22 MGMT COMMUNICATIONS 3.00 UNITS	LA
	Examines the dynamics of organizational communication including interpersonal,	
	, , , ,	
	verbal, nonverbal and written.	COM
	PREREQUISITE: None.	
J		
1	• ADVISORY: CAT-30.	Moreno
	15018 C Ishihara	Moreno
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07	
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.	COMP
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07	COMP CAT-1A
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.	COMP CAT-1A Provides
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS	COMP CAT-1A Provides s standards of
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business.	COMP CAT-1A Provides s standards or • PRERE
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None.	COMP CAT-1A Provides s standards of
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson	COMP CAT-1A Provides s standards or • PRERE 15192
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com	COMP CAT-1A Provides s standards or • PRERE 15192
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Nondegree credit course. CR/NC only.)	COMP CAT-1A Provides standards or PRERE 15192 This is a w CAT-3 Introduct
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Nondegree credit course. CR/NC only.) • PREREQUISITE: None.	COMP CAT-1A Provides standards or PRERE 15192 This is a w CAT-3 Introduct business/off
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee	COMP CAT-1A Provides standards or PRERE 15192 This is a w CAT-3 Introduct business/off PRERE
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07	COMP CAT-1A Provides standards or PRERE 15192 This is a w CAT-3 Introduct business/off PRERE ADVISO
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS	COMP CAT-1A Provides standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS	COMP CAT-1A Provides standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Nondegree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None.	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 hc access rec CAT-3
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho access rec CAT-3 any M
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None.	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho access rec CAT-3 any M Class of
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho access rec CAT-3 any M
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho access rec CAT-3(any M class of times:
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07	COMP CAT-1A Provides: standards or • PRERE 15192 This is a w CAT-3 Introduct business/off • PRERE • ADVISO 15021 Plus 18 ho access rec CAT-3 any M Class of
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 CHEMISTRY DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR	COMP CAT-1A Provides: standards or PRERE 15192 This is a w CAT-3 Introduct business/off PRERE ADVISO 15021 Plus 18 ho access rec CAT-3 any M class of times: inform
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 CHEMISTRY DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT	COMP CAT-1A Provides: standards or PRERE 15192 This is a w CAT-3 Introduct business/off PRERE ADVISO 15021 Plus 18 hc access rec CAT-3 any M class of times: inform CAT-30A
	15018 C Ishihara 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. BUS-30 ENTREPRENEURSHIP 3.00 UNITS Surveys the nature and extent of business. Includes organizations and opportunities in business. • PREREQUISITE: None. 15191 D Wilcoxson 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com BUS-96 PRACTICUM IN COMPUTERS 0.50 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15019 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 BUS-97 PRACTICUM IN COMPUTERS 1.00 UNITS Additional practice for students with operational skills on the computer. (Non-degree credit course. CR/NC only.) • PREREQUISITE: None. 15020 LAB MLK 219 R Pardee 06/18/07 08/09/07 Last day to add: 08/09/07 CHEMISTRY DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR	COMP CAT-1A Provides: standards or PRERE 15192 This is a w CAT-3 Introduct business/off PRERE ADVISO 15021 Plus 18 ho access rec CAT-3 any M class of times: inform

Code	Hours	Days	Room	Instructor
CHE-1B	GENERAL C	HEMISTRY II		5.00 UNITS
Sequel to	Chemistry 1A-reacti	on rates, equilibrium,	acid-base,	thermodynamics,

rochemistry, nuclear, inorganic and organic chemistry. (CAN CHEM 4) PREREQUISITE: CHE-1A.

199 10:00AM 12:15PM

06/18/07 07/26/07 Last day to add: 06/22/07 (Note: Concurrent lab enrollment required - Select from lab listed below.)

15643 LAB 12:30PM 05:00PM MTWTH PS 208 G Bayen

MTWTH

PS 202

06/18/07 07/26/07

INTRO CHEMISTRY I

Last day to add: 06/22/07 4.00 UNITS

1.00 UNITS

1.00 UNITS

W Hathaway

Introductory chemical concepts with health and environmental applicationsfulfills the needs of non-science majors. (CAN CHEM 6)

• PREREQUISITE: MAT-52.

03:00PM 05:15PM MTWTH PS 203 J Williamson 06/18/07 07/26/07 Last day to add: 06/22/07 incurrent lab enrollment required - Select from labs listed below.) 12:35PM 02:50PM MTWTH PS 207 B Grev 06/18/07 07/26/07 Last day to add: 06/22/07 06:00PM 08:15PM MTWTH PS 207 J Williamson 06/18/07 07/26/07 Last day to add: 06/22/07

CHE-2B INTRO CHEMISTRY II 4.00 UNITS Introduction to organic and biochemistry-meets requirements for nursing,

allied health, and physical education programs.

• PREREQUISITE: CHE-2A.

15203 07:35AM 09:50AM MTWTH PS 202 D Bernier
LAB 10:00AM 12:15PM MTWTH PS 206 D Bernier
06/18/07 07/26/07 Last day to add: 06/22/07

COMMUNITY INTERPRETATION - See Moreno Valley campus

COMPUTER APPLICATIONS/OFFICE

CAT-1A BUSINESS ETIQUETTE

Provides students with both the knowledge and the skills required to apply business tandards of acceptable behavior and etiquette to project a professional image.

• PREREQUISITE: None.

15192 06:00PM 09:20PM W RXHS T9 L Pehkonen 06/20/07 08/08/07 Last day to add: 06/24/07

This is a web-enhanced class that meets at Rubidoux Annex, 4250 Opal St., Riverside.

CAT-3 COMP APPL-WRKNG PROFESSIONALS 3.00 UNITS

Introductory operating system, office applications, Internet and scanning for business/office and teaching professions. (Same as CIS-3)

PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

15021 06:00PM 09:20PM TH BE 204 D Thompson 06/21/07 08/09/07 Last day to add: 06/27/07

Plus 18 hours of laboratory to be arranged. This is a hybrid class. Computer with Internet access required. www.opencampus.com.

CAT-30ABC are web-enhanced classes. Students may add any Monday or Wednesday. Students are required to attend class on Monday and Wednesday during any of the following times: 10:30am-12:12pm or 1:45pm-3:27pm. For more information call 222-8648.

CATION	BLICINESS ENGLISH 304	

Develops grammar, punctuation, spelling, vocabulary, and business communication skills

PREREQUISITE: None.

ADVISORY: Typing skills recommended.

15022 TCHA 127 L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

structure and bonding.(CAN CHEM 2)

15198 07:35AM 09:50AM MTWTH PS 203 J Junker LAB 10:00AM 02:30PM MTWTH PS 205 J Junker 06/18/07 07/26/07 Last day to add: 06/22/07

Simple chemical systems-gas laws, weight relations, thermodynamics, atomic

Code **Hours** Days Room Instructor **BUSINESS ENGLISH 30B** CAT-30B **1.00 UNITS**

Develops intermediate-level skill in grammar, punctuation, spelling, vocabulary and business communications.

• PREREQUISITE: CAT-30A.

15023 **TCHA 127** L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

CAT-30C **BUSINESS ENGLISH 30C 1.00 UNITS**

Develops business-level grammar, punctuation, spelling, vocabulary and business communication skills.

• PREREQUISITE: CAT-30B.

TCHA 127 15024 L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

CAT-31 BUSINESS COMMUNICATIONS 3.00 UNITS

Provides training and skill building in written communications.

• PREREQUISITE: None.

ADVISORY: CAT-30 or concurrent enrollment.

15025 S Torre

06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. www.opencampus.com.

CAT-39 LEGAL SOLUTIONS SOFTWARE 1.50 UNITS

Prepare, manage and edit computerized Judicial Council forms using computer.

 PREREQUISITE: None. 15631 06:00PM 09:23PM Т BE 204 S Cortez

06/19/07 08/07/07 This is a web enhanced class.

KEYBOARD/DOC PROCESSING **3.00 UNITS**

Touch typing, keyboard mastery and document formatting on computers for basic business applications.

• PREREQUISITE: None.

15195 S Torre

Last day to add: 06/22/07 06/18/07 07/26/07

Last day to add: 06/23/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

APPLIED ACCOUNTING/BOOKKEEPING 3.00 UNITS

An introduction to basic bookkeeping and accounting principles for students who are non-accounting majors. Emphasis is on recording transactions, preparing financial statements and completing the accounting cycle. (Same as ACC-55)

PREREQUISITE: None.

06:00PM 09:20PM MW F Rangel 15027 BE 124 06/18/07 08/08/07 Last day to add: 06/22/07 This is a hybrid class. Computer with Internet access required. www.opencampus.com

WORD FOR WINDOWS

CAT-80 3.00 UNITS Provides beginning, intermediate and advanced levels of skill applied to a

variety of professional/business documents. (Same as CIS-80)

• PREREQUISITE: None.

ADVISORY: Concurrent enrollment in CAT-96 or 97 recommended.

Recommend typing knowledge/skills with at least 40 wpm.

15028 J Lehr

> 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. www.opencampus.com

COMPUTERS FOR BEGINNERS 3.00 UNITS CAT-93

An introduction to personal computers for the beginning student. (Same as CIS-93)

• PREREQUISITE: None.

15635 06:00PM 09:20PM TTH BE 100 L Pehkonen 06/19/07 08/09/07 Last day to add: 06/25/07

This is a web enhanced class.

PRACTICUM IN COMPUTERS 0.50 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-96) (Non-degree credit course, CR/NC only)

PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours.

Students may be charged for paper usage.)

LAB 15029 MLK 219 J Creaa Last day to add: 08/09/07 06/18/07 08/09/07 15030 LAB MLK 219 J Cregg

> 06/18/07 08/09/07 Last day to add: 08/09/07

Code **Hours** Days Room Instructor **PRACTICUM IN COMPUTERS CAT-97 1.00 UNITS**

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-97) (Non-degree credit course, CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours.

Students may be charged for paper usage.)

15031 LAB J Cregg

06/18/07 08/09/07 Last day to add: 08/09/07

CAT-98A **1.50 UNITS** INTRO TO EXCEL An introduction to electronic spreadsheets using Excel. (Same as CIS-98A)

PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

15197 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

CAT-99ABC are web-enhanced classes. Students may add any Monday or Wednesday. Students can attend class Monday or Wednesday from 12:30-1:38pm. For more information call 222-8648.

KEYBOARDING FOR BEGINNERS CAT-99A **0.25 UNITS**

Introduction to keyboarding with skill-building exercises to enhance speed and accuracy.

• PREREQUISITE: None.

15032 **TCHA 127** L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

WINDOWS FOR BEGINNERS CAT-99B **0.25 UNITS**

This course provides an overview of computer components and an introduction to Microsoft Windows for personal computers.

• PREREQUISITE: None.

15033 **TCHA 127** L Ramalingam Last day to add: 07/03/07 06/18/07 08/08/07

CAT-99C WORD FOR BEGINNERS **0.25 UNITS**

An introduction to Microsoft Word for Windows word processing program for business-related applications.

• PREREQUISITE: None.

15034 **TCHA 127** L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

CAT-99D **EXCEL FOR BEGINNERS 0.25 UNITS**

An introduction to Microsoft Excel spreadsheet program for business-related applications.

• PREREQUISITE: None.

15035 **TCHA 127** L Ramalingam 06/18/07 08/08/07 Last day to add: 07/03/07

REGISTRATION WILL BE BLOCKED IF YOU HAVE NOT MET THE PREREQUISITE! Code Hours Days Room Instructor

COMPUTER LAB HOURS: RIVERSIDE CAMPUS (MLK 219)

Monday through Thursday: 7:00am-9:00pm

COMPUTER INFORMATION SYSTEMS

CIS-1A INTRO TO COMP INFO SYS

3.00 UNITS

Introduction to computer concepts, theory and computer applications. Functions and capabilities of word processors, spreadsheets, databases, presentation graphics and the Internet are covered through lecture, discussion and hands-on computer assignments.

- PREREQUISITE: None.
- ADVISORY: Concurrent enrollment in CIS-96 or 97 recommended.

All sections of CIS-1A have an 18 hour laboratory requirement to be arranged.

15206 S Bhatia
06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www.opencampus.com.
15207 J Cregg

06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www.opencampus.com.
15204 07:35AM 09:50AM MTWTH BE 208 C Racataian

06/18/07 07/26/07 Last day to add: 06/22/07 This is a web enhanced class.

15205 10:00AM 12:15PM MTWTH BE 200 S Huyssoon 06/18/07 07/26/07 Last day to add: 06/22/07 This is a web enhanced class.

15039 06:00PM 09:20PM M BE 200 J Cregg 06/18/07 08/06/07 Last day to add: 06/24/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com 15040 06:00PM 09:20PM W BE 200 J Cregg 06/20/07 08/08/07 Last day to add: 06/26/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

CIS-2 FNDMNTLS SYSTEM ANALYSIS 3.00 UNITS

Structured analysis of user requirementes related to information systems, for eventual design/development of the system.

- PREREQUISITE: None.
- ADVISORY: Concurrent enrollment in CIS-96 or 97.

15210 S Bhatia

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com

CIS-3 COMP APPL-WRKNG PROFESSIONALS 3.00 UNITS

Introductory operating system, office applications, Internet and scanning for business/office and teaching professions. (Same as CAT-3)

- · PREREQUISITE: None.
- ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

15041 06:00PM 09:20PM TH BE 204 D Thompson 06/21/07 08/09/07 Last day to add: 06/27/07

Plus 18 hours of laboratory to be arranged. This is a short-term hybrid class. Please note the above dates. Computer with Internet access required. See www.opencampus.com

CIS-5 PROGRAM LOGIC USING C++ 3.00 UNITS

Introduction to computer programming using C++. (CAN CSCI 6)

• PREREQUISITE: None. CIS-1A and concurrent enrollment in CIS-96 or 97 recommended.

15213 10:00AM 12:15PM MTWTH BE 208 C Racataian 06/18/07 07/26/07 Last day to add: 06/22/07

Plus 18 hours of laboratory to be arranged. This is a web enhanced class.

15613 06:00PM 09:20PM T BE 208 M Lehr

 $06/19/07\ 08/07/07$ Last day to add: 06/25/07 Plus 18 hours of laboratory to be arranged. This is a short-term hybrid class. Please note

Plus 18 hours of laboratory to be arranged. This is a short-term hybrid class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

Code Hours Days Room Instructor
CIS-12 PHP DYNAMIC WEB SITE PROGRAM 3.00 UNITS

Introduction to dynamic Web site programming using PHP, featuring databasedriven applications such as user registration, content management, and e-commerce.

- PREREQUISITE: None.
- ADVISORY: Programming fundamentals such as in CIS-5 or CIS-14A, and familiarity with HTML such as in CIS/CAT-72A or CIS-14A. Concurrent enrollment in CIS-96 or 97.

15636 M Leh

06/18/07 07/26/07 Last day to add: 06/22/07 s of laboratory to be arranged. This is an online class. Computer with Internet

Plus 18 hours of laboratory to be arranged. This is an online class. Computer with Internet access required. See www.opencampus.com.

IS-26C CISCO NETWORKING ACADEMY 1C 4.00 UNITS

Cisco Networking Academy: Protocols, LAN segmentation, understanding segmentation with routers, benefits of fast Ethernet, spanning tree protocol, and benefits of virtual LANs.

• PREREQUISITE: CIS-26B.

15637 05:00PM 09:23PM MW MLK 226 Staff 06/18/07 07/11/07 Last day to add: 06/19/07

This is a short term hybrid class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

CIS-26D CISCO NETWORKING ACADEMY 1D 4.00 UNITS

Cisco Networking Academy: WAN services, Frame Relay, understanding encapsulate WAS data on CISCO routers, benefits of fast ISDN, PPP, and benefits of WAN devices.

• PREREQUISITE: CIS-26C.

15638 05:00PM 09:23PM MW MLK 226 Staff 07/16/07 08/08/07 Last day to add: 07/17/07

This is a short term hybrid class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

CIS-62 MS ACCESS DBMS: COMPREHENSIVE 3.00 UNITS

Use of Microsoft Access DBMS applications including database design, development of queries, forms, reports and macros.

• PREREQUISITE: None.

15214 S Bhatia 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

CIS-80 WORD FOR WINDOWS 3.00 UNITS

Provides beginning, intermediate and advanced levels of skill applied to a variety of professional/business documents. (Same as CAT-80)

• PREREQUISITE: None.

15620

ADVISORY: Concurrent enrollment in CAT-96 or 97 recommended.
 Recommend typing knowledge/skills with at least 40 wpm.

06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

J Lehr

CIS-93 COMPUTERS FOR BEGINNERS 3.00 UNITS

This course is an introduction to personal computers for the beginning student. (Same as CAT-93)

PREREQUISITE: None.

15634 06:00PM 09:20PM TTH BE 100 L Pehkonen 06/19/07 08/09/07 Last day to add: 06/25/07

This is a web enhanced class.

CIS-96 PRACTICUM IN COMPUTERS 0.50 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-96) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

15043 LAB MLK 219 J Cregg
06/18/07 08/09/07 Last day to add: 08/09/07
15044 LAB MLK 219 J Cregg
MLK 219 J Cregg
06/18/07 08/09/07 Last day to add: 08/09/07

Code **Hours** Days Room Instructor **CIS-97 PRACTICUM IN COMPUTERS 1.00 UNITS**

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-97) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours.

Students may be charged for paper usage.)

15045 LAB J Cregg 06/18/07 08/09/07 Last day to add: 08/09/07

CIS-98A **1.50 UNITS** INTRO TO EXCEL

An introduction to electronic spreadsheets using Excel. (Same as CAT-98A)

- PREREQUISITE: None.
- ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

15216

K Feller Last day to add: 06/25/07

06/18/07 08/09/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

CONSTRUCTION - See Norco Campus

COSMETOLOGY

This is a specialized program. For information regarding entry into the program go to www.rcc.edu/cosmetology or call 222-8185.

BEGINNING COS CONCEPTS COS-60A **10.00 UNITS**

Beginning in-depth study of the field of cosmetology and related sciences designed to prepare students to acquire entry-level job positions upon completion of the entire program and a license by the state of California.

• PREREQUISITE: None. Courses will be taken in alphabetical sequence regardless which semester enrollment begins. (The student is required to purchase a selected tool/supply kit and textbooks at the first semester meeting. Check with the Cosmetology Department for the current cost.)

15736 08:00AM 09:00AM MTWTHF COSM 205 N Rodriguez LAB 10:00AM 04:30PM MTWTHF **COSM 205**

05/29/07 07/26/07 Last day to add: 06/05/07 COS-60B **LEVEL II COS CONCEPTS 9.00 UNITS**

An in-depth study of the field of Cosmetology and related sciences to prepare students to acquire entry-level job positions upon completion of the entire program and a license by the state of California.

• PREREQUISITE: COS-60A.

MTWTHF 15737 L/LAB 08:00AM 09:00PM COSM 107 R Warren 05/29/07 07/26/07 Last day to add: 06/05/07

COS-60C **LEVEL III COS CONCEPTS 9.00 UNITS**

An in-depth study of the field of cosmetology and related sciences for entry level job skills.

• PREREQUISITE: COS-60B.

15738 08:00AM 09:00AM MTWTHF **COSM 106** P Westbrook LAB 10:00AM 04:30PM MTWTHF COSM 106 05/29/07 07/26/07 Last day to add: 06/05/07

COS-60D **LEVEL IV COS CONCEPTS 7.00 UNITS**

An in-depth study of the field of cosmetology and related sciences for entry level job skills.

PREREQUISITE: COS-60C.

15049 L/LAB 08:00AM 04:30PM MTWTHF COSM 104 D Willie 05/29/07 06/26/07 Last day to add: 06/03/07

(This includes a 30 minute lunch period daily.)

COS-60E **LEVEL V COS CONCEPTS 7.00 UNITS**

An in-depth study of the field of cosmetology and related sciences for entry level job skills.

• PREREQUISITE: COS-60D.

COSM 103 M Brown 15050 L/LAB 08:00AM 04:30PM MTWTHF 05/29/07 07/26/07 Last day to add: 06/05/07

(This includes a 30 minute lunch period daily.)

Code **Hours** Days Room Instructor COS-60E1 **LEVEL V COS CONCEPTS 3.50 UNITS**

An in-depth study of the field of cosmetology and related sciences designed to prepare students for entry level jobs.

• PREREQUISITE: COS-60A.

15739 05:45PM 10:45PM **MTWTH COSM 104** J Seniguar Last day to add: 06/24/07 06/18/07 08/09/07

COS-811 COS TEACHER TRAINING **0.00 UNITS**

• PREREQUISITE: Completion of 1600 hours of cosmetology training or equivalent. 05:45PM 10:45PM **MTWTH** P Westbrook 15052 LAB 05/29/07 07/26/07 Last day to add: 06/14/07

CULINARY ARTS

CUL-20 **FUNDAMENTALS OF BAKING I**

Principles and techniques of essential ingredients, temperature and handling of baked goods. To cover the cost of baking materials and supplies, a nonrefundable lab fee of \$60.00 will be collected on the first day of class.

• PREREQUISITE: None.

05:30PM 08:50PM **CULN ACAD** M Williams 15053 MW 06/18/07 08/08/07 Last day to add: 06/22/07

This class meets at the Culinary Academy, 1155 Spruce St., Riverside.

DANCE

DANCE APPRECIATION 3.00 UNITS DAN-6

A non-technical course leading to the appreciation and understanding of dance as communication, entertainment and art.

• PREREQUISITE: None.

15686 10:00AM 12:15PM **MTWTH PLTS 101** R Chenoweth Last day to add: 06/22/07 06/18/07 07/26/07

REHEARSAL AND PERFORMANCE DAN-D11 **2.00 UNITS**

Develop and rehearse material for lecture-demonstrations, master classes and mini concerts.

- PREREQUISITE: None.
- ADVISORY: DAN-D22, D33 or D38 or equivalent dance experience.
- · LIMITATION ON ENROLLMENT: Audition on or before the first class meeting.

15688 LAB HG 102 M Haines 06/18/07 07/29/07 Last day to add: 06/30/07

Hours to be arranged.

BODY CONTROL MAT WORK 0.50 UNITS DAN-D46

Non-impact stretching and strengthening mat exercises developed by Joseph H. Pilates.

PREREQUISITE: None.

15219 LAB 07:35AM 09:50AM MTWTH **PLTS 102** J Dierdorff 06/18/07 07/05/07 Last day to add: 06/19/07 15220 LAB 10:00AM 12:15PM MTWTH **PLTS 102** J Dierdorff 06/18/07 07/05/07 Last day to add: 06/19/07

DAN-D47 **PILATES. BEGINNING 1.00 UNITS**

Applies techniques developed by Joseph H. Pilates in mat work and exercises on the universal reformer at the beginning level.

• PREREQUISITE: None.

15687 LAB 06:00PM 09:20PM **PLTS 102** K Lamoureux 06/18/07 08/08/07 Last day to add: 06/22/07 15689 LAB 06:00PM 09:20PM **PLTS 102** A Chavez Last day to add: 06/25/07 06/19/07 08/09/07

DAN TECHNIQUES-MUSICAL THEATER 0.50 UNITS DAN-D60

Introduces the fundamentals of various dance genres and styles for musical theater.

• PREREQUISITE: None.

15699 LAB 03:00PM 05:15PM MW HG 102 M Haines 06/25/07 08/04/07 Last day to add: 06/29/07

This class is taught in conjunction with the Summer Conservatory.

03:00PM 05:15PM 15700 LAB TTH HG 102 M Haines 06/26/07 08/04/07 Last day to add: 06/30/07

This class is taught in conjunction with the Summer Conservatory.

 Code
 Hours
 Days
 Room
 Instructor

 DAN-D61
 SUMMER BALLET INTENSIVE
 0.50 UNITS

 Concentrated focus on a particular ballet technique or style.

PREREQUISITE: None.

15222 LAB 10:00AM 12:15PM MTWTH HG 102 D Donovan 06/18/07 07/05/07 Last day to add: 06/19/07

Ballet style to be studied will be RAD - Royal Academy of Dance. Intended for those with intermediate level and above skills.

DAN-D62 SUMMER JAZZ INTENSIVE 0.50 UNITS

Concentrated focus on a particular jazz style.

• PREREQUISITE: None.

15223 LAB 12:35PM 02:50PM MTWTH HG 102 D Donovan 06/18/07 07/05/07 Last day to add: 06/19/07 Classic jazz style will be studied.

15224 LAB 06:00PM 09:20PM TTH HG 102 Staff 06/19/07 07/12/07 Last day to add: 06/20/07

Hip-Hop style will be studied.

DAN-D66 SUMMER SOCIAL DANCE INTENSIVE 0.50 UNITS

Designed to provide students with concentrated focus on a particular social dance style from a visiting quest artist or dance faculty.

PREREQUISITE: None.

15226 LAB 06:00PM 09:20PM MW HG 102 K Rooney 06/18/07 07/11/07 Last day to add: 06/19/07

Tango style will be studied.

DENTAL TECHNOLOGY - See Moreno Valley Campus

DRAFTING - See Architecture and Engineering (Norco Campus)

EARLY CHILDHOOD EDUCATION

EAR-19 OBSERVATION METHODS-ECE 3.00 UNITS

Overview of observation and assessment approaches in order to develop, design, and implement curriculum that is responsive to and supportive of children's typical and atypical developmental needs.

• PREREQUISITE: EAR-20.

15623 06:00PM 09:20PM TTH ECER 9 K Dewitt 06/19/07 08/09/07 Last day to add: 06/25/07

EAR-20 CHILD DEVELOPMENT 3.00 UNITS

A comprehensive overview of concepts, issues and theories of human development from conception through adolescence. (CAN FCS 14)

• PREREQUISITE: None.

15228 07:35AM 09:50AM MTWTH ECER 9 F Bringhurst 06/18/07 07/26/07 Last day to add: 06/22/07 EAR-28 PRINCIPLES/PRACTICES 3.00 UNITS

The effects of the different principles and practices used to educate young children.

PREREQUISITE: None.

15055 10:00AM 12:15PM MTWTH ECER 9 C Chavez 06/18/07 07/26/07 Last day to add: 06/22/07

EAR-30 INTRNSHP/EARLY CHILD 4.00 UNITS

Supervised student teaching at the RCC Early Childhood Lab School.

• PREREQUISITE: EAR-19 and 28.

15229 01:30PM 03:00PM MTWTH ECER 9 S Yates 06/18/07 07/26/07 Last day to add: 06/22/07

In addition to the lecture time, there are 108 hours of student teaching required in the Child Development Center at the Riverside Campus. These hours will be completed from 9am-1:30pm MTWTh. TB test is needed by the first day of class. An orientation meeting will be held on June 14, 2007 at 10:00 a.m. in room ECER9. For more information call instructor at (951) 222-8903.

EAR-45 ADMIN ECE PROGRAMS II 3.00 UNITS

Examines the dynamics of management behavior and responsibilities, the communication process within the organization, and the characteristics of program quality as they are related to the leadership role of the manager.

• PREREQUISITE: EAR-44.

15621 06:00PM 09:20PM MW ECER 9 B Kirby 06/18/07 08/08/07 Last day to add: 06/22/07

Code Hours Days Room Instructor
EAR-53 APPROACHES TO DISCIPLINE 1.00 UNITS

Theoretical and practical guidance and discipline techniques that influence and shape behavior.

• PREREQUISITE: None.

15624 D Cazares

 $06/18/07\ 08/09/07$ Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

ECONOMICS

ECO-4 CONTEMPORARY ECON PRBLM 3.00 UNITS

An entry-level, general education course which introduces and surveys basic macroeconomic and microeconomic principles.

• PREREQUISITE: None.

15641 12:35PM 02:50PM MTWTH LVKN D1 J Young 06/18/07 07/26/07 Last day to add: 06/22/07

ECO-7 MACROECONOMICS 3.00 UNITS

Economic theory and analysis as applied to the U.S. economy as a whole. (CAN ECON 2) $\,$

PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A and MAT-52.

15231 A Casolari
06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www.opencampus.com.

15230 07:35AM 09:50AM MTWTH LVKN D1 J Young 06/18/07 07/26/07 ast day to add: 06/22/07

ECO-8 MICROECONOMICS 3.00 UNITS

Economic theory and analysis applied to consumer and producer behavior in markets. (CAN ECON 4)

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A and MAT-52.

15232 10:00AM 12:15PM MTWTH LVKN D1 J Young 06/18/07 07/26/07 Last day to add: 06/22/07

ELECTRONICS - See Norco Campus

PLACEMENT GUIDELINES: ENGLISH COMPOSITION COURSES

ENGLISH 1A. One of the following:

- Qualifying preparation score based on the DTLS or Accuplacer test and academic background.
- 2. A grade of C or better in ENG-50.

ENGLISH 1B;

A grade of C or better in ENG-1A.

ENGLISH 50. One of the following:

- Qualifying preparation score based on the DTLS or Accuplacer test and academic background.
- 2. Successful completion of ENG-60B or ESL-55.

ENGLISH 60A:

There is no prerequisite; the course is open to all students.

It is strongly recommended that students register in an appropriate composition course (ENG-1A, 50 or 60A) during their first semester of enrollment.

See "Moving through English" for more details.

Code Hours Days Room Instructor

ENGLISH

ENG-1A ENGLISH COMPOSITION 4.00 UNITS

Teaches college-level critical reading, academic writing, and research skills. (CAN ENGL 2) $\,$

• PREREQUISITE: ENG-50 or qualifying preparation score.

All sections of ENG-1A have an 18 hour laboratory requirement to be arranged.

15694				K Nelson
	06/18/07 07/26/07		Last day to	add: 06/22/07
This is an on	line class. Computer with Inter	rnet access re	quired. See www.o	pencampus.com.
15695				K Nelson
	06/18/07 07/26/07			add: 06/22/07
This is an on	line class. Computer with Inter		quired. See www.o	pencampus.com.
15233	06:50AM 09:50AM	MTWTH	LVKN A7	J Kollitz
	06/18/07 07/26/07		Last day to	add: 06/22/07
15234	06:50AM 09:50AM	MTWTH	LVKN A8	
	06/18/07 07/26/07		Last day to	add: 06/22/07
15235	10:00AM 01:00PM	MTWTH	LVKN A7	S Acharya
	06/18/07 07/26/07		Last day to	add: 06/22/07
15236	10:00AM 01:00PM	MTWTH	LVKN A8	J Anguiano
	06/18/07 07/26/07		Last day to	add: 06/22/07
15711	10:00AM 01:00PM	MTWTH	RXHS P2	T Korson
	06/18/07 07/26/07		Last day to	add: 06/22/07
This class m	eets at Rubidoux Annex, 4250	O Opal St., Riv	verside.	
15237	01:10PM 04:10PM	MTWTH	LVKN A7	J Spangler
	06/18/07 07/26/07		Last day to	add: 06/22/07
15238	01:10PM 04:10PM	MTWTH	LVKN A8	J Mitchell
	06/18/07 07/26/07		Last day to	add: 06/22/07
15057	06:00PM 08:15PM	MTWTH	LVKN A7	T Ballard
	06/18/07 08/09/07		Last day to	add: 06/24/07
15058	06:30PM 08:45PM	MTWTH	LVKN A8	E Wagner
	06/18/07 08/09/07		Last day to	add: 06/24/07
ENG-1B	CRITICAL THINK	NG/WRIT	ΓING	4.00 UNITS

Emphasizing critical thinking, this course uses literature to develop argumentative, reading and writing skills beyond the level achieved in ENG-1A. (CAN ENGL 4)

• PREREQUISITE: ENG-1A.

All sections of ENG-1B have an 18 hour laboratory requirement to be arranged.

15239	06:50AM 09:50AM	MTWTH	LVKN A9	S Acharya
	06/18/07 07/26/07		Last day to	o add: 06/22/07
15240	10:00AM 01:00PM	MTWTH	LVKN A9	D Hinckley
	06/18/07 07/26/07		Last day to	o add: 06/22/07
15241	01:10PM 04:10PM	MTWTH	LVKN A9	J Riddell
	06/18/07 07/26/07		Last day to	o add: 06/22/07
15712	01:10PM 04:10PM	MTWTH	RXHS P2	T Korson
	06/18/07 07/26/07		Last day to	o add: 06/22/07
This class me	eets at Rubidoux Annex, 4250	O Opal St., Riv	rerside.	
15059	06:00PM 08:15PM	MTWTH	LVKN A9	E Allen
	06/18/07 08/09/07		Last day to	o add: 06/24/07
ENG-50	BASIC ENGLISH	COMP		4.00 UNITS

Prepares students for college-level reading and academic writing.

- PREREQUISITE: ENG-60B, ESL-55 or qualifying preparation score.
- ADVISORY: Reading 82, or qualifying preparation score.

All sections of ENG-50 have an 18 hour laboratory requirement to be arranged.

15242	06:50AM 09:50AM	MTWTH	LVKN B1	L Kraus
	06/18/07 07/26/07		Last day	to add: 06/22/07
15243	06:50AM 09:50AM	MTWTH	LVKN B3	M Sargent
	06/18/07 07/26/07		Last day	to add: 06/22/07

Code	Hours	Days	Room	Instructor
15713	06:50AM 09:50AM	MTWTH	RXHS P1	E James
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
This class meet	s at Rubidoux Annex, 4250	Opal St., Rive	erside.	
15244	10:00AM 01:00PM	MTWTH	LVKN B1	J Kollitz
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
15245	10:00AM 01:00PM	MTWTH	LVKN B3	J Sullivan
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
15246	01:10PM 04:10PM	MTWTH	LVKN B1	K Krivanek
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
15670	01:10PM 04:10PM	MTWTH	LVKN B6	N Freim
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
15060	06:00PM 08:15PM	MTWTH	LVKN B3	P Chance
	06/18/07 08/09/07		Last day to a	dd: 06/24/07
15061	06:30PM 08:45PM	MTWTH	LVKN B1 D Kru	iizenga-Muro
	06/18/07 08/09/07		Last day to a	dd: 06/24/07
ENG-60A	ENGL FUND: SEN	T TO PAR	AGRAPH 4	.00 UNITS

This class instills basic writing, reading, and grammar skills via sentence and paragraph. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

All sections of ENG-60A have an 18 hour laboratory requirement to be arranged.

15247	06:50AM 09:50AM	MTWTH	LVKN B4	L Howard
	06/18/07 07/26/07		Last day to	add: 06/22/07
15671	06:50AM 09:50AM	MTWTH	LVKN C3	G Cardona
	06/18/07 07/26/07		Last day to	add: 06/22/07
15248	10:00AM 01:00PM	MTWTH	LVKN B4	G Jiang
	06/18/07 07/26/07		Last day to	add: 06/22/07
15249	10:00AM 01:00PM	MTWTH	LVKN B6 B	Osgood-Treston
	06/18/07 07/26/07		Last day to	add: 06/22/07
15250	01:10PM 04:10PM	MTWTH	LVKN B3	S Lansing
	06/18/07 07/26/07		Last day to	add: 06/22/07
15672	01:10PM 04:10PM	MTWTH	LVKN C1	R Coronado
	06/18/07 07/26/07		Last day to	add: 06/22/07
15714	01:10PM 04:10PM	MTWTH	RXHS P3	J Sell
	06/18/07 07/26/07		Last day to	add: 06/22/07
This class meets	s at Rubidoux Annex, 4250	Opal St., Riv	erside.	
15062	06:00PM 08:15PM	MTWTH	LVKN B4	M Mauldin
	06/18/07 08/09/07		Last day to	add: 06/24/07
15673	06:30PM 08:45PM	MTWTH	LVKN F8	S Godwin
	06/18/07 08/09/07		Last day to	add: 06/24/07

ENG-60A1-4 are courses that students may add any Tuesday or Thursday. Students can attend class Tuesday and Thursday during any of the following times: 8:30-10:00am or 2:00-3:30pm or 4:00-5:30pm. For more information call 222-8648.

ENG-60A1 SENTENCE STRUCTURE, SPELLING 1.00 UNITS

The first of a four-part course designed for those who need concentrated attention in basic English grammar and writing. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

ADVISORY: Recommended for students not qualified for ENG-50.

15063 TCHA 127 C Murillo 06/18/07 08/09/07 Last day to add: 07/03/07

ENG-60A2 BASIC GRAMMAR AND USAGE 1.00 UNITS

The second of a four-part course designed for those who need concentrated work in basic written English. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• ADVISORY: Recommended for students not qualified for ENG-50.

15064 TCHA 127 C Murillo 06/18/07 08/09/07 Last day to add: 07/03/07

Code Hours Days Room Instructor ENG-60A3 **BASIC PUNCTUATION 1.00 UNITS**

The third of a four-part course designed for those who need concentrated work in basic written English. (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- ADVISORY: Recommended for students not qualified for ENG-50.

15065 **TCHA 127** C Murillo 06/18/07 08/09/07 Last day to add: 07/03/07

1.00 UNITS ENG-60A4 PARAGRAPH CONSTRUCTION

The fourth of a four-part course designed for those who need concentrated attention in basic English grammar and writing. (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- ADVISORY: Recommended for students not qualified for ENG-50.

15066 C Murillo 06/18/07 08/09/07 Last day to add: 07/03/07

ENG-60B ENGL FUND: PARAGRAPH TO ESSAY 4.00 UNITS

This class advances basic reading, writing, and grammar skills via the production of paragraph and short essays. (Non-degree credit course, CR/NC only)

PREREQUISITE: ENG-60A or qualifying preparation score.

All sections of ENG-60B have an 18 hour laboratory requirement to be arranged.

15251	06:50AM 09:50AM	MTWTH	LVKN B6	N Bittenbender
	06/18/07 07/26/07		Last day	to add: 06/22/07
15674	06:50AM 09:50AM	MTWTH	LVKN C1	C Lorenzi
	06/18/07 07/26/07		Last day	to add: 06/22/07
15715	06:50AM 09:50AM	MTWTH	RXHS P2	C Carrillo
	06/18/07 07/26/07		Last day	to add: 06/22/07
This class m	eets at Rubidoux Annex, 4250	0 Opal St., Riv	erside.	
15252	10:00AM 01:00PM	MTWTH	LVKN C1	L Kreitner
	06/18/07 07/26/07		Last day	to add: 06/22/07
15253	10:00AM 01:00PM	MTWTH	LVKN C3	K Douglass
	06/18/07 07/26/07		Last day	to add: 06/22/07
15254	01:10PM 04:10PM	MTWTH	LVKN B4	K Herr
	06/18/07 07/26/07		Last day	to add: 06/22/07
15675	01:10PM 04:10PM	MTWTH	LVKN G5	M Fultz
	06/18/07 07/26/07		Last day	to add: 06/22/07
15067	06:00PM 08:15PM	MTWTH	LVKN B6	P Golder
	06/18/07 08/09/07		Last day	to add: 06/24/07
15676	06:30PM 08:45PM	MTWTH	LVKN F9	M Mushik
	06/18/07 08/09/07		Last day	to add: 06/24/07
FNG-96	WRIT/READ CTR	PRACTIC	:UM	0.50 UNITS

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Nondegree credit course. CR/NC only.)

· COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

15068 LAB MLK 119 C Sandoval

06/18/07 08/09/07 Last day to add: 08/09/07

ENG-97 WRIT/READ CTR PRACTICUM **1.00 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Nondegree credit course. CR/NC only.)

• COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

15069 LAB MLK 119 C Sandoval 06/18/07 08/09/07 Last day to add: 08/09/07

Instructor Code **Hours** Days Room

ENGLISH AS A SECOND LANGUAGE TESTING SCHEDULE (NEW ESL STUDENTS MUST TAKE PTESL TEST)

Riverside campus: (Call (951) 222-8451 for an appointment) Beginning 5/15 we will test every Tuesday at 5:30pm and Wednesday at 8:30am. An appointment is required for this test. Please call (951) 222-8451 to make an appointment.

ESL (51-55) and English composition (50, 1A, 1B) courses are taught at different levels. Only one such course should be taken in a semester. Please make an appointment with the English department chair for advisement concerning exceptions to this policy.

ENGLISH AS A SECOND LANGUAGE

ESL-51 BASIC GRAMMAR, WRITING I

An introductory English course focusing on academic grammar and writing skills.(Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

15255 07:35AM 11:20AM LVKN F9 MTWTH M Tjandra 06/18/07 07/26/07 Last day to add: 06/22/07

ESL-52 BASIC GRAMMAR/WRITING II **4.00 UNITS**

A low-intermediate ESL course focusing on academic grammar and writing skills. (Non-degree credit course. CR/NC only)

• PREREQUISITE: ESL-51 or qualifying preparation score.

MTWTH 15256 10:00AM 01:45PM LVKN F8 C Stoabs 06/18/07 07/26/07 Last day to add: 06/22/07

ESL-53 INTERMED GRAMMAR/WRITING I **4.00 UNITS**

An intermediate level ESL course on academic grammar and writing skills. (Non-degree credit course. CR/NC only)

• PREREQUISITE: ESL-52 or qualifying preparation score.

15070 06:00PM 08:45PM MTWTH TVKN C3 L Hill 06/18/07 08/09/07 Last day to add: 06/24/07 06:30PM 09:15PM **MTWTH** RXHS P4 I Poblet-Moreno 15719 06/18/07 08/09/07 Last day to add: 06/24/07

This class meets at Rubidoux Annex, 4250 Opal St., Riverside. **INTERMED READING COMP** ESL-72

4.00 UNITS An intermediate reading skills and vocabulary building class for English as a

Second Language students. (Non-degree credit course. CR/NC only) • PREREQUISITE: None. Concurrent enrollment in ESL-53 or 54 strongly recommended.

06:30PM 08:45PM **MTWTH** LVKN G5 15680 L Abidin 06/18/07 08/09/07 Last day to add: 06/24/07

ESL-90D **VERB TENSE REVIEW 1.00 UNITS**

Offers an intensive review and integration of verb tense structure for ESL students. (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- ADVISORY: Qualification for ESL-54, 55 or ENG-50 strongly recommended. 10:00AM 11:30AM MW AD 125 15681 R Engles

Last day to add: 06/22/07 06/18/07 07/25/07 ESL-90H **PHRASES AND CLAUSES 1.00 UNITS**

Designed for advanced ESL and basic composition students, this course

provides practice in using phrases and clauses to write properly structured sentences. (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- ADVISORY: Qualification for ESL-54 or higher recommended.

10:00AM 11:30AM TTH 15683 AD 125 L Tougas 06/19/07 07/26/07 Last day to add: 06/23/07

SPELLING REVIEW ESL-90J **1.00 UNITS**

Designed to improve students' spelling skills in American English. (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- ADVISORY: Qualification for ESL-53 or higher recommended.

06:30PM 08:00PM TTH LVKN E3 15682 M Deliyska Last day to add: 06/25/07 06/19/07 08/09/07

Code Hours Days Room Instructor **BEGIN ORAL COMMUNICATION ESL-91 3.00 UNITS**

A beginning conversation and idioms class for English as a Second Language students. (Non-degree credit course, CR/NC only)

• PREREQUISITE: None.

ADVISORY: Concurrent enrollment in ESL-51 or 52 strongly recommended.

10:00AM 01:00PM RXHS P3 15720 MTWTH J Herman 06/18/07 07/26/07 Last day to add: 06/22/07

This class meets at Rubidoux Annex, 4250 Opal St., Riverside.

12:35PM 02:50PM 15679 MTWTH LVKN G6 M Reid

Last day to add: 06/22/07 06/18/07 07/26/07

ESL-92 INTERMED ORAL COMMUNICATION **3.00 UNITS**

An intermediate conversation and idioms class for English as a Second Language students. (Non-degree credit course. CR/ NC only)

• PREREQUISITE: None.

· ADVISORY: Concurrent enrollment in ESL-53 or 54 strongly recommended.

10:00AM 12:15PM MTWTH 15257 AD 124 M Reid Last day to add: 06/22/07 06/18/07 07/26/07

ESL-95 PRONUNCIATION, ACCENT REDUCT 3.00 UNITS

Provides instruction and intensive practice in pronunciation and accent reduction. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

ADVISORY: Qualification for ESL-52 or higher recommended.

MTWTH 15071 06:00PM 07:41PM LVKN C1 G Pendleton 06/18/07 08/09/07 Last day to add: 06/24/07

ESL-96 WRIT/READ CTR PRACTICUM **0.50 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Nondegree credit course. CR/NC only)

• PREREQUISITE: None.

· COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

15072 LAB MLK 119 C Stoabs 06/18/07 08/09/07 Last day to add: 08/09/07

WRIT/READ CTR PRACTICUM **ESL-97 1.00 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

· COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

15073 LAB MIK 119 C Stoabs 06/18/07 08/09/07 Last day to add: 08/09/07

FRENCH

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

FRE-1 FRENCH 1 **5.00 UNITS**

Develops basic skills in understanding, reading, communicating and writing in French. (CAN FREN 2)

• PREREQUISITE: None.

15258 01:30PM 05:15PM MW LVKN F2 R Sarkis Last day to add: 06/22/07 06/18/07 07/25/07

Plus 18 hours laboratory by arrangement. This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

GEOGRAPHY

PHYSICAL GEOGRAPHY **3.00 UNITS** GEG-1

The interacting physical processes of the atmosphere, hydrosphere, lithosphere and biosphere which impact Earth's surface. (CAN GEOG 2; GEG-1 and 1L same as CAN GEOG 6)

• PREREQUISITE: None.

07:35AM 09:50AM MTWTH BE 106 L Dean 15259 06/18/07 07/26/07 Last day to add: 06/22/07 Code **Hours** Days Room Instructor PHYSICAL GEOGRAPHY LAB GEG-1L **1.00 UNITS**

Practical application of physical geographic principles through the use of geographic tools, including maps, photos and data. (CAN GEG-1+1L=GEOG-6)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in or prior completion of GEG-1.

MTWTH 15260 LAB 10:00AM 12:15PM BE 106 L Dean 06/18/07 07/26/07 Last day to add: 06/22/07

GEOLOGY

GEO-1 PHYSICAL GEOLOGY **3.00 UNITS**

Examines the composition and structure of the earth and processes that shape its surface such as earthquakes, volcanoes, running water, glaciers and plate tectonics. (GEO-1 and 1L, same as CAN GEOL 2)

PREREQUISITE: None.

15261 07:35AM 09:50AM MTWTH PS 106 06/18/07 07/26/07 Last day to add: 06/22/07

GEO-1L PHYSICAL GEOLOGY LAB **1.00 UNITS**

Laboratory course is designed to acquaint students with map reading, earthquake analysis and with the properties and identification of minerals and rocks.

PREREQUISITE: Concurrent or previous enrollment in GEO-1 or 1A.

15262 LAB 10:00AM 12:15PM MTWTH Staff 06/18/07 07/26/07 Last day to add: 06/22/07

GRAPHICS TECHNOLOGY

ADOBE INDESIGN FOR PUBLISHING

Page layout and design for professional publishing using Adobe InDesign.

PREREQUISITE: None.

15709 L/LAB 08:00AM 11:45AM MTWTH **TCHB 123** R Finner 06/18/07 07/26/07 Last day to add: 06/22/07

GRT-71 ADOBE PHOTOSHOP FOR PUBL **3.00 UNITS**

A comprehensive course in digital manipulation and techniques using Adobe Photoshop.

• PREREQUISITE: None.

15263 L/LAB 01:00PM 04:45PM **MTWTH TCHB 121** E Hewitt

06/18/07 07/26/07 Last day to add: 06/22/07

GUIDANCE

GUI-47 CAREER EXPLOR/LIFE PLANNING **3.00 UNITS**

Designed for students who are undecided about a career and/or major. Evaluates values, interests, abilities and personality; includes goal setting, career research and job preparation. Lab fees required for this course.

• PREREQUISITE: None.

15074 E Brown

06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

15075 E Brown 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com. TCHA 103A 15617 V Smith

06/11/07 07/12/07 Last day to add: 06/16/07 This class is designed for students in the Gateway to College program.

07:45AM 10:36AM MTWTH TCHA 103A K Dewitt 15616 06/11/07 07/12/07 Last day to add: 06/13/07

This class is designed for students in the Gateway to College program. 10:00AM 12:15PM MW P Avila

15619 06/18/07 07/26/07 Last day to add: 06/18/07 **GUI-48 2.00 UNITS**

COLLEGE SUCCESS STRAT Exploration of various learning strategies. Students will identify their own

learning styles and utilize that information to succeed in college. • PREREQUISITE: None.

15622	10:00AM 01:00PM	MW	D Ortega
	06/18/07 07/25/07		Last day to add: 06/22/07
15267	10:00AM 11:30AM	TTH	P Avila
	06/18/07 07/26/07		Last day to add: 06/23/07

Code	Hours	Days	Room	Instructor
GUI-95	ADAPT CO	MP TECH SEMIN	IAR	0.50 UNITS
This course	designed for stu	idents with a disabilit	v provid	es training in the use

of adaptive computer technologies. (Non-degree applicable.)

• PREREQUISITE: None.

15076 LAB P McCroskey 06/18/07 08/09/07 Last day to add: 08/09/07

GUI-96 PRACTICUM ADAPT COMP TECH **0.50 UNITS** Provides additional practice for students using adaptive computer technologies

to complete academic course assignments. The following sections have a total laboratory requirement of 27 hours. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

15077 LAB AD 127B P McCroskev 06/18/07 08/09/07 Last day to add: 08/09/07

GUI-97 PRACTICUM ADAPT COMP TECH **1.00 UNITS**

Provides additional practice for students using adaptive computer technologies to complete academic course assignments. The following sections have a total laboratory requirement of 54 hours. (Non-degree credit course, CR/NC only)

• PREREQUISITE: None.

15078 LAB P McCroskey 06/18/07 08/09/07 Last day to add: 08/09/07

HEALTH SCIENCE

HES-1 HEALTH SCIENCE 3.00 UNITS

Study of prevention of disease. Satisfies California certification for drug. alcohol, tobacco and nutrition.

• PREREQUISITE: None.

15268	07:35AM 09:50AM	MIWIH	LFSC 108	A Issa
	06/18/07 07/26/07		Last day to	add: 06/22/07
15269	10:00AM 12:15PM	MTWTH	LFSC 108	A Issa
	06/18/07 07/26/07		Last day to	add: 06/22/07
15079	06:00PM 09:20PM	MW	LFSC 108	K Beaman
	06/18/07 08/08/07		Last day to	add: 06/22/07
15080	06:00PM 09:20PM	TTH	LFSC 108	M Torres
	06/19/07 08/09/07		Last day to	add: 06/25/07

HEALTHCARE TECHNICIAN - See Moreno **Valley Campus**

HISTORY

HIS-1	WORLD CIVILIZATIONS 1	3.00 UNITS

Historical development of world societies from the time of human origins to the 16th century.

• PREREQUISITE: None. Qualification for ENG-1A recommended.

15690	07:35AM 09:50AM	MTWTH	LVKN G3	D Buenviaje
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15081	06:00PM 09:20PM	MW	LVKN G3	K Shafer
	06/18/07 08/08/07		Last day t	o add: 06/22/07
HIS-2	WORLD CIVILIZAT	TIONS 2		3.00 UNITS

The development and interaction of world civilizations from the 16th century to the present.

• PREREQUISITE: None. Qualification for ENG-1A recommended.

15270 10:00AM 12:15PM MTWTH LVKN G3 D Buenviaje 06/18/07 07/26/07 Last day to add: 06/22/07 **3.00 UNITS**

POL SOC HIST OF US HIS-6

A history of the United States from Colonial time to 1877. (CAN HIST 8)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

15273 A Parker 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. A Parker

15691 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

07:35AM 09:50AM MTWTH LVKN F7 D Lomayesva 15272 06/18/07 07/26/07 Last day to add: 06/22/07

Code	Hours	Days	Room	Instructor
15274	03:00PM 05:15PM	MTWTH	LVKN F7	M Dohr
	06/18/07 07/26/07		Last day to	add: 06/22/07
15083	06:00PM 09:20PM	MW	LVKN B2	R Yoshino
	06/18/07 08/08/07		Last day to	add: 06/22/07
HIS-7	POL SOC HIST OF	F US		3.00 UNITS

A history of the United States from 1877 to the present. (CAN HIST 10)

PREREQUISITE: None. Qualification for ENG-1A recommended.

, , , L , , L G	CIOITE: HOHO. Qualification	101 E110 17	i i o o o i i i i i i o i i a o a	
15277				A Parker
	06/18/07 07/26/07		Last day t	o add: 06/22/07
This is an or	nline class. Computer with Interr	net access is re	equired. See www.	opencampus.com.
15278	07:35AM 09:50AM	MTWTH	LVKN B2	R Yoshino
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15746	09:00AM 11:15AM	MTWTH	UCR	S Hall
	06/18/07 07/26/07		Last day t	o add: 06/29/07
This class n	neets at UCR, Humanities Bldg	., Rm. 1403.		
15276	10:00AM 12:15PM	MTWTH	LVKN B2	R Yoshino
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15279	10:00AM 12:15PM	MTWTH	LVKN F7	D Lomayesva
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15084	06:00PM 09:20PM	TTH	LVKN B2	K Bowyer
	06/19/07 08/09/07		Last day t	o add: 06/25/07

Survey of African American history beginning with Classical African and West African civilizations through the trans-Atlantic slave trade, American chattel slavery and abolition to the Civil War and emancipation.

3.00 UNITS

AFRICAN AMERICAN HISTORY I

• PREREQUISITE: None.

HIS-14

ADVISORY: Qualification for ENG-1A.

09:00AM 11:15AM 15744 MTWTH K Woods 06/25/07 08/02/07 Last day to add: 06/29/07 This class meets at UCR, Humanities Bldg., Rm. 1404.

HUMANITIES

HUM-10 WORLD RELIGIONS 3.00 UNITS

Concepts of major religions including Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity and Islam.

• PREREQUISITE: None. Qualification for ENG-1A strongly recommended.

15280 Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access is required. See www.opencampus.com. 15281 R Mahon

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access is required. See www.opencampus.com. 15692

Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access is required. See www.opencampus.com. 07:35AM 09:50AM MTWTH LVKN F2 15283 D Harter 06/18/07 07/26/07 Last day to add: 06/22/07 15282 10:00AM 12:15PM MTWTH LVKN B5 W Knight 06/18/07 07/26/07 Last day to add: 06/22/07 15284 03:00PM 05:15PM MTWTH LVKN B5 W Knight 06/18/07 07/26/07 Last day to add: 06/22/07 15085 06:00PM 09:20PM MW LVKN F2 S Lape 06/18/07 08/08/07 Last day to add: 06/22/07

ITALIAN

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

ITA-1 **ITALIAN 1**

Develops basic skills in understanding, reading, communicating and writing in Italian.

• PREREQUISITE: None.

01:00PM 04:45PM MTWTH LVKN F4 J Accomando 15662 06/18/07 07/26/07 Last day to add: 06/22/07 (Plus 18 hours laboratory by arrangement.)

Code Hours Days Room Instructor Code Hours Days Room Instructor

JAPANESE

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

JPN-1 JAPANESE 1 5.00 UNITS

Develops basic skills in understanding, reading, communicating and writing in Japanese.

PREREQUISITE: None.

15286 11:00AM 02:45PM MTWTH LVKN F3 T Suzuki 06/18/07 07/26/07 Last day to add: 06/22/07

(Plus 18 hours laboratory by arrangement.)

JOURNALISM

JOU-1 INTRO TO JOURNALISM 3.00 UNITS

The role of print media emphasizing theory and practice.

• PREREQUISITE: None.

15285 10:00AM 12:15PM MTWTH DL 108 A Lovelace 06/18/07 07/26/07 Last day to add: 06/22/07

LATIN

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

LAT-1 LATIN 1 5.00 UNIT

Introduction to the fundamentals of Classical Latin through the study of vocabulary, morphology, syntax, culture and translation techniques.

• PREREQUISITE: None.

15663 06:00PM 08:50PM MTWTH LVKN F4 M Sugars 06/18/07 08/09/07 Last day to add: 06/24/07 (Plus 18 hours laboratory by arrangement.)

LOGISTICS - See Norco Campus (Business Administration)

MANAGEMENT

MAG-51 ELEMENTS OF SUPERVISION 3.00 UNITS

Covers responsibilities of a supervisor in industry, including organization, employee relations and evaluations.

• PREREQUISITE: None.

15708 R Pardee
06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www.opencampus.com.

MARKETING

MKT-20 PRINC OF MARKETING 3.00 UNITS

Examines the role of marketing along with an analysis of both profit and non-profit organization's product, price, distribution and promotion.

PREREQUISITE: None.

• ADVISORY: BUS-10.

15630 06:00PM 09:20PM MW BE 204 G Martin 06/18/07 08/08/07 Last day to add: 06/22/07

This is a web enhanced class.

REGISTRATION REQUIREMENTS: MATHEMATICS COURSES

 All students who wish to enroll in a higher level math course than MAT-63 (formerly 51) or 65 or MAT-90A must take the Accuplacer test to register for classes.

0R

 All students who feel they meet prerequisites based on coursework from other colleges or universities must have official transcripts on file and evaluated.

See "Moving Through Math" for more details.

MATHEMATICS

MAT-1A CALCULUS I 4.00 UNITS

Plane analytic geometry, functions, differentiation with applications and basic integration. (CAN MATH 18)

• PREREQUISITE: MAT-10 or qualifying placement level.

15295		10:00AM 01:00PM	MTWTH	PS 102	K Nabours
	LAB	01:10PM 02:40PM	MW	MLK 305	K Nabours
		06/18/07 07/26/07		Last day t	o add: 06/22/07
15296		10:00AM 01:00PM	MTWTH	PS 102	K Nabours
	LAB	08:20AM 09:50AM	TTH	MLK 305	K Nabours
		06/18/07 07/26/07		Last day t	o add: 06/22/07
BAAT 4	D	CALCULUE II			4 OO LINITS

Integration, applications of integration, series, parametric equations, and polar coordinates. (CAN MATH 22)

• PREREQUISITE: MAT-1A.

	~ 0.0	=			
15297		10:00AM 01:00PM	MTWTH	PS 103	R Ruiz
	LAB	01:10PM 02:40PM	TTH	MLK 305	R Ruiz
		06/18/07 07/26/07		Last day to add:	06/22/07
15298		10:00AM 01:00PM	MTWTH	PS 103	R Ruiz
	LAB	08:20AM 09:50AM	MW	MLK 305	R Ruiz
		06/18/07 07/26/07		Last day to add:	06/22/07

MAT-5 CALCULUS, SHORT COURSE 4.00 UNITS

Calculus for economics, business, biology and social science majors.

Applications of the derivative and integration. (CAN MATH 34)

• PREREQUISITE: MAT-35 or qualifying placement level.

15307 06:30PM 08:45PM MTWTH PS 102 C Cochran 06/18/07 08/09/07 Last day to add: 06/24/07

MAT-10 PRECALCULUS 4.00 UNITS
The college level algebra and trigonometry preparation for calculus. (CAN MATH 10)

• PREREQUISITE: MAT-36 or qualifying placement level.

15287 10:00AM 01:00PM MTWTH PS 107 T O'Neill 06/18/07 07/26/07 Last day to add: 06/22/07 15288 06:30PM 08:45PM MTWTH PS 103 J Holley 06/18/07 08/09/07 Last day to add: 06/24/07

MAT-11 COLLEGE ALGEBRA 4.00 UNITS

College level algebra.

• PREREQUISITE: MAT-35 or qualifying placement level.

15088				G Hunt
	06/18/07 08/09/07		Last day to	o add: 06/25/07
This is an or	nline class. Computer with Inter	net access re	quired. See www.	opencampus.com.
15289	06:50AM 09:50AM	MTWTH	PS 103	G Morales
	06/18/07 07/26/07		Last day to	o add: 06/22/07
15290	01:10PM 04:10PM	MTWTH	LFSC 205	M Zurita
	06/18/07 07/26/07		Last day to	o add: 06/22/07
15291	06:30PM 08:45PM	MTWTH	LFSC 205	E Kim
	06/18/07 08/09/07		Last day to	add: 06/24/07

Code	Hours	Days	Room	Instructor
MAT-63	ARITHMETIC			3.00 UNITS

(Formerly MAT-51.) Study of the four basic operations applied to whole numbers, fractions, mixed numbers and decimals, with applications to real world problems. (Non-degree credit course)

15315	07:35AM 09:50AM	MTWTH	MLK 306	A Curtis
	06/18/07 07/26/07		Last day	y to add: 06/22/07
15316	06:30PM 09:50PM	TTH	MLK 306	S Moobed Mehdi
	06/19/07 08/09/07		Last day	y to add: 06/25/07

MAT-64 PRE-ALGEBRA 3.00 UNITS (Formerly MAT-50.) Designed as a transition from arithmetic to elementary

algebra. (Non-degree credit course)

MAT-65	ARITHMETIC & P	RE-ALGE	BRA	5.00 UNITS
	06/19/07 08/09/07		Last d	ay to add: 06/25/07
15318	06:30PM 09:50PM	TTH	LFSC 204	J Margo
	06/18/07 07/26/07		Last d	ay to add: 06/22/07
15317	03:00PM 05:15PM	MTWTH	PS 104	S Somasundaram
 PREREQ 	UISITE: MAT-63 or 90C.			

Study of the four basic operations applied to whole numbers, integers, fractions, mixed numbers, and decimals, to include applications to real world problems along with an introduction to the notion of algebra and its uses. (Non-degree credit course.)

PREREQUISITE: None.

15319	07:35AM 11:20AM	MTWTH	MLK 307	W Lam
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15644	12:00PM 03:45PM	MTWTH	MLK 307	C Crockett
	06/18/07 07/26/07		Last day t	o add: 06/22/07

Students may add MAT-90ABC on any Tuesday or Thursday. Class will meet TTH 10:00am to 1:20pm. For more information, call 951-222-8648.

MAT-90A WHOLE NUMBERS, INTRO FRACTIONS 1.00 UNITS

A course designed for students who wish an introduction to, or reinforcement in, basic mathematical concepts and applications involving whole numbers and fractions. (Non-degree credit)

PREREQUISITE: None.

15091 **TCHA 127** M Leaner 06/18/07 08/09/07 Last day to add: 07/27/07

MAT-90B FRACTIONS, INTRO DECIMALS **1.00 UNITS**

A course designed for students who wish an introduction to, or reinforcement in, basic mathematical concepts and applications involving fractions and decimals. (Non-degree credit)

PREREQUISITE: MAT-90A.

15092 **TCHA 127** M Leaner 06/18/07 08/09/07 Last day to add: 07/27/07 MAT-90C **DECIMALS 1.00 UNITS**

A course designed for students who wish an introduction to, or reinforcement in, basic mathematical concepts and applications involving decimals. (Non-degree credit)

• PREREQUISITE: MAT-90B.

15093 **TCHA 127** M Legner 06/18/07 08/09/07 Last day to add: 07/27/07

Students may add MAT-90DEF on any Monday or Wednesday. Class will meet MW 10:00am to 1:20pm. For more information, call 951-222-8648.

INTEGERS. INTRO VARIABLES MAT-90D

A course designed for students who wish an introduction to, or reinforcement in, basic mathematical concepts and applications involving integers. (Non-degree credit)

• PREREQUISITE: MAT-63, MAT-90C, or qualifying placement level.

15646 MLK 306 V Merrill 06/18/07 08/09/07 Last day to add: 07/27/07

Code **Hours** Days Room Instructor **REAL NUMBERS, INTRO ALGEBRA** MAT-90E **1.00 UNITS** A course designed for students who wish an introduction to, or reinforcement in. basic mathematical concepts and applications involving real numbers, proportions and percents. (Non-degree credit) • PREREQUISITE: MAT-90D. 15647 MLK 306 V Merrill 06/18/07 08/09/07 Last day to add: 07/27/07 **1.00 UNITS** MAT-90F ALGEBRAIC EXPRESSIONS A course designed for students who wish an introduction to, or reinforcement in, basic mathematical concepts and applications involving algebraic expressions. (Non-degree credit) • PREREQUISITE: MAT-90E. 15648 MLK 306 V Merrill 06/18/07 08/09/07 Last day to add: 07/27/07 **MAT-96** MATH CENTER PRACTICUM **0.50 UNITS** Math center access for students enrolled in mathematics courses. (Non-degree credit course, CR/NC only) • PREREQUISITE: None. • COREQUISITE: Concurrent enrollment in any Math course. 15320 LAB MLK 305 M Legner 06/18/07 08/09/07 Last day to add: 08/09/07 15321 LAB M Leaner MLK 305 06/18/07 08/09/07 Last day to add: 08/09/07 **MAT-97** MATH CENTER PRACTICUM **1.00 UNITS** Math center access for students enrolled in mathematics courses. (Non-degree credit course. CR/NC only) PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any Math course. 15645 LAB M Legner

06/18/07 08/09/07 Last day to add: 08/09/07

MEDICAL TECHNICIAN - See Moreno Valley **Campus**

MUSIC

MUS-8A **INTRO MIDI, DIGITAL AUDIO 3.00 UNITS**

An introduction to MIDI and Digital Audio and its applications. Includes the MIDI interface, sequencing and notation, and sampling used to produce musical projects. PREREQUISITE: None.

15653 L/LAB MTWTH 10:00AM 01:45PM MU 101 A Megas 06/18/07 07/26/07 Last day to add: 06/27/07

MUS-8B SEQUENCING/ORCHESTRATION **3.00 UNITS**

Practical experience using Digital Audio, the Musical Instrument Digital Interface (MIDI) and its applications with an emphasis on song writing, graphic notation, sampling, editing and orchestrating.

• PREREQUISITE: MUS-8A.

15654 L/LAB 10:00AM 01:45PM **MTWTH** MU 101 A Megas 06/18/07 07/26/07 Last day to add: 06/27/07

SOUND RECORD/REINFORCEMENT **MUS-11 3.00 UNITS**

An introduction to and practical experience in sound recording and reinforcement techniques and their applications. (Same as TEL-11)

• PREREQUISITE: None.

15322 L/LAB 03:00PM 06:45PM MTWTH MU 105 D Alverson Last day to add: 06/27/07 06/18/07 07/26/07

MUS-19 MUSIC APPRECIATION **3.00 UNITS**

Study of musical style, form and materials, organized to acquaint the student with representative musical literature through listening, reading and writing.

• PREREQUISITE: None.

15094 D Humble Last day to add: 06/22/07 06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 15323 D Humble 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

Coae	Hours	Days	Koom	Instructor
15324				D Humble
	06/18/07 07/26/07		Last day	to add: 06/22/07
This is an on	line class. Computer with Inte	rnet access re	quired. See www	opencampus.com.
15325				P Curtis
	06/18/07 07/26/07		Last day	to add: 06/22/07
This is an on	line class. Computer with Inte	rnet access re	quired.See www.	opencampus.com.
15745	07:35AM 09:50AM	MTWTH	STVR 100	D Sausser
	06/18/07 07/26/07		Last day	to add: 06/22/07
15326	10:00AM 12:15PM	MTWTH	STVR 100	L Kobernik
	06/18/07 07/26/07		Last day	to add: 06/22/07
15652	06:30PM 09:50PM	MW	STVR 100	G Guter
	06/18/07 08/08/07		Last day	to add: 06/22/07
15095	06:30PM 09:50PM	TTH	STVR 100	G Guter
	06/19/07 08/09/07		Last day	to add: 06/25/07
MUS-25	JAZZ APPRECIAT	ΓΙΟΝ	_	3.00 UNITS
A compreh	ensive study of jazz from	its origins to	the present d	ay.
• PREREQU	UISITE: None.	•	•	-
15327				C Richard
	06/18/07 07/26/07		Last day	to add: 06/22/07
This is an on	line class. Computer with Inte	rnet access re	,	
15000	•		•	C Dichard

15328 C Richard Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com. C Richard 15658

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15661 P Curtis

Last day to add: 06/22/07 06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

FILM MUSIC APPRECIATION 3.00 UNITS

A study of film music in the United States from 1927 to the present day.

• PREREQUISITE: None.

15329 K Mayse 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com. K Mayse 15330

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

15659 K Mavse 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

CLASS VOICE MUS-30 **1.00 UNITS**

Group study of vocal production, voice technique, diction and interpretation. • PREREQUISITE: None.

15331 LAB 10:00AM 12:15PM MTWTH MU 102 N Estes 06/18/07 07/26/07 Last day to add: 06/22/07

MUS-32 CLASS PIANO 1.00 UNITS Group work in developing basic keyboard facility and reading music notation.

 PREREQUISITE: None. 10:00AM 12:00PM 15655 L/LAB MTWTH MU 104 N Townsend

Last day to add: 06/22/07 06/18/07 07/26/07

KEYBOARD PROFICIENCY 1.00 UNITS MUS-53

Group and individual preparation for the keyboard proficiency examinations

required of music majors by transfer institutions.

• PREREQUISITE: None.

15656 L/LAB 10:00AM 12:00PM MTWTH MU 104 N Townsend 06/18/07 07/26/07 Last day to add: 06/22/07

1.00 UNITS SUM MARCHING BAND CLINIC MUS-60

Developmental program in fundamental marching band techniques.

• PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: Basic instrumental skills on band instrument.

15332 LAB 06:00PM 10:00PM MTWTHF HG 101 G Locke LAB 09:00AM 05:00PM S HG 101 08/20/07 08/30/07 Last day to add: 08/22/07

Code Hours Days Room Instructor MUS-72 GROUP KEYBOARD SKILLS 1.00 UNITS

Group work in developing advanced keyboard facility and reading of music notation.

• PREREQUISITE: None.

15657 L/LAB 10:00AM 12:00PM MTWTH MU 104 N Townsend 06/18/07 07/26/07 Last day to add: 06/22/07

MUS-89 MUSICS MULTICULTURAL AMERICA 3.00 UNITS

A comparative and integrative study of the multicultural musical styles of the United States.

• PREREQUISITE: None.

15660 P Curtis

06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

The Nursing programs are specialized. For information regarding entry into the programs go to www.rcc.edu/nursing or call 222-8405.

NURSING

NRN-6 NURSING LEARNING LAB 0.50 UNITS

With nursing faculty guidance, provides self-paced opportunities to master clinical nursing skills.

Inical nursing skills.

• PREREQUISITE: Enrollment in the Associate Degree Nursing Program or the

15096 LAB A Kins

06/11/07 08/02/07 Last day to add: 08/09/07

The nursing skills learning lab will be open from 8am to 4pm on Mondays, and 10am to 6pm. on Tuesdays only.

NRN-16 DIMENSIONS OF AD RN 1.50 UNITS

Assists in transition from student to Registered Nurse and employee status. Explores role of the Registered Nurse in the workplace and various healthcare issues impacting nursing practice.

• PREREQUISITE: NRN-3.

Vocational Nursing Program.

15741 08:00AM 11:00AM M DL 121 E Fawson 06/18/07 07/30/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

NRN-17 TRANSITION COURSE 2.00 UNITS

Introduction to basic concepts and assistance for the LVN or transfer student in transition to RCC Associate Degree Nursing Program and the various roles of the registered nurse in today's nursing practice. If NRN-17 is completed successfully more than one year before entering the ADN Program, NRN-17 must be audited in the intersession just prior to entering the ADN Program and a nursing care plan created and submitted according to current RCC NCP format.

• PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: LVN, immediate graduate of the RCC VN Program or nursing student eligible for transfer into the RCC ADN program.

15334 L/LAB 10:00AM 04:00PM TWTH LFSC 202 K Havener 06/12/07 06/29/07 Last day to add: 06/12/07 15335 L/LAB 10:00AM 04:00PM MTWTH LFSC 202 K Havener 08/08/07 08/22/07 Last day to add: 08/15/07

NRN-20 NCLEX-RN REVIEW 0.50 UNITS

Associate Degree Nursing Curriculum Guided Self-Study Review for NCLEX-RN Candidates.

PREREQUISITE: Eligible for the NCLEX-RN.

15336 08:00AM 03:00PM MT BRAD HRTG Staff 06/11/07 06/12/07 Last day to add: 06/11/07 This class meets on 6/11/07 and 6/12/07 only for a total of 12 hours.

NRN-91 NURSING WORK STUDY (BRN APPR) 0.50 UNITS

Provides additional opportunity for students to correlate instructional theory with related clinical experiences.

PREREQUISITE: NRN-2.

15097 LAB HOSP K Havener 06/18/07 08/09/07 Last day to add: 06/18/07

First and last days of the class are mandatory. This class will meet at 9:00am on 6/18/07 in LS201 and at 9:00am on 8/9/07 in LS201 with additional hours to be arranged. Students need to bring four copies of their resume/NS0 insurance at 1st mtg.

Code Hours Days Room Instructor
NRN-93 CALCULATIONS FOR HEALTH PROV 1.00 UNITS

Systems of measurement and principles of dosage calculation for the administration of medications and fluids.

• PREREQUISITE: None.

15337 08:00AM 10:00AM MTW LFSC 201 P Rowe 06/18/07 07/03/07 Last day to add: 06/18/07

NRN-94 NURSING CLIN DEVEL PRACTICUM 2.00 UNITS

Provides nursing students the opportunity to strengthen and develop clinical skills and critical thinking.

 PREREQUISITE: Enrollment in the Associate Degree or Vocational Nursing Program.

06/11/07 07/24/07 Last day to add: 06/15/07

All students meet Mon 6/11 in uniform at 1:30pm at the RCH cafeteria. All nursing clinicals are subject to change on the basis of enrollment and/or available facilities. No classes are held July 2 or July 3.

15339 LAB 01:30PM 07:30PM M S Lowry

LAB 07:00AM 05:00PM T

06/11/07 07/24/07 Last day to add: 06/22/07

All students meet Monday 6/11 in uniform at 1:30pm at the RCRMC cafeteria for orientation. No classes are held on July 2 or July 3. All nursing labs are subject to change on the basis of enrollment and/or available facilities.

NURSING LVN

NVN-50 INTRO VOC NURSING FOUN 2.00 UNITS

Examines history of nursing and functions, responsibilities, and ethical/legal aspects of the licenses vocational nurse.

• PREREQUISITE: None.

15340 01:00PM 04:00PM MT LFSC 201 P Rowe 06/19/07 07/24/07 Last day to add: 06/23/07

NVN-70 ADV VOC NRSG-ROLE TRANS 1.00 UNITS

Provides guidance in making the role transition from student to LVN. Focuses on group process, legal/ethical issues, leadership and supervision skills.

• PREREQUISITE: NVN-62 and 63.

15098 12:45PM 03:00PM T LFSC 208 Staff 06/12/07 07/31/07 Last day to add: 06/22/07

NVN-71 ADV MEDICAL-SURGICAL 7.50 UNITS

Advanced application of nursing process; care of multiple clients with common acute/chronic health-illness problems.

• PREREQUISITE: NVN-62 and 63.

15099 08:00AM 03:00PM M LFSC 208 P Rowe 08:00AM 11:50AM T LFSC 208

06/11/07 07/30/07 Last day to add: 06/22/07 On Mon., 6/11/07, this class meets until 3:30pm. Please register for one of the following labs. 15100, 15101, 15102, 105103, 15104, or 15105. All nursing clinicals are subject to change on the basis of enrollment, available facilities, and/or opportunities to meet

to change on the basis of enrollment, available facilities, and/or opportunities to meet objectives.

15100 LAB 07:00AM 03:00PM WTHF HOSP Staff

06/13/07 08/02/07 Last day to add: 06/22/07 This class will also meet on Monday 7/30/07, Tues. 7/31/07, Wed. 8/1/07, and Thurs. 8/2/07 from 8:00am-12:00pm and 1:00pm - 4:00pm.

15101 LAB 07:00AM 03:00PM WTHF HOSP Staff 06/13/07 08/02/07 Last day to add: 06/22/07

This class will also meet on Monday 7/30/07, Tues. 7/31/07, Wed. 8/1/07, and Thurs. 8/2/07 from 8:00am -12:00pm and 1:00pm - 4:00pm.

15102 LAB 07:00AM 03:00PM WTHF HOSP Staff 06/13/07 08/02/07 Last day to add: 06/22/07

This class will also meet on Monday 7/30/07, Tues. 7/31/07, Wed. 8/1/07 and Thurs. 8/2/07 from 8:00am -12:00pm and 1:00pm - 4:00pm.

15103 LAB 07:00AM 03:00PM WTHF HOSP Staff 06/13/07 08/02/07 Last day to add: 06/22/07

This class will also meet on Monday 7/30/07, Tues. 7/31/07, Wed. 8/1/07, and Thurs. 8/2/07 from 8:00am -12:00pm and 1:00pm - 4:00pm.

15105 LAB 07:00AM 03:00PM WTHF HOSP Staff 06/13/07 08/02/07 Last day to add: 06/22/07

This class will also meet Monday 7/30/07, Tues. 7/31/07, Wed. 8/1/07, and Thurs. 8/2/07 from 8:00am - 12:00pm and 1:00pm - 4:00pm.

Code Hours Days Room Instructor 15104 LAB 01:00PM 09:00PM WTHF **HOSP** Staff 06/13/07 08/02/07 Last day to add: 06/22/07

This class will also meet on Monday 7/30/07, Tues. 07/31/07, Wed. 8/1/07, and Thurs. 8/2/07 from 8:00am - 12:00pm and 1:00 pm to 4:00pm.

NURSING/CONTINUING ED

INTRO CRITICAL CARE NURSING **5.00 UNITS**

A critical care course designed to prepare the Registered Nurse to become a specialist in the care of patients requiring intensive and highly technical supportive care.

• PREREQUISITE: None.

 LIMITATION ON ENROLLMENT: Completion of a Registered Nursing Program. 08:00AM 02:00PM WTH **LFSC 208** T VantHul 15106 06/18/07 08/09/07 Last day to add: 06/22/07

PARALEGAL STUDIES

INTRO PARALEGAL STUDIES 3.00 UNITS

An overview of the role of the paralegal. Introduction to administrative, civil, criminal and business law and the court system.

PREREQUISITE: None.

15341 L Judon

06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

3.00 UNITS LEGAL ETHICS

Rules, regulations and responsibilities guiding the ethical behavior of paralegal professionals focusing on real-life situations.

• PREREQUISITE: None.

06:00PM 09:20PM 15627 MW BF 206 D Vennemann

06/18/07 08/08/07 Last day to add: 06/22/07

PAL-85 FAMILY LAW PROCEDURES 3.00 UNITS

Substantive law and procedures used in family law relative to rights under property laws and cohabitation cases in California.

• PREREQUISITE: None.

06:00PM 09:20PM 15628 TTH BE 108 R Lorenzi 06/19/07 08/09/07 Last day to add: 06/25/07

PHILOSOPHY

INTRO TO PHILOSOPHY PHI-10 **3.00 UNITS**

Introduction to the major questions of Western philosophy and their answers. (CAN PHIL 2)

• PREREQUISITE: None.

15342				C Gobatie
06/1	8/07 07/26/07		Last day t	o add: 06/22/07
This is an or	lline class. Computer with Intern	et access is re	equired. See www.	opencampus.com.
15345	07:35AM 09:50AM	MTWTH	LVKN F4	E Lape
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15343	10:00AM 12:15PM	MTWTH	LVKN C2	T Townsend
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15344	10:00AM 12:15PM	MTWTH	LVKN C4	S Austin
	06/18/07 07/26/07		Last day t	o add: 06/22/07

06/19/07 08/09/07 Last day to add: 06/25/07 **3.00 UNITS** PHI-11 **CRITICAL THINKING**

06:00PM 09:20PM

06/18/07 07/26/07

Introduction to critical thinking as it relates to everyday experience and general knowledge.

TTH

LVKN F2

PREREQUISITE: None.

15108

15346 C Gobatie 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15347 C Gobatie 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access is required. See www.opencampus.com. 15348 07:35AM 09:50AM **MTWTH** LVKN C4 S Austin

Days Code Hours Room Instructor **ETHICS: CONTEMP MORAL ISSUES PHI-12 3.00 UNITS**

An examination of contemporary moral problems in light of ethical theory. (CAN PHIL 4)

• PREREQUISITE: None.

15109 03:35PM 05:50PM **MTWTH** LVKN F6 T Townsend 06/18/07 07/26/07 Last day to add: 06/22/07

PHOTOGRAPHY

INTRO TO PHOTOGRAPHY

Theory and practice in the basic techniques of producing black and white photographs with technical proficiency and artistic merit. Students required to provide 35-mm camera with f-stop and shutter controls. Lab materials fee applies. (CAN ART 18)

• PREREQUISITE: None.

15350 08:00AM 09:05AM MTWTH LVKN G2 M Farris 09:05AM 12:25PM I AB MTWTH LVKN G1 M Farris 06/18/07 07/26/07 Last day to add: 06/22/07

PHO-20 **INTRO DIGITAL STILL PHOTO 3.00 UNITS**

Digital imaging processes. Explores digital image creation, retrieval, manipulation, printing and storage.

PREREQUISITE: None.

15349 L/LAB 08:00AM 12:25PM MTWTH **TCHB 122** S Walaq 06/18/07 07/26/07 Last day to add: 06/22/07

PHYSICAL EDUCATION

NUTRITION 3.00 UNITS

Principles of basic nutrition and their application to health and diseases.

PREREQUISITE: None.

15358 C Lowden 06/18/07 07/26/07 Last day to add: 07/17/07

This is an online class. Computer with internet access required. See www.opencampus.com. 15360 W Elton Last day to add: 07/17/07 06/18/07 07/26/07

This is an online class. Computer with internet access required. See www.opencampus.com.

D Almquist 15727 06/18/07 08/09/07 Last day to add: 06/22/07

This is an online class. Computer with internet access required. See www.opencampus.com. MTWTH 15359 07:35AM 09:50AM HG 108 Z Marshall 06/18/07 07/26/07 Last day to add: 06/22/07 15113 06:30PM 09:50PM TTH WG 102 Z Marshall

PHP-26 FOUNDATIONS OF COACHING **3.00 UNITS**

Provides the necessary tools needed to prepare the student to coach sports. • PREREQUISITE: None.

06/19/07 08/09/07

10:00AM 12:15PM MTWTH WG 102 J McCarron 15352 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-28 BASKETBALL THEORY 3.00 UNITS

Studies the theory of organizing a basketball program, individual skills and offensive and defensive team play.

• PREREQUISITE: None.

06:30PM 09:50PM 15110 MW WG 102 J Smith Last day to add: 06/22/07 06/18/07 08/08/07

PHP-30 FIRST AID AND CPR **3.00 UNITS**

Earn American Red Cross Responding to Emergencies and American Heart Association Healthcare Professional certificates. First Aid and CPR fees totaling \$14.50 are also required and are not covered by BOGW. Drop deadlines for nonpayment apply.

• PREREQUISITE: None.

15353	10:00AM 12:15PM	MTWTH	HG 108	K Farris
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15354	03:00PM 05:15PM	MTWTH	HG 108	W Elton
	06/18/07 07/26/07		Last day t	o add: 06/22/07
15112	06:00PM 09:20PM	TTH	HG 108	Staff
	06/19/07 08/09/07		Last day t	o add: 06/25/07
15111	06:30PM 09:50PM	MW	HG 108	J McMains
	06/18/07 08/08/07		Last day t	o add: 06/22/07

Last day to add: 06/25/07

E Lape

Last day to add: 06/22/07

Code **Hours** Days Room Instructor Code Hours Days Room Instructor **PHP-35 FITNESS AND WELLNESS 3.00 UNITS** PHP-A21 **GOLF, INTERMEDIATE 1.00 UNITS** Prepares students to take control of their personal health, physical fitness and Develops intermediate level techniques and skills in the game of golf. overall wellness. PREREQUISITE: None. • PREREQUISITE: None. • ADVISORY: Course is designed for students with proficient skills in grip, 15355 01:10PM 04:10PM **MTWTH** WG 102 S Sigloch stance and swing or for those who have completed PHP-A20. Last day to add: 06/22/07 07:35AM 09:50AM MTWTH 06/18/07 07/26/07 15370 LAB WG FRON D Kahn **PHP-36** WELLNESS: LIFESTYLE CHOICES **3.00 UNITS** 06/18/07 07/26/07 Last day to add: 06/22/07 This class will meet at Wheelock Gymnasium for the first class session. All following Studies the various dimensions of health as they relate to living a positive. sessions will meet at Riverside Golf Course, 1011 N. Orange St. A use fee of \$3.00 per class session will be charged. • PREREQUISITE: None. **SWIMMING, BEGINNING** PHP-A28 **1.00 UNITS** 15356 C Lowden Develops swimming skills and an awareness of personal safety in and around 06/18/07 07/26/07 Last day to add: 07/17/07 a body of water. This is an online class. Computer with Internet access required. See www.opencampus.com. • PREREQUISITE: None. 15357 S Sigloch 12:35PM 02:50PM PO₀L 15730 LAB MTWTH D Finfrock Last day to add: 07/17/07 06/18/07 07/26/07 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. **1.00 UNITS PERSONAL TRAINING 3.00 UNITS** PHP-A29 SWIMMING, INTERMEDIATE Provides educational experience, instructional techniques and professional Reviews beginning skills and introduces new skills and strokes with an responsibilities in personal training. emphasis on intermediate techniques and diving. • PREREQUISITE: None. • PREREQUISITE: None. WG 102 ADVISORY: It is recommended that the student demonstrate a proficiency in 15361 07:35AM 09:50AM MTWTH R Arquelles Last day to add: 06/22/07 swimming 50 yards and being able to float on the front and back or have 06/18/07 07/26/07 successfully completed PHP-A28. Additional hours of lab to be arranged. HIKING AND BACKPACKING MTWTH **PHP-47 2.00 UNITS** 15731 LAB 12:35PM 02:50PM POOL D Finfrock 06/18/07 07/26/07 Last day to add: 06/22/07 Introduces the student to the skills and knowledge necessary for the enjoyment PHP-A30 **SWIMMING, ADVANCED** of hiking and backpacking. **1.00 UNITS** • PREREQUISITE: None. Develops strength, endurance and skill in all swimming strokes with emphasis 15362 TBA D Wilev on using them for physical conditioning. Last day to add: 06/25/07 • PREREQUISITE: None. 06/18/07 07/26/07 First meeting: Thursday, June 21 at 6:00 pm in Room PS 205. • ADVISORY: It is recommended that the student demonstrate a proficiency in PHP-A11 **TENNIS. BEGINNING 1.00 UNITS** swimming 100 yards and performing two or more swimming strokes or have Develops basic skills of forehand, backhand, serve, volley strokes and successfully completed PHP-A29. strategies for doubles and singles in tennis. P₀0L 15732 LAB 12:35PM 02:50PM MTWTH D Finfrock • PREREQUISITE: None. Last day to add: 06/22/07 06/18/07 07/26/07 15364 LAB 07:35AM 09:50AM MTWTH WG TENN Staff PHP-A34 T/F-FIELD EVENT TECHNIQ **1.00 UNITS** 06/18/07 07/26/07 Last day to add: 06/22/07 Uses beginning and advanced techniques of training for all field events. 15363 LAB 06:00PM 08:15PM MTWTH WG TENN W Elton • PREREQUISITE: None. Last day to add: 06/22/07 06/18/07 07/26/07 15371 LAB M Barbee/J McCarron TRA PHP-A12 **TENNIS, INTERMEDIATE 1.00 UNITS** 06/18/07 07/26/07 Last day to add: 06/27/07 Reviews basic tennis strokes, introduces more advanced strokes and develops First meeting: Monday, June 18th at 3:00 pm in WS Track & Field. **KARATE. BEGINNING 1.00 UNITS** intermediate skills. PHP-A40 Develops basic skills needed for unarmed self-defense by using shifting, PREREQUISITE: None. • ADVISORY: Course is designed for students with proficient skills in the basic blocking, punching and kicking. strokes of forehand, backhand and serve or for those who have completed PREREQUISITE: None. PHP-AII. 15114 LAB 06:00PM 09:20PM PORT 3 F Almeida/L Baker 15366 LAB 07:35AM 09:50AM MTWTH WG TENN Staff 06/18/07 08/08/07 Last day to add: 06/22/07 06/18/07 07/26/07 Last day to add: 06/22/07 PHP-A41 KARATE, INTERMEDIATE **1.00 UNITS** 15365 LAB 06:00PM 08:15PM **MTWTH** WG TENN Reviews basic skills and develops intermediate level skills in karate and self-W Elton 06/18/07 07/26/07 Last day to add: 06/22/07 defense. PHP-A13 **TENNIS. ADVANCED 1.00 UNITS** PREREQUISITE: None. Emphasizes advanced tennis skills, strategy and competition. ADVISORY: Course is designed for students with proficient skills in blocking. • PREREQUISITE: None. shifting, punching, striking and kicking and the knowledge of basic katas or for • ADVISORY: Course is designed for students with proficient skills in forehand, those who have completed PHP-A40. 06:00PM 09:20PM PORT 3 F Almeida/L Baker backhand, volley, serve, lob, overhead and advanced singles and doubles 15721 MW strategy or for those who have completed PHP-A12. 06/18/07 08/09/07 Last day to add: 06/22/07 15368 LAB 07:35AM 09:50AM MTWTH WG TENN Staff PHP-A46 HATHA YOGA, BEGINNING **1.00 UNITS** 06/18/07 07/26/07 Last day to add: 06/22/07 Develops physical and mental wellness by exercises for breathing 06:00PM 08:15PM **MTWTH** concentration, flexibility, strength and relaxation. 15367 LAB WG TENN W Elton 06/18/07 07/26/07 Last day to add: 06/22/07 • PREREQUISITE: None. PHP-A20 **GOLF. BEGINNING 1.00 UNITS** 15373 LAB 07:35AM 09:50AM MTWTH PORT 3 K Farris Introduces and develops basic fundamental skills of golf. 06/18/07 07/26/07 Last day to add: 06/22/07 • PREREQUISITE: None. 15372 10:00AM 12:15PM **MTWTH** PORT 3 M Wilson LAB 07:35AM 09:50AM MTWTH WG FRON Last day to add: 06/22/07 15369 LAB D Kahn 06/18/07 07/26/07 06/18/07 07/26/07 Last day to add: 06/22/07 15374 LAB 03:00PM 05:15PM MTWTH PORT 3 C Hall This class will meet at Wheelock Gymnasium for the first class session. All following 06/18/07 07/26/07 Last day to add: 06/22/07

sessions will meet at Riverside Golf Course, 1011 N. Orange St. A use fee of \$3.00 per

class session will be charged.

Instructor

ooue	ilouis	Days I	100111 11131111111111	ooue		ilouis	Days	1100111	เมอเเนตเบเ
PHP-A47	HATHA YOGA, IN	ITERMEDIAT	E 1.00 UNITS	PHP-	A75	WALKING FOR F	ITNESS		1.00 UNITS
Develops	physical and mental wellr	ness by intermed	liate level exercises for	Prov	ides ins	struction in walking tech	nique and fit	ness, nutritio	n, and weight loss
breathing, c	oncentration, flexibility, str	enoth and relaxa	ition.	as it re	lates to	a walking program.	-		_
•	QUISITE: None.	3				ISITE: None.			
	RY: PHP-A46.			15389		07:35AM 09:50AM	MTWTH	WG 200	D Waxman
		MTM/TH D	ORT 3 K Farris		LAD	06/18/07 07/26/07	1011 00 111		to add: 06/22/07
15729 LAI		MTWTH P			LAD		NATIA/TII		'
	06/18/07 08/09/07		Last day to add: 06/24/07		LAB	06:00PM 08:15PM	MTWTH	WG 200	A Berber
15376 LAI		MTWTH P	ORT 3 M Wilson			06/18/07 07/26/07		Last day	y to add: 06/22/07
	06/18/07 07/26/07		Last day to add: 06/22/07	PHP-	A77	JOGGING FOR F	TNESS		1.00 UNITS
15375 LAI	3 03:00PM 05:15PM	MTWTH P	ORT 3 C Hal	Intro	oduces l	pasic fitness concepts th	rough joggir	ıg.	
	06/18/07 07/26/07		Last day to add: 06/22/07	• P.	REREQU	ISITE: None.			
PHP-A50	BASEBALL, DEF	ENSIVE	1.00 UNITS	15390	LAB	10:00AM 12:15PM	MTWTH	WG 200	M Barbee
Develops	defensive baseball skills v		e students to play varsity			06/18/07 07/26/07		Last day	y to add: 06/22/07
baseball.		,		PHP-	A78	LONG DISTANCE	RUNNIN		1.00 UNITS
	QUISITE: None.					vanced skills for compet	_		
15377 LAI		-	VNS A D Rogers/A Rojo			ISITE: None.	itivo long all	Julioc ruilliii	9.
13311 LAI	06/18/07 07/26/07	L	Last day to add: 06/27/07			:: PHP-A77.			
First most		nm at Fuana Caar						MO TDAO	M Davis as /
	ng Monday, June 18th at 3:00		•	15391	LAB	TBA		WS TRAC	M Barbee/
PHP-A51	BASEBALL, OFF		1.00 UNITS						J McCarron
		on may enable stu	dents to play varsity baseball.			07/02/07 08/09/07			y to add: 06/27/07
	QUISITE: None.				meeting	: Monday, July 2nd at 7:00 a	ım in WS Tracl	k & Field.	
15378 LAI	B TBA	E	VNS A D Rogers/R Arguelles						
	06/18/07 07/26/07		Last day to add: 06/27/07			GET INTO SHA	PE THIS S	UMMER!	
First meeti	ng: Monday, June 18th at 3:0	opm at Evans Spo	rts Complex Baseball Field.			CHECK OUT TI	HE FITNES	S ROOM!	
PHP-A54	FAST PITCH SOF	TBALL	1.00 UNITS						ei .
Provides	advanced skills and strate	av to prepare sti	udents for intercollegiate			ENROLL IN PHP-A	oi, Fiiioid	AL FITNES	o:
competition		3,		DUD	A 0.4	DUVCIONI FITNE	.00		4 00 LINUTC
	QUISITE: None.			PHP-		PHYSICAL FITNE			1.00 UNITS
15379 LAI			M Daddona-Moya			ncepts for total fitness a			exercise
13379 LAI				progra		ardiovascular endurance	e, strength a	nd flexibility.	
Circl acces	06/18/07 07/26/07	0t F C-ft	Last day to add: 06/27/07	• P	REREQU	ISITE: None.			
	ng: Monday, June 18th at 6:0	J pili at Evalis Soit		15395	LAB	07:35AM 09:50AM	MTWTH	WG 202	D Rogers
PHP-A57	BASKETBALL		1.00 UNITS			06/18/07 07/26/07		Last day	y to add: 06/22/07
	· ·	d strategy of bask	etball for leisure time activity.	15396	LAB	10:00AM 12:15PM	MTWTH	WG 202	D Waxman
	QUISITE: None.					06/18/07 07/26/07		Last day	y to add: 06/22/07
15382 LAI	3 06:30AM 08:45AM	MTWTH V	VG 200 J White	15394	LAB	12:35PM 02:50PM	MTWTH	WG 202	J Smith
	06/18/07 07/26/07		Last day to add: 06/22/07	10004	L (D	06/18/07 07/26/07			y to add: 06/22/07
PHP-A60	FOOTBALL, DEF	ENSIVE	1.00 UNITS	15392	LAB	03:00PM 05:15PM	MTWTH	WG 202	D Rogers
Develops	individual defensive footb	all fundamentals	s, techniques and strategies	13392	LAD		IVIIVVII		
	active participation.		,	.=		06/18/07 07/26/07			y to add: 06/22/07
	QUISITE: None.			15393	LAB	06:30PM 08:45PM	MTWTH	WG 202	D Brown
15383 LAI		14	VG 200 W Brown/S Sigloch			06/18/07 07/26/07		Last day	y to add: 06/22/07
10000 LAI		V	•	PMP-	A82	SPEED, AGILITY,	QUICKN	ESS	1.00 UNITS
First as a st	06/18/07 07/26/07	O + \ \ \ \ \ \ \ \ \ \ \ \ \ \	Last day to add: 06/27/07	Intro	oduces s	students to basic speed,	agility and o	uickness dril	ls.
	ng: Monday, June 18th at 4:0	•		• P	REREQU	ISITE: None.			
PHP-A61	FOOTBALL, OFF		1.00 UNITS	15397		TBA		WS 120	M Kelley
		all fundamentals	, techniques and strategies	10007		06/18/07 07/26/07			y to add: 06/27/07
emphasizing	active participation.			Firet	Meeting	: Monday, June 18th at 1:00	nm in Wheeld		
 PRERE 	QUISITE: None.					• • • • • • • • • • • • • • • • • • • •	•	ock otaululli 12	1.00 UNITS
15384 LAI	B TBA	V	VG 200 W Brown/M Paredes	PHP-		KICKBOXING AE			
	06/18/07 07/26/07	·	Last day to add: 06/27/07	Dev		uscular strength, flexibil		rance with ki	cknoxing aerobic
First meeti	ng: Monday, June 18th at 4:0) pm at the Wheeld	-	activity		dy conditioning exercise	S.		
PHP-A69	VOLLEYBALL, A		1.00 UNITS			ISITE: None.			
	s advanced techniques an			15398	LAB	10:00AM 12:15PM	MTWTH	HG 100	K Sharpe
	•	u illibiosellielli	οι σοι ντ, μασο, οτι, αιιαδκ			06/18/07 07/26/07			Last day to add:
and block in	•	lanimand for all	lamba wikh muafi-tt1:!!	PHP-	A85	BICYCLING			1.00 UNITS
		•	ents with proficient skills in			picycling safety, gear, ma	intenance a	nd repair, cvc	
6-2 rotat	ons, setter positioning, qu	ick attacks, mide	dle back defense, passing,			ough cycling.	tonanoo a	ropan, oyo	g toomiquoo
setting a	nd serving, or for those wh	o have complete	ed PHP-A68.						
15385 LAI	3 06:30PM 08:45PM	MTWTH H	IG 100 E Tisdom			ISITE: None.			M Daulas -
	06/18/07 07/26/07		Last day to add: 06/22/07	15399	LAB	TBA			M Barbee
PHP-A74	HIKING/BACKPA	CKING ACTI	•			06/18/07 07/26/07			y to add: 06/27/07
	the opportunity for studen			FIRST	-	: Monday, June 18th at 6:00		ck & Field.	
		to to mino and ba	onpaon in a baile and full	PHP-		STEP AEROBICS			1.00 UNITS
environment						uscular strength flevihil			

Instructor

Code

Hours

Days

Develops muscular strength, flexibility and endurance with step aerobic activity

MTWTH

HG 100 M Brown/K Sharpe

Last day to add: 06/22/07

Room

Code

15387 LAB

• PREREQUISITE: None.

TBA

06/18/07 07/26/07

First Meeting: Thursday, June 21, at 6:00 pm in PS 205.

• ADVISORY: PHP-47.

Hours

Days

Room

D Wiley

Last day to add: 06/28/07

and body conditioning exercises.

07:35AM 09:50AM

06/18/07 07/26/07

• PREREQUISITE: None.

15400 LAB

Code		Hours	Days	Room	Instructor	Code	Hours	Days	Room	Instructor
PHP-A Provid		WEIGHT TRAININ ic weight training princ		development	1.00 UNITS of a strength.		TH	E WORLD IS Y	OURS	
enduran	ce and	flexibility program.			3 -,			Seeking a unique	, challenging and	l rewarding
•		SITE: None.		1110 400	D. 14. 11	Mar Sel		educational expe		
15403	LAB	07:35AM 09:50AM	MTWTH	WS 120	D Martinez			affairs, internatio		transferring
15401	LAB	06/18/07 07/26/07 10:00AM 12:15PM	MTWTH	WS 120	to add: 06/22/07 D Brown	1968		to quality univers	ities and travel?	
10401	L 10	06/18/07 07/26/07			add: 06/22/07	N DE	32	RCC will role pla		
15404	LAB	03:00PM 05:15PM	MTWTH	WS 120	D Martinez	V/6-		simulations of the		, ,
		06/18/07 07/26/07		-	add: 06/22/07	3/		November and I		
15402	LAB	06:30PM 08:45PM	MTWTH	WS 120	M Paredes			by 3500 student Minimal costs.	is iroin around i	ne wona.
PHP-A	.02	06/18/07 07/26/07 WEIGHT TRAININ	IG ADV	Last day to	add: 06/22/07 1.00 UNITS	30				. 0
•		training for body develo	-	sical condition				Attend the team in Fall or enroll i		
		dvanced weight lifting			9	Visit aca	demic.rcc.edu/m			
• PRI	EREQUI	SITE: None. Course is de	esigned for t	he student wi	th free weight	Viole dod	domino.100.0dd/111	un or phono 222	0001 101 1110101	mormation.
		ounded in basic Olympi	c and power	lifts or for the	ose who have	POI IT	ICAL SCI	FNCF		
		HP-A90.	MTWTH	WS 120	W Proum	POL-1		N POLITICS		3.00 UNITS
15405	LAD	12:35PM 02:50PM 06/18/07 07/26/07	IVIIIVIII		W Brown to add: 06/22/07	The princ	iples, institutions,		al issues in Ame	rican politics.
This c	lass is in	tended for training and dev	velopment of v			(CAN GOVT 2	,			
PHP-A	95	OUT-OF-SEASON	SPORT	COND	1.00 UNITS		QUISITE: None.	- FNO 44		
		nced conditioning and	•	•	for an out-of-		RY: Qualification f	or ENG-1A.		D Hoghighot
		program preparing for s SITE: None.	varsity sport	competition.		15411	06/18/07 07	7/26/07	Last day	D Haghighat to add: 06/22/07
15406		TBA		P00L	R Hass	This is an o	online class. Compute			
10400	L 10	06/18/07 07/26/07			to add: 06/27/07	15412				Staff
First n	neeting:	Monday, June 18th at 8:00	pm at Cutter			This is an a	06/18/07 07			to add: 06/22/07
15407	LAB	TBA		WS 120	M Paredes	15414	online class. Compute	r with internet acces	s requirea. See ww	w.opencampus.com. D Haghighat
Eirot n	nooting	06/18/07 07/26/07	nm in Whool		to add: 06/22/07	13414	06/18/07 07	7/26/07	Last day	to add: 06/22/07
15728	-	Monday, June 18th at 4:00 TBA	piii iii wiieeid	WG 200	A Berber	This is an o	online class. Compute			
10720	L 10	06/18/07 08/09/07			to add: 07/03/07	15416	07:35AM 09			J Pippen
_	-	Monday, June 18th at 4:00	pm in WG 20			45445	06/18/07 07			to add: 06/22/07
15733	LAB	TBA		WG 200	J Smith	15415	10:00AM 12 06/18/07 07			M Sellick to add: 06/22/07
First n	neetina:	06/18/07 07/26/07 Monday June 18th, at 2:00	nm in Wheel		to add: 06/27/07	15413	12:35PM 02		-	M Sellick
15734		TBA	piii iii tt iioon	WG TENN	Staff		06/18/07 07			to add: 06/22/07
		06/18/07 07/26/07		Last day	to add: 06/22/07	15642	06:00PM 09	:20PM MW	LVKN F6	M Sellick
First n	neeting:	Monday, June 18th at 10:0	0am at WG Te	nnis Courts.			06/18/07 08	3/08/07	Last day	to add: 06/22/07
риу	CIC	AL SCIENC	_			DCVC	uoi ocy			
PHS-1	316	INTRO PHYSICAL			3.00 UNITS	PSY-1	HOLOGY GENERAL	DEVCH		3.00 UNITS
	rintive s	survey of the physical so		onomy, aeolo		_	scientific study of		na learnina, emo	
chemistr	ry as th	ey relate to daily living. SITE: None.		,, g,	9,, 1,	emotional pr	oblems and thera	,		,
15408		07:35AM 09:50AM	MTWTH	PS 108	E Cole	15417				R Ruiz
		06/18/07 07/26/07		Last day	to add: 06/22/07		06/18/07 07			to add: 06/22/07
This is	s a web-	enhanced class.				This is an o	online class. Compute	r with Internet acces	s required. See ww	w.opencampus.com. R Ruiz
DIIV		•				13410	06/18/07 07	7/26/07	l ast dav	to add: 06/22/07
PHY			2100		0.00 LINUTO	This is an o	online class. Compute			
PHY-10		INTRO GEN PHYS tudy of mechanics, mat		ınd liaht elec	3.00 UNITS	15419				R Ruiz
and nucl		•	ici, ricat, sot	ina ngiri, oloo	uloity, magnetism	This is an a	06/18/07 07			to add: 06/22/07
		SITE: MAT-52.				15420	online class. Compute 07:35AM 09			w.opencampus.com. C Romero
15409		07:35AM 09:50AM	MTWTH	PS 107	T O'Neill	10720	06/18/07 07			to add: 06/22/07
	_	06/18/07 07/26/07		Last day	to add: 06/22/07	15668	12:35PM 02			Staff
PHY-1		PHYSICS LAB	طلاب م	shooio on late	1.00 UNITS	_	06/18/07 07			to add: 06/22/07
		for the non-science ma nentation and demonstr		JIIASIS ON IAD 1	tecriniques.		meets at Rubidoux A			C Damair
		<i>ITE: PHY-10.</i>	uuvila.			15666	06:00PM 09 06/18/07 08		LVKN C6	C Romero to add: 06/22/07
15410		10:00AM 12:15PM	MTWTH	PS 108	Staff	15116	06:00PM 09		LVKN D4	A Clegg Haerich
		06/18/07 07/26/07		Last day	to add: 06/22/07	2 2	06/19/07 08			to add: 06/25/07

Last day to add: 06/22/07

Code Hours Days Room Instructor PHYSIOLOGICAL PSYCH PSY-2 **3.00 UNITS** A scientific study of the physiological determinants of behavior. PREREQUISITE: None. 08:00AM 02:50PM **CLRK CTR** 15421 06/23/07 08/11/07 Last day to add: 06/27/07 This class meets at Ben Clark Training Center, 3423 Davis Ave., Riverside. 15667 12:35PM 02:50PM MTWTH LVKN C6 06/18/07 07/26/07 Last day to add: 06/22/07 PSY-9 **DEVELOPMENTAL PSYCH 3.00 UNITS** A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death. • PREREQUISITE: None. 15424 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15425 06/18/07 07/26/07 15426 06/18/07 07/26/07

P Matsos Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. P Matsos Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 10:00AM 12:15PM **MTWTH** 15423 LVKN F4 C Romero

Last day to add: 06/22/07 06/18/07 07/26/07 15669 03:00PM 05:15PM MTWTH RXHS P1 Staff 06/18/07 07/26/07 Last day to add: 06/22/07

This class meets at Rubidoux Annex, 4250 Opal St., Riverside. 15117 06:00PM 09:20PM MW LVKN D4 A Clegg Haerich 06/18/07 08/08/07 Last day to add: 06/22/07

ABNORMAL PSYCHOLOGY **PSY-35 3.00 UNITS** A survey of the nature, causes and treatment of psychological disorder.

• PREREQUISITE: None.

10:00AM 12:15PM MTWTH 15422 LVKN C6 J Mettrick 06/18/07 07/26/07 Last day to add: 06/22/07

READING

RECOMMENDED GUIDELINES AND SEQUENCE OF COURSES

Qualifying preparation score or successful completion of prerequisite course is required for REA-82 or 83:

READING 81-LEVEL 1: Basic skill level comprehension and vocabulary

READING 82-LEVEL 2: Intermediate level. Skills include critical thinking and vocabulary building.

READING 83-LEVEL 3: Comprehension and vocabulary near college level. Focus on critical thinking and vocabulary.

See "Moving Through English" for more details.

READING

3.50 UNITS REA-81 **READING, LEVEL 1**

Instruction in basic reading skills, along with individually prescribed practice work in a wide range of materials. (Non-degree credit course)

PREREQUISITE: None.

15427 07:35AM 11:20AM MTWTH LVKN G5 G Brophy Last day to add: 06/22/07 06/18/07 07/26/07 15428 10:00AM 01:45PM **MTWTH** MLK 124 M Matanane Last day to add: 06/22/07 06/18/07 07/26/07 15716 06:00PM 08:45PM MTWTH RXHS P1 D Campbell 06/18/07 08/09/07 Last day to add: 06/24/07 This class meets at Rubidoux Annex, 4250 Opal St., Riverside.

REA-82 READING, LEVEL II

3.50 UNITS

Intended for students who experience significant difficulty in reading collegelevel materials. (Non-degree credit course)

PREREQUISITE: REA-81 or qualifying preparation score.

15429 07:35AM 11:20AM MTWTH LVKN G6 G Rangel 06/18/07 07/26/07 Last day to add: 06/22/07 Code Hours Days Room Instructor **REA-83** READING, LEVEL III **3.00 UNITS**

Intended for students who experience moderate difficulty in reading collegelevel materials. (Non-degree credit course)

• PREREQUISITE: REA-82 or ESL-73 or qualifying preparation score. 15431

T Brown 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 15677 T Brown

Last day to add: 06/22/07 06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 10:00AM 12:15PM MTWTH LVKN D5 K Smith

REA-87 READING TUTORIAL **0.50 UNITS**

Individually prescribed learning plans for improvement in reading skills.

06/18/07 07/26/07

• PREREQUISITE: None.

J Mettrick

J Mettrick

P Matsos

15432 LAB 08:05AM 09:45AM MW **TCHA 127** M Matanane 06/18/07 08/08/07 Last day to add: 07/02/07

Students may add this class any Monday or Wednesday. Students must attend class sessions on Monday and Wednesday from 8:05-9:45AM. For more information call 222-8648.

SPECIAL TOPICS IN READING **0.50 UNITS**

Designed to provide strategies and practice in reading comprehension skills.

• PREREQUISITE: None.

07:30AM 08:05AM 15696 MW **TCHA 127** M Matanane 06/18/07 08/08/07 Last day to add: 07/02/07

Students may add this class any Monday or Wednesday. Students must attend class sessions on Monday and Wednesday from 7:30-8:05AM. For more information call 222-8648.

READ/WRIT CTR PRACTICUM **REA-96 0.50 UNITS**

Reading and Writing Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course, CR/NC only.)

- PREREQUISITE: None.
- · COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

MLK 119 M Sloniger 15118 LAB

06/18/07 08/09/07 Last day to add: 08/09/07

REA-97 READ/WRIT CTR PRACTICUM 1.00 UNITS

Reading and Writing Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course, CR/NC only.)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

15119 LAB MLK 119 M Sloniger 06/18/07 08/09/07 Last day to add: 08/09/07

REAL ESTATE - Also see Business Administration

REAL ESTATE PRINCIPLES

Fundamental course covering the basic laws, principles and terminology of California real estate practice.

• PREREQUISITE: None.

06:00PM 09:20PM BE 200 A Carmello 15120 06/19/07 08/09/07 Last day to add: 06/25/07

RLE-81 REAL ESTATE PRACTICE 3.00 UNITS

Daily operations in real estate brokerage. Applies toward educational requirements for broker's examination.

PREREQUISITE: None.

06:00PM 09:20PM J Fov 06/18/07 08/08/07 Last day to add: 06/22/07

REGISTRATION WILL BE BLOCKED IF YOU HAVE NOT MET THE PREREQUISITE!

Code **Hours** Days Room Instructor SOCIOLOGY INTRO TO SOCIOLOGY SOC-1 **3.00 UNITS** The dynamics of group life and social interaction in society. (CAN SOC 2) • PREREQUISITE: None. 15434 J Schall Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15435 J Schall 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15438 J Schall 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15439 R Davin 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15440 R Davin 06/18/07 07/26/07 Last day to add: 06/29/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15441 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 10:00AM 12:15PM 15436 MTWTH LVKN F5 A Cubbage-Vega Last day to add: 06/22/07 06/18/07 07/26/07 15437 **MTWTH** 12:35PM 02:50PM LVKN F5 A Cubbage-Vega Last day to add: 06/22/07 06/18/07 07/26/07 15144 06:00PM 09:20PM MW LVKN D4 Staff 06/18/07 08/08/07 Last day to add: 06/22/07 15143 06:00PM 09:20PM TTH LVKN D6 S Lio 06/19/07 08/09/07 Last day to add: 06/25/07 SOC-2 **AMER SOCIAL PROB 3.00 UNITS** Identification and analysis of major contemporary social problems. (CAN SOC 4) • PREREQUISITE: None. 15146 D Baker Last day to add: 06/25/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com. **RACE/ETHNIC RELATIONS 3.00 UNITS** An introduction to the theories, dynamics, history and present status of intergroup conflict in the United States. PREREQUISITE: None. 15145 D Baker 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. **3.00 UNITS SOC-12** MARRIAGE FAMILY REL Contemporary patterns in marriage and family relations. (CAN FCS 12). • PREREQUISITE: None. 15443 J Brown Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15444 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com. 15701 J Brown 06/18/07 07/26/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com. **CRIMINOLOGY 3.00 UNITS** A sociological analysis of crime, criminal law and criminality. • PREREQUISITE: None 15147 D Baker 06/18/07 07/26/07 Last day to add: 06/22/07

WARNING!
REGISTRATION WILL BE BLOCKED IF
YOU HAVE NOT MET THE PREREQUISITE!

This is an online class. Computer with Internet access required. See www.opencampus.com.

Code Hours Days Room Instructor SOC-101 SPEC STUDIES IN CULTURE 1.00 UNITS

Develops basic conceptual skills in cross-cultural study and critical thinking and analysis.

PREREQUISITE: None.

15442 J Schall

06/18/07 07/26/07 Last day to add: 06/22/07 This course is offered in the District Study Abroad Program. Please contact Jan Schall at (951) 222-8340.

ENROLLMENT GUIDELINES: SPANISH COURSES

 If you have taken Spanish in high school or in another college or university, you must have official transcripts on file and request evaluation of the course(s).

Additionally, we highly recommend that you take the Spanish competency test so that an accurate determination of your skills can be made prior to registration.

If you have acquired knowledge of Spanish outside of a formal educational institution, you must file a matriculation appeals petition and take the Spanish competency test.

SPANISH

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

All sections of SPA-1, 2, 3, and 4 have an 18 hour laboratory requirement to be arranged.

SPA-1 SPANISH 1 5.00 UNITS

Develops basic skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 2)

• PREREQUISITE: None.

07:35AM 11:20AM 15446 TTH MLK 113 E Kobzeva-Herzog 06/19/07 07/26/07 Last day to add: 06/23/07 This is a hybrid class. Computer with Internet access required. See www.opencampus.com. 15447 10:00AM 01:45PM MW LVKN D4 G Yount 06/18/07 07/25/07 Last day to add: 06/22/07 This is a hybrid class. Computer with Internet access required. See www.opencampus.com. 12:00PM 03:45PM MTWTH L Walls 15448 LVKN D6 06/18/07 07/26/07 Last day to add: 06/22/07 15148 06:00PM 08:45PM **MTWTH** MLK 113 L Johnston 06/18/07 08/09/07 Last day to add: 06/24/07 SPA-2 SPANISH 2 **5.00 UNITS**

Further development of basic skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 4)

PREREQUISITE: SPA-1 or SPA-1B.

15449 10:00AM 01:45PM MW MLK 113 E Kobzeva-Herzog
06/18/07 07/25/07 Last day to add: 06/22/07
This is a hybrid class. Computer with Internet access required. See www.opencampus.com

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

15149 06:00PM 08:45PM MTWTH LVKN D2 V Herrera
06/18/07 08/09/07 Last day to add: 06/24/07

SPA-3 SPANISH 3 5.00 UNITS

Development of intermediate skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 8)

PREREQUISITE: SPA-2 or SPA-2B.

15450 12:00PM 03:45PM MTWTH LVKN D2 Y Cardenas 06/18/07 07/26/07 Last day to add: 06/22/07

SPA-4 SPANISH 4 5.00 UNITS

Further development of intermediate skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 10)

PREREQUISITE: SPA-3 or 3N.

15451 12:00PM 03:45PM TTH MLK 113 D Campbell 06/19/07 07/26/07 Last day to add: 06/23/07

Instructor Code **Hours** Days Room LAT AMER CULTURE, CIVILIZATION **3.00 UNITS SPA-12** Introductory survey of Latin American culture and civilization. Class conducted

• PREREQUISITE: None.

15650 D Campbell

06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

INTRO LISTENING COMP I SPA-51

2.00 UNITS

Develops basic skills in listening to and understanding native spoken Spanish at the elementary level.

• PREREQUISITE: None.

15649

K Kelly

06/18/07 07/26/07 Last day to add: 06/22/07 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

WRITING CLINIC (SPANISH) **0.50 UNITS**

A self-paced, open-entry/exit, language lab-based, supplemental instruction writing clinic.

• PREREQUISITE: None.

15651 LAB MLK 113 D Campbell/G Yount

06/18/07 08/09/07 Last day to add: 08/09/07

SPA-96 PRACTICUM IN SPANISH **0.50 UNITS**

A self-paced computer guided practice in Spanish for students with operational skills on the computer.

• PREREQUISITE: None.

15150 LAB

MLK 113 D Campbell 06/18/07 08/09/07 Last day to add: 08/09/07

SPA-97 PRACTICUM IN SPANISH **1.00 UNITS**

Last day to add: 06/25/07

M Parsley

LVKN D5

A self-paced computer guided practice in Spanish for students with operational skills on the computer.

• PREREQUISITE: None.

15151 LAB MLK 113 D Campbell

06/18/07 08/09/07 Last day to add: 08/09/07

SPEECH COMMUNICATION

PUBLIC SPEAKING 3.00 UNITS

Learn how to prepare, present and evaluate a variety of speeches. Minimum of 4 speeches and 20 formal speaking minutes required. (CAN SPCH 4)

NATIA/TH

PREREQUISITE: None.

ADVISORY: SPE-51. SPE-52 or qualification for ENG-1A.

OZ.OFAM OO.FOAM

07:35AM 09:50AM	MIWIH	LVKN D5	D Tuckerman
06/18/07 07/26/07		Last day to	add: 06/22/07
07:35AM 09:50AM	MTWTH	LVKN E3	D Mann
06/18/07 07/26/07		Last day to	add: 06/22/07
10:00AM 12:15PM	MTWTH	LVKN H3	J DeSantis
06/18/07 07/26/07		Last day to	add: 06/22/07
10:00AM 12:15PM	MTWTH	RXHS P1	C Christman
06/18/07 07/26/07		Last day to	add: 06/22/07
at Rubidoux Annex, 4250	Opal St., Rive	rside.	
12:35PM 02:50PM	MTWTH	LVKN D5	J DeSantis
06/18/07 07/26/07		Last day to	add: 06/22/07
06:00PM 09:20PM	TTH	LVKN D5	M Sung
	06/18/07 07/26/07 07:35AM 09:50AM 06/18/07 07/26/07 10:00AM 12:15PM 06/18/07 07/26/07 10:00AM 12:15PM 06/18/07 07/26/07 at Rubidoux Annex, 4250 12:35PM 02:50PM 06/18/07 07/26/07	06/18/07 07/26/07 07:35AM 09:50AM MTWTH 06/18/07 07/26/07 10:00AM 12:15PM MTWTH 06/18/07 07/26/07 10:00AM 12:15PM MTWTH 06/18/07 07/26/07 at Rubidoux Annex, 4250 Opal St., Rive 12:35PM 02:50PM MTWTH 06/18/07 07/26/07	06/18/07 07/26/07 Last day to 07:35AM 09:50AM MTWTH LVKN E3 06/18/07 07/26/07 Last day to 10:00AM 12:15PM MTWTH LVKN H3 06/18/07 07/26/07 Last day to 10:00AM 12:15PM MTWTH RXHS P1 06/18/07 07/26/07 Last day to at Rubidoux Annex, 4250 Opal St., Riverside. 12:35PM 02:50PM MTWTH LVKN D5 06/18/07 07/26/07 Last day to

Last day to add: 06/22/07 SPE-9 INTERPERSONAL COMMUNICATION 3.00 UNITS

MW

Analyzes the dynamics, components and ethics of the two-person

communication process in relationships.(CAN SPCH 8)

06/19/07 08/09/07

06:30PM 09:50PM

06/18/07 08/08/07

• PREREQUISITE: None.

15153

• ADVISORY: SPE-52 or qualification for ENG-1A.

15455	07:35AM 09:50AM	MTWTH	LVKN F8	D Manross
	06/18/07 07/26/07		Last day	to add: 06/22/07
15456	10:00AM 12:15PM	MTWTH	LVKN E3	A Millar
	06/18/07 07/26/07		Last day	to add: 06/22/07
15718	12:35PM 02:50PM	MTWTH	RXHS P4	K Salyer
	06/18/07 07/26/07		Last day	to add: 06/22/07

This class meets at Rubidoux Annex, 4250 Opal St., Riverside.

Code	Hours	Days	Room	Instructor
15698	03:00PM 05:15PM	MTWTH	LVKN C3	M Weber
	06/18/07 07/26/07		Last day	to add: 06/22/07
15154	06:00PM 09:20PM	MW	LVKN E3	K Benson
	06/18/07 08/08/07		Last day	to add: 06/22/07

TELECOMMUNICATIONS

SOUND RECORD/REINFORCEMENT

An introduction to and practical experience in sound recording and reinforcement techniques and their applications. (Same as MUS-11)

PREREQUISITE: None.

15458 L/LAB 03:00PM 06:45PM MTWTH MU 105 D Alverson

DIGITAL EDITING PRINCIPLES 3.00 UNITS TEL-64 Principles and techniques of non-linear computer-based video editing.

PREREQUISITE: None.

15155 L/LAB 06:00PM 09:50PM MTW **TCHB 121** K Eaton 06/18/07 08/08/07 Last day to add: 06/23/07

TEL-68 STORY DEVELOPMENT PROCESS **3.00 UNITS**

An overview of the process involved in developing and pitching story ideas and scripts to studios, production companies and networks for production consideration.

• PREREQUISITE: None.

M Skerbelis/R Edwards Bloom 15157 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

SCRIPT SUPERVISING-FILM, TELEV TEL-69 3.00 UNITS Introduction to the theory and practice of script supervising for film and television production.

• PREREQUISITE: None.

15158 K Eaton

06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

THEATER ARTS

THE-3 INTRO TO THE THEATER **3.00 UNITS**

A survey of theatrical styles and forms intended for the general college student. (CAN DRAM 18)

• PREREQUISITE: None. 15743 D Nelson

06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 15460 D Nelson Last day to add: 06/22/07 06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 15461 D Nelson

Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

15684 M Gourley 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com. 15685 M Gourley

Last day to add: 06/22/07 06/18/07 07/26/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

15459 10:00AM 12:15PM MTWTH **TCHA 108** H Stephens Last day to add: 06/22/07 06/18/07 07/26/07 15678 06:00PM 09:20PM MW **TCHA 108** H Stephens

Last day to add: 06/22/07 06/18/07 08/08/07 **3.00 UNITS** THE-5 THEATER PRACTICUM

A course in play production from casting to public performance.

• PREREQUISITE: None. Acting and production skills desirable.

15159 LAB MTWTH 06:00PM 10:00PM **TCHA 107** W Mittler 06/18/07 08/09/07 Last day to add: 07/03/07

Off-Broadway Play Series production class. Acting participation based on successful audition for "Heidi Chronicles." Audition date 5/24/07 at 7:00 pm in TCHA 107. For technical work only, first class date is 6/11/07 in TCHA 107, Additional hours by arrangement. For further details, email bill.mittler@rcc.edu.

Last day to add: 06/22/07

Code Hours Days Room Instructor ADVANCED THEATER PRACTICUM THE-6 **3.00 UNITS** Advanced play production from casting to public performance. PREREQUISITE: THE-5. 15160 LAB 06:00PM 10:00PM **MTWTH TCHA 107** W Mittler 06/18/07 08/09/07 Last day to add: 07/03/07 Off-Broadway Play Series production class. Acting participation based on successful audition for "Heidi Chronicles". Audition date is 5/24/07 at 7:00pm in TCHA 107. For technical work only, first class date is 6/11/07 in TCHA 107. Additional hours by arrangement. For further details email bill.mittler@rcc.edu. ACT TECHNIQUES-MUSICAL THEATER 0.50 UNITS Principles and techniques of the various acting methods involved in performing in musical theater. • PREREQUISITE: None. 03:00PM 05:15PM 15462 LAB MW **STVR 118** Staff 06/25/07 08/04/07 Last day to add: 06/29/07 This class is taught in conjunction with the Summer Conservatory. 03:00PM 05:15PM 15463 LAB TTH **STVR 118** Staff 06/26/07 08/04/07 Last day to add: 06/30/07 This class is taught in conjunction with the Summer Conservatory. PROD TECHNIQUES-MUSICL THEATER 3.00 UNITS **THE-51** A course in play production from casting to public performance. · PREREQUISITE: None. Retention based on successful audition. 05:30PM 09:15PM 15464 L/LAB **MTWTH** J Julian 06/25/07 08/04/07 Last day to add: 07/05/07 Acting participation based onsuccessful audition for "High School Musical." MTWTH 15465 L/LAB 05:30PM 09:15PM G Krinke 06/25/07 08/04/07 Last day to add: 07/05/07 Acting participation based onsuccessful audition for "High School Musical." 15466 L/LAB 05:30PM 09:15PM MTWTH J Vaughan 06/25/07 08/04/07 Last day to add: 07/05/07

Code Hours Days Room Instructor

WELDING TECHNOLOGY

06/18/07 07/26/07

WEL-15 BASIC METAL ARC WELD 3.00 UNITS

An introductory course in shielded metal arc welding, using common metal and materials.

• PREREQUISITE: None.

WEL-16

15467 06:00PM 07:05PM MTWTH TCHA 128 Staff LAB 07:05PM 10:25PM MTWTH TCHA 130

06/18/07 07/26/07 Last day to add: 06/22/07 ADV METAL ARC WELD 3.00 UNITS

Last day to add: 06/22/07

An advanced course in shielded metal arc welding, using common metal and materials.

• PREREQUISITE: WEL-15.

15710 06:00PM 07:05PM MTWTH TCHA 128 Staff LAB 07:05PM 10:25PM MTWTH TCHA 130

Weekend Classes at Riverside

Code Hours Days Room Instructor Code Hours Days Room Instructor

PSYCHOLOGY

PSY-2 PHYSIOLOGICAL PSYCH 3.00 UNITS

A scientific study of the physiological determinants of behavior.

Acting participation based on successful audition for "High School Musical."

• PREREQUISITE: None.

15421 08:00AM 02:50PM S CLRK CTR J Mettrick 06/23/07 08/11/07 Last day to add: 06/27/07

This class meets at Ben Clark Training Center, 3423 Davis Ave., Riverside.

Norco Campus

Last day to add: 06/22/07

ABBR	BUILDING	ABBR	BUILDING
24 FIT	24 Hour Fitness	HUM	Humanities
AC	Activities Center	LIBR	Airey Library
ATEC	Applied Technology	JFK	JFK Building
BCL CTR	Brunswick Classic Lanes	NCC	Norco Community Center
CACT	CACT Center	NOHS	Norco High School
CENT	Centennial High School	RXHS	Rubidoux High School
CVG	Cresta Verde Golf Course	SANT	Santiago High School
ECEN	Early Childhood Education-NOR	SSV	Student Services
FNDR	Fender Museum	ST	Science and Technology
JFK	John F. Kennedy School	THTR	Theater Building
	For more information, see "How	to Read the Sc	hedule of Classes."

MISSION STATEMENT

Today's Students, Tomorrow's Leaders

Norco College, located in western Riverside County, provides a range of high quality educational programs, services, and learning environments that meet the needs of a diverse community. We equip our students with the academic and technological skills to attain their goals in higher, occupational, and continuing education, workforce development, and personal enrichment while they achieve established learning outcomes. Norco College fosters the development of technological programs to meet the needs of the growing business community. As a continuing process, we listen to our community and respond to its needs while engaging in self-examination and ongoing dialogue, planning, and improvement.

Code Hours Days Room Instructor

ACCOUNTING - Also See Business Administration

ACC-1A PRINCIPLES OF ACCOUNTING I 3.00 UNITS

An introduction to accounting principles and procedures. Course geared to accounting and business majors. (CAN BUS 2)

PREREQUISITE: None. BUS-20 recommended. Concurrent enrollment in ACC/CIS-96 also recommended. Not open to students with credit for ACC-10B.

Proceedings: Proceedings of the Concurrence of the Concur

35105 P Worsham

06/18/07 07/26/07 Last day to add: 06/22/07
This is an online class. Computer with Internet access required. See www. opencampus.com
35012 06:00PM 09:20PM MW ATEC 209 M Scott

ACC-1B PRINCIPLES OF ACCOUNTING II 3.00 UNITS
A study of managerial accounting principles and information systems. (CAN BUS 4)

• PREREQUISITE: ACC-1A.

ADVISORY: Concurrent enrollment in ACC/CIS-96.

06/18/07 08/08/07

35106 P Worsham 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com

ACC-38 MANAGERIAL ACCOUNTING 3.00 UNITS

Conceptual and technical analysis of accounting information used by managers. Course for non-accounting majors.

• PREREQUISITE: ACC-1A or ACC-10B.

35013 P Worsham 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

ACC-96 PRACTICUM IN COMPUTERS 0.50 UNITS

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-96) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

35017 LAB ST 101 P Worsham 06/18/07 08/12/07 Last day to add: 08/12/07 Code Hours Days Room Instructor ACC-97 PRACTICUM IN COMPUTERS 1.00 UNITS

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-97) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours. Students may be charged for paper usage.)

35018 LAB ST 101 P Worsham 06/18/07 08/12/07 Last day to add: 08/12/07

ADMINISTRATION OF JUSTICE

ADJ-1 INTRO ADMIN OF JUSTICE 3.00 UNITS

The history and philosophy of administration of justice in America. (CAN AJ 2) • PREREQUISITE: None.

35019 06:00PM 09:20PM MW HUM 101 J Soltz 06/18/07 08/08/07 Last day to add: 06/22/07

ADJ-2 PRINCIPLES OF JUSTICE SYSTEM 3.00 UNITS

The role and responsibilities of each segment in the administration of justice system.

PREREQUISITE: None.

35020 06:00PM 09:20PM TTH ST 107 J Soltz 06/19/07 08/09/07 Last day to add: 06/25/07

AMERICAN SIGN LANGUAGE

AML-1 AMERICAN SIGN LANGUAGE 1 4.00 UNITS

Develops basic vocabulary and grammatical proficiency at the sentence level in ASL discourse, both receptively and expressively. Introduces the culture of Deaf people.

• PREREQUISITE: None.

35107 L/LAB 01:10PM 04:55PM MW LIBR 120 M Starwalker L/LAB 01:10PM 04:55PM TTH LIBR 121 M Starwalker 06/18/07 07/26/07 Last day to add: 06/22/07

Code Hours Days Room Instructor

ANATOMY & PHYSIOLOGY

ANATOMY & PHYSIO II AMY-2B **4.00 UNITS**

An integrated study of these systems: nervous, endocrine, cardiovascular, respiratory, urinary, digestive and reproductive. (CAN BIOL SEQ B)

• PREREQUISITE: AMY-2A.

35179 L/LAB 07:35AM 01:35PM MTWTH ST 211 J Ivey 06/18/07 07/26/07 Last day to add: 06/22/07

AMY-10 SURVEY HUMAN ANAT/PHYSIO 3.00 UNITS

A survey of the structure and function of human cells, tissues and systems - for Allied Health majors.

• PREREQUISITE: None.

ST 202 35178 12:35PM 02:50PM MTWTH M Smith 06/18/07 07/26/07 Last day to add: 06/22/07 35000 06:00PM 09:20PM TTH **HUM 111** D Dorado 06/19/07 08/09/07 Last day to add: 06/25/07

ANTHROPOLOGY

PHYSICAL ANTHROPOLOGY **3.00 UNITS**

Examination of human biological evolution and physical diversity, incorporating genetics, primates, fossils, and relationship to the animal world, (CAN ANTH 2)

PREREQUISITE: None.

35023 06:00PM 09:20PM MW Staff Last day to add: 06/25/07 06/18/07 08/08/07

ANT-2 **CULTURAL ANTHRO 3.00 UNITS**

An introduction to the anthropological concept of culture and to the methods and theories used in the comparative analysis of cultures. (CAN ANTH 4)

PREREQUISITE: None.

35024 A Gray 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

ARCHITECTURE

HIST ARCH RENAISSANCE-MODERN 3.00 UNITS ARE-36

Purposes and types of buildings from Renaissance to present day. Emphasis on processes and sources of design.

• PREREQUISITE: None.

35704 J Jorgensen 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

ART

ART-6 ART APPRECIATION **3.00 UNITS**

An introductory course for the non-art major. An overview of the creative process and various art forms.

- PREREQUISITE: None.
- ADVISORY: Qualification for ENG-1A.

35003 K Skiba 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com

35004 K Skiba 06/18/07 07/26/07 Last day to add: 06/22/07

This is an online class. Computer with Internet access required. See www.opencampus.com 35180 12:35PM 02:50PM MTWTH ATEC 114 K Lippire 06/18/07 07/26/07 Last day to add: 06/22/07 35002 06:00PM 09:20PM MW HUM 111 S Vandermeiden 06/18/07 08/08/07 Last day to add: 06/22/07

BIOLOGY

GENERAL BIOLOGY 4.00 UNITS

A study of life as revealed in biological systems using cellular, organismic and ecological approaches. The basic principles of cellular biology, biochemistry, genetics, evolution, ecology and the social implications of biology are included. (CAN BIOL 14)

PREREQUISITE: None.

35181 L/LAB 07:35AM 12:05PM MTWTH ST 207 T Friedrich Finnern 06/18/07 07/26/07 Last day to add: 06/22/07

Code Days Instructor Hours Room **BIO-30 HUMAN REPRODUCTION 3.00 UNITS**

Reproduction and sexuality - biologically oriented to provide current information in all facets of subject area.

PREREQUISITE: None.

35182 03:00PM 05:15PM MTWTH **ECEN 115** M Smith 06/18/07 07/26/07 Last day to add: 06/22/07

BIO-34 HUMAN GENETICS 3.00 UNITS

Mechanisms of human heredity emphasizing normal and abnormal genetic counselina.

• PREREQUISITE: None. High school biology or any college life science class with laboratory recommended.

35183 06:00PM 09:30PM ST 207 Staff 06/18/07 08/08/07 Last day to add: 06/22/07

BUSINESS ADMINISTRATION- Also See **Accounting, Management, Marketing, Paralegal,** and Real Estate.

BUS-10 INTRO TO BUSINESS 3.00 UNITS

Considers scope, function and organization of business, including principles and practices, with an integrated global perspective.

• PREREQUISITE: None.

35026 R Carrigan

Last day to add: 06/25/07 06/18/07 07/26/07

This is an online class. Computer with Internet access required. See www.opencampus.com

BUSINESS LAW I BUS-18A 3.00 UNITS Legal and ethical environment of business torts, contracts, sales and principles of employment. (CAN BUS 8)

PREREQUISITE: None.

35028 R Wickers 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

BUSINESS MATH 3.00 UNITS

Review of basic math and its application to business, percentages, pricing, depreciation and inventory.

• PREREQUISITE: None.

35030 R Reck

Last day to add: 06/25/07 06/18/07 08/12/07 This is an online class. Computer with Internet access required. See www.opencampus.com

ENTREPRENEURSHIP 3.00 UNITS

Surveys the nature and extent of business. Includes organizations and

opportunities in business.

• PREREQUISITE: None.

35719 06:30PM 09:50PM ST 108 M Snow 06/18/07 08/06/07 Last day to add: 06/22/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com

CHEMISTRY

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

CHE-2A **INTRO CHEMISTRY I 4.00 UNITS**

Introductory chemical concepts with health and environmental applicationsfulfills the needs of non-science majors.(CAN CHEM 6)

• PREREQUISITE: MAT-52.

35184 I/IAB 07:35AM 12:05PM MTWTH **HUM 204** M Torrez 06/18/07 07/26/07 Last day to add: 06/22/07 35185 L/LAB 12:35PM 05:05PM MTWTH HIIM 204 Staff 06/18/07 07/26/07 Last day to add: 06/22/07

COMMUNITY INTRREPRETATION - See Moreno Valley Campus

Code Hours Days Room Instructor Code Hours Days Room Instructor

COMPUTER APPLICATIONS/OFFICE

CAT-53 KEYBOARD/TYPING FUNDAMENTALS 1.00 UNITS
Develops basic alpha/numeric keyboarding/touch typewriting skills on an

PREREQUISITE: None.

electronic keyboard for the non-typist.

35724 06:00PM 07:10PM T LIBR 115 P Bainum 06/18/07 08/08/07 Last day to add: 06/23/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

CAT-65 INTRO TO MS POWERPOINT 1.50 UNITS

Introduction to PowerPoint presentation program to produce an effective presentation in the form of overheads, 35mm slides or on-screen slides. (Same as CIS-65.)

• PREREQUISITE: None.

35732 P Dunn

 $06/18/07\ 08/09/07 \qquad \qquad \text{Last day to add: } 06/25/07$ This is an online class. Computer with Internet access required. See www.opencampus.com.

CAT-78A INTRO ADOBE PHOTOSHOP 3.00 UNITS

Introduction to Adobe Photoshop including selecting, layers, masks, channels and vector art for manipulating images. (Same as CIS-78A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

35108 08:30AM 05:30PM S HUM 208 G Marquez 06/23/07 07/28/07 Last day to add: 06/27/07

This is a web-enhanced class.

CAT-96 PRACTICUM IN COMPUTERS 0.50 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-96) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

35035 LAB

ST 101 C Brotherton 06/18/07 08/12/07 Last day to add: 08/12/07

CAT-97 PRACTICUM IN COMPUTERS 1.00 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-97) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours. Students may be charged for paper usage.)

35036 LAB ST 101 C Brotherton 06/18/07 08/12/07 Last day to add: 08/12/07

CAT-98A INTRO TO EXCEL 1.50 UNITS

An introduction to electronic spreadsheets using Excel. (Same as CIS-98A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

35037 L Holmes

06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

COMPUTER LAB HOURS: NORCO CAMPUS (ST 101)

Monday - Thursday 8:00am-6:30pm Saturday 9:00am-4:00pm

COMPUTER INFORMATION SYSTEMS

CIS-1A INTRO TO COMP INFO SYS

3.00 UNITS

Introduction to computer concepts, theory and computer applications. Functions and capabilities of word processors, spreadsheets, databases, presentation graphics and the Internet are covered through lecture, discussion and hands-on computer assignments.

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS-96 or 97 recommended.

All sections of CIS-1A have an 18 hour laboratory requirement to be arranged.

35039 ST 101 C Brotherton Last day to add: 06/25/07 06/18/07 08/12/07 This is an online class. Computer with Internet access required. See www.opencampus.com 35111 J Coverdale 06/18/07 07/26/07 Last day to add: 06/22/07 This is an online class. Computer with Internet access required. See www.opencampus.com 12:00PM 02:15PM MTWTH **HUM 208** 35110 A Rainey 06/18/07 07/26/07 Last day to add: 06/22/07 This is a web-enhanced class. 35723 06:00PM 09:20PM TTH **HUM 208** P Dunn 06/18/07 08/08/07 Last day to add: 06/23/07 35038 06:00PM 09:20PM W **HUM 208** V Browne 06/20/07 08/08/07 Last day to add: 06/24/07

This is a hybrid class.Computer with Internet access required.See www.opencampus.com

CIS-65 INTRO TO MS POWERPOINT 1.50 UNITS

Introduction to PowerPoint presentation program to produce an effective presentation in the form of overheads, 35 mm slides or on-screen slides. (Same as CAT-65.)

PREREQUISITE: None.

35731 P Dunn

06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

CIS-78A INTRO ADOBE PHOTOSHOP 3.00 UNITS
Introduction to Adobe Photoshop including selecting, layers, masks, channels

and vector art for manipulating images. (Same as CAT-78A)

• PREREQUISITE: None.

ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

35114 08:30AM 05:30PM S HUM 208 G Marquez 06/23/07 07/28/07 Last day to add: 06/27/07

This is web-enhanced class.

CIS-93 COMPUTERS FOR BEGINNERS 3.00 UNITS

This course is an introduction to personal computers for the beginning student. (Same as CAT-93)

PREREQUISITE: None.

35725 06:00PM 09:20PM MW LIBR 115 D Friedman 06/18/07 08/09/07 Last day to add: 06/22/07

CIS-96 PRACTICUM IN COMPUTERS 0.50 UNITS
Additional practice for students with operational skills on the computer (Same

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-96) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

35042 LAB ST 101 C Brotherton 06/18/07 08/12/07 Last day to add: 08/12/07

Code Hours Days Room Instructor CIS-96A PRACTICUM IN COMPUTERS 0.25 UNITS

Additional practice for student with operational skills on the computer (Nondegree credit course. CR/NC only)

 PREREQUISITE: None. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 13.5 hours. Students may be charged for paper usage.)

35043 LAB ST 101 C Brotherton

06/18/07 08/12/07 Last day to add: 08/12/07

CIS-97 PRACTICUM IN COMPUTERS 1.00 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-97) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours. Students may be charged for paper usage.)

35044 LAB ST 101 C Brotherton 06/18/07 08/12/07 Last day to add: 08/12/07

CIS-98A INTRO TO EXCEL 1.50 UNITS

An introduction to electronic spreadsheets using Excel. (Same as CAT-98A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

35045 L Holmes 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

CONSTRUCTION TECHNOLOGY - Also see Riverside Campus

CON-60 INTRO TO CONSTRUCTION 3.00 UNIT Introduction to materials, techniques and sources of information in building

Introduction to materials, techniques and sources of information in building construction.

• PREREQUISITE: None.

35046 06:30PM 09:50PM MW HUM 102 H Lindner 06/18/07 08/08/07 Last day to add: 06/22/07

CON-62 BLUEPRINT READING 3.00 UNITS

Overview of the basic concepts of reading construction blueprints.

• PREREQUISITE: None.

35047 06:30PM 09:50PM TTH ST 207 R Skaggs 06/19/07 08/09/07 Last day to add: 06/25/07

CON-86 MASONRY VI 2.00 UNITS

Provides masonry students with the basics of glass block, refractory masonry,

provides masonry students with the basics of glass block, retractory masonry, structural glaze tile, repair and restoration, panel construction, brick paving and welding.

PREREQUISITE: None.

35711 L/LAB 05:30PM 09:55PM TTH HUM 102 L Dufour 06/19/07 08/09/07 Last day to add: 06/25/07

This class meets at, Jurupa Valley H.S., 10551 Bellgrave Avenue, Mira Loma; additional lab sessions held following Saturdays: 6/23, 6/30, 7/7, and 4 hrs on 7/21. During these sessions, you will learn how to build BBQ's, block walls and fireplaces.

DENTISTRY/DENTAL TECHNOLOGY See Moreno Valley Campus

DRAFTING - See Architecture & Engineering

EARLY CHILDHOOD EDUCATION

EAR-20 CHILD DEVELOPMENT 3.00 UNITS

A comprehensive overview of concepts, issues and theories of human development from conception through adolescence. (CAN FCS 14)

PREREQUISITE: None.

35005 06:00PM 09:20PM MW ECEN 115 M Tattoon 06/18/07 08/08/07 Last day to add: 06/22/07

Code Hours Days Room Instructor EAR-24 CREATIVE ACTIVITIES 3.00 UNITS

Integration of creative activity into various aspects of the curriculum.

• PREREQUISITE: None.

35187 07:35AM 09:50AM MTWTH ECEN 115 S Burnett 06/18/07 07/26/07 Last day to add: 06/22/07

EAR-34 CURR ACTIV/INFANTS 3.00 UNITS

An introduction to organizing and developing age-appropriate activities and curriculum for infants and toddlers.

• PREREQUISITE: None.

ADVISORY: EAR-33.

35733 06:30PM 09:50PM TTH ECEN 115 R Anderson-Culton 06/19/07 08/09/07 Last day to add: 06/25/07

EAR-42 HOME SCHOOL AND COMM REL 3.00 UNITS
Techniques for communication and interaction within the family, school and

community for parents and teachers.

• PREREQUISITE: None.

35189 10:00AM 12:15PM MTWTH ECEN 115 S Burnett 06/18/07 07/26/07 Last day to add: 06/22/07

ECONOMICS

ECO-7 MACROECONOMICS

3.00 UNITS

Economic theory and analysis as applied to the U.S. economy as a whole. (CAN ECON 2) $\,$

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A and MAT-52.

35116 10:00AM 12:15PM MTWTH HUM 101 P Boelman 06/18/07 07/26/07 Last day to add: 06/22/07

ENGINEERING

ENE-21 DRAFTING

3.00 UNITS

Fundamentals of mechanical drawing including lettering, instruments, projection, freehand drawing, and auxiliary views.

• PREREQUISITE: None.

35007 L/LAB 06:00PM 09:35PM MTWTH ATEC 109 G Cordier 06/18/07 08/09/07 Last day to add: 06/24/07

ENE-22 ENGINEERING DRAWING 3.00 UNITS

Drafting fundamentals reviewed geometric construction, orthographic projections, freehand sketching, sectioning etc. (CAN ENGR 2)

• PREREQUISITE: ENE-21.

ADVISORY: ENE-30.

35008 L/LAB 06:00PM 09:35PM MTWTH ATEC 109 G Cordier 06/18/07 08/09/07 Last day to add: 06/24/07

ENE-28 TECHNICAL DESIGN 3.00 UNITS

Study of industrial design and drafting procedures relating to the basic elements of mechanisms.

PREREQUISITE: ENE-22. ENE-30 and ENE-52 recommended.

35009 L/LAB 06:00PM 09:35PM MTWTH ATEC 109 G Cordier 06/18/07 08/09/07 Last day to add: 06/24/07

ENE-30 COMPUTER AIDED DRAFTING 3.00 UNITS

Two-dimensional computer-aided drafting, using AUTOCAD.

PREREQUISITE: None.

• ADVISORY: CIS-1A.

35191 07:35AM 12:25PM MTWTH ATEC 209 E Wales 06/18/07 07/26/07 Last day to add: 06/22/07

ENE-60 MATH FOR ENGINEERING TECH 3.00 UNITS

Math problems used in industry, including basic arithmetic, algebra, geometry and trigonometry.

• PREREQUISITE: None.

35705 09:00AM 11:00AM MTW ATEC 109 P Van Hulle 06/18/07 08/08/07 Last day to add: 06/23/07

Code Hours Days Room Instructor

PLACEMENT GUIDELINES: ENGLISH COMPOSITION COURSES

ENGLISH 1A. One of the following:

1. Qualifying preparation score based on the DTLS or Accuplacer test and academic background.

2. A grade of C or better in ENG-50.

ENGLISH 1B;

A grade of C or better in ENG-1A.

ENGLISH 50. One of the following:

- 1. Qualifying preparation score based on the DTLS or
- Accuplacer test and academic background.
- 2. Successful completion of ENG-60B, ENG-60C or ESL-55.

ENGLISH 60A:

There is no prerequisite; the course is open to all students.

It is strongly recommended that students register in an appropriate composition course (ENG-1A, 50 or 60A) during their first semester of enrollment.

See "Moving through English" for more details.

ENGLISH

ENG-1A **ENGLISH COMPOSITION**

Teaches college-level critical reading, academic writing, and research skills. (CAN ENGL 2)

• PREREQUISITE: ENG-50 or qualifying preparation score.

All sections of ENG-1A have an 18 hour laboratory requirement to be arranged.

35118	08:30AM 02:30PM	SSU	ST 107	J Robinson
	06/18/07 07/29/07		Last day to	add: 06/27/07
35119	10:00AM 01:00PM	MTWTH	HUM 102	E Sullivan
	06/18/07 07/26/07		Last day to	add: 06/22/07
35120	01:10PM 04:10PM	MTWTH	HUM 102	T Deus
	06/18/07 07/26/07		Last day to	add: 06/22/07
35049	06:00PM 09:00PM	TWTH	LIBR 109	A Elizalde
	06/19/07 08/09/07		Last day to	add: 06/25/07

ENG-1B CRITICAL THINKING/WRITING 4.00 UNITS

Emphasizing critical thinking, this course uses literature to develop argumentative. reading and writing skills beyond the level achieved in ENG-1A. (CAN ENGL 4)

• PREREQUISITE: ENG-1A.

35053

All sections of ENG-1B have an 18 hour laboratory requirement to be arranged.

I IRR 100

33033	UU.JUAIVI UJ.JUAIVI	IVII	LIDIT 103	J Deckilaili
	06/18/07 07/24/07		Last day to	add: 06/22/07
This is a hyb	rid class. Computer with Inter	rnet access r	equired. See www.	opencampus.
com				
35122	06:50AM 09:50AM	WTH	LIBR 109	J Beckham
	06/20/07 07/26/07		Last day to	add: 06/22/07
This is a hybr	id class. Computer with Interr	net access re	quired. See www.o _l	encampus.com
35121	08:30AM 02:30PM	SSU	ST 108	J Pedroja
	06/18/07 07/29/07		Last day to	add: 06/27/07
35123	10:00AM 01:00PM	MTWTH	LIBR 108	M Cluff
	06/18/07 07/26/07		Last day to	add: 06/22/07

ENG-50 BASIC ENGLISH COMP 4.00 UNITS Prepares students for college-level reading and academic writing.

- PREREQUISITE: ENG-60B, ESL-55 or qualifying preparation score.
- · ADVISORY: Reading 82, or qualifying preparation score.

ηθ-5ηΔΜ ηφ-5ηΔΜ

All sections of ENG-50 have an 18 hour laboratory requirement to be arranged.

35125	06:50AM 09:50AM	MTWTH	THTR 204	W Gartley
	06/18/07 07/26/07		Last day to	add: 06/22/07
35126	08:30AM 02:30PM	SSU	HUM 101	M Nadelson
	06/23/07 07/29/07		Last day to	add: 06/27/07

Code	Hours	Days	Room	Instructor
35124	10:00AM 01:00PM	MTWTH	LIBR 110	D Perez
	06/18/07 07/26/07		Last day to	add: 06/22/07
35054	05:00PM 09:30PM	TTH	HUM 101	C Davidson
	06/19/07 08/09/07		Last day to	add: 06/25/07

ENGL FUND: SENT TO PARAGRAPH This class instills basic writing, reading, and grammar skills via sentence and paragraph. (Non-degree credit course. CR/NC only)

4.00 UNITS

• PREREQUISITE: None.

ENG-60A

4.00 UNITS

I Reckham

All sections of ENG-60A have an 18 hour laboratory requirement to be arranged.

35127	06:50AM 09:50AM	MTWTH	HUM 103	M Cluff
	06/18/07 07/26/07		Last day to	add: 06/22/07
35055	06:00PM 09:00PM	TWTH	ATEC 118	L Reed
	06/18/07 08/09/07		Last day to	add: 06/24/07

ENG-60B **ENGL FUND: PARAGRAPH TO ESSAY 4.00 UNITS**

This class advances basic reading, writing, and grammar skills via the production of paragraph and short essays. (Non-degree credit course. CR/NC only)

• PREREQUISITE: ENG-60A or qualifying preparation score.

All sections of ENG-60B have an 18 hour laboratory requirement to be arranged.

35131	06:50AM 09:50AM	MTWTH	LIBR 110	R Marsh
	06/18/07 07/26/07		Last day to	add: 06/22/07

ENG-96 WRIT/READ CTR PRACTICUM **0.50 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course, CR/NC only.)

• COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

35056 LAB **LIBR 113** M Bader Last day to add: 08/12/07 06/18/07 08/12/07

ENG-97 WRIT/READ CTR PRACTICUM **1.00 UNITS**

Writing and Reading Center access for students enrolled in composition, literature. creative writing, ESL, reading or speech communication courses. (Non-degree credit course. CR/NC only.)

· COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

35057 LAB M Bader

06/18/07 08/12/07 Last day to add: 08/12/07

ENGLISH AS A SECOND LANGUAGE

ENGLISH AS A SECOND LANGUAGE TESTING SCHEDULE (NEW ESL STUDENTS MUST TAKE PTESL TEST)

Norco campus: (Call	<u>(951) 372-71</u>	<u>101 for an appointmer</u>	<u>1t)</u>
Monday	5/21	10:30am	SSV 218
Wednesday	5/30	2:00pm	SSV 218
Tuesday	6/05	8:30am	SSV 218
Thursday	6/14	2:00pm	SSV 218
Tuesday	6/19	8:30am	SSV 218

ESL (51-55) and English composition (50, 1A, 1B) courses are taught at different levels. Only one such course should be taken in a semester. Please make an appointment with the English department chair for advisement concerning exceptions to this policy.

INTERMED GRAMMAR/WRITING I **4.00 UNITS ESL-53**

An intermediate level ESL course on academic grammar and writing skills. (Non-degree credit course, CR/NC only)

• PREREQUISITE: ESL-52 or qualifying preparation score.

35058 L/LAB 06:30PM 09:15PM MTWTH **LIBR 121** D Tougas 06/18/07 08/09/07 Last day to add: 06/24/07

43

Code Hours Days Room Instructor ESL-93 ADV ORAL COMMUNICATION 3.00 UNITS

An advanced conversation, idioms and pronunciation class for English as a Second Language students. (Non-degree credit course.)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in ESL-54, ESL-55 or ENG-50.

35059 L/LAB 06:00PM 08:15PM MTWTH LIBR 110 M Shirinian 06/18/07 08/09/07 Last day to add: 06/24/07

FRENCH

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

FRE-1 FRENCH 1 5.00 UNITS

Develops basic skills in understanding, reading, communicating and writing in French. (CAN FREN 2)

• PREREQUISITE: None.

35706 L/LAB 01:10PM 05:40PM MW LIBR 121 E Rosspencer L/LAB 01:10PM 05:40PM TTH LIBR 120 E Rosspencer 06/18/07 07/26/07 Last day to add: 06/22/07

GEOGRAPHY

GEG-1 PHYSICAL GEOGRAPHY 3.00 UNITS

The interacting physical processes of the atmosphere, hydrosphere, lithosphere and biosphere which impact Earth's surface. (CAN GEOG 2; GEG-1 and 1L same as CAN GEOG 6)

• PREREQUISITE: None.

35132 07:35AM 09:50AM MTWTH ATEC 205 W Grossman 06/18/07 07/26/07 Last day to add: 06/22/07

GEG-1L PHYSICAL GEOGRAPHY LAB 1.00 UNITS

Practical application of physical geographic principles through the use of geographic tools, including maps, photos and data. (CAN GEG-1+1L=GEOG-6)

• PREREQUISITE: None.

COREQUISITE: Concurrent enrollment in or prior completion of GEG-1.

35133 LAB 10:00AM 12:15PM MTWTH ATEC 205 W Grossman 06/18/07 07/26/07 Last day to add: 06/22/07

GUIDANCE

GUI-47 CAREER EXPLOR/LIFE PLANNING 3.00 UNITS

Designed for students who are undecided about a career and/or major. Evaluates values, interests, abilities and personality; includes goal setting, career research and job preparation. Lab fees required for this course.

• PREREQUISITE: None.

35061 06:30PM 09:50PM TTH ST 108 J Boboye 06/19/07 08/09/07 Last day to add: 06/25/07

GUI-95 ADAPT COMP TECH SEMINAR 0.50 UNITS

This course, designed for students with a disability, provides training in the use of adaptive computer technologies. (Non-degree applicable.)

• PREREQUISITE: None.

35062 LAB ST 101 L Chaks 06/18/07 08/12/07 Last day to add: 08/12/07

GUI-96 PRACTICUM ADAPT COMP TECH 0.50 UNITS

Provides additional practice for students using adaptive computer technologies to complete academic course assignments. The following sections have a total laboratory requirement of 27 hours. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

35063 LAB ST 101 L Chaks 06/18/07 08/12/07 Last day to add: 08/12/07

GUI-97 PRACTICUM ADAPT COMP TECH 1.00 UNITS

Provides additional practice for students using adaptive computer technologies to complete academic course assignments. The following sections have a total laboratory requirement of 54 hours. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

35064 LAB ST 101 L Chaks 06/18/07 08/12/07 Last day to add: 08/12/07

Code Hours Days Room Instructor

HEALTH SCIENCE

HES-1 HEALTH SCIENCE 3.00 UNITS

Study of prevention of disease. Satisfies California certification for drug, alcohol, tobacco and nutrition.

• PREREQUISITE: None.

35136	07:35AM 09:50AM	MTWTH	HUM 111	J Morrison
	06/18/07 07/26/07		Last day to	o add: 06/22/07
35135	10:00AM 12:15PM	MTWTH	HUM 111	J Morrison
	06/18/07 07/26/07		Last day to	o add: 06/22/07
35730	12:35PM 02:50PM	MTWTH	RXHS T9	K Beaman
	06/18/07 08/09/07		Last day to	o add: 06/24/07
35065	06:00PM 09:20PM	TTH	ATEC 114	M Smith
	06/19/07 08/09/07		Last day to	o add: 06/25/07

HEALTHCARE TECHNICIAN - See Moreno Valley Campus

HISTORY

HIS-2 WORLD CIVILIZATIONS 2 3.00 UNITS

The development and interaction of world civilizations from the 16th century to the present

PREREQUISITE: None. Qualification for ENG-1A recommended.

35066 06:00PM 09:20PM TTH ST 202 A Longanbach 06/19/07 08/09/07 Last day to add: 06/25/07

HIS-6 POL SOC HIST OF US 3.00 UNITS

A history of the United States from Colonial time to 1877. (CAN HIST 8)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

35138 07:35AM 09:50AM MTWTH ST 201 R Ridley 06/18/07 07/26/07 Last day to add: 06/22/07 35069 06:00PM 09:20PM TTH ST 201 R Ridley 06/19/07 08/09/07 Last day to add: 06/25/07

HIS-7 POL SOC HIST OF US 3.00 UNITS

A history of the United States from 1877 to the present. (CAN HIST 10)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

35140 08:30AM 03:15PM S M Hickerson 06/23/07 08/11/07 Last day to add: 06/27/07 10:00AM 12:15PM MTWTH 35139 ST 201 D Reina 06/18/07 07/26/07 Last day to add: 06/22/07 G Forlenza 35071 02:30PM 05:50PM TTH ST 201 06/19/07 08/09/07 Last day to add: 06/25/07 35722 06:00PM 09:20PM ST 201 MW D Reina Last day to add: 06/22/07 06/18/07 08/08/07 INTRO CHICANO STUDY **HIS-31 3.00 UNITS**

A survey of regional Chicano history and social problems from 1950 to the present.

• PREREQUISITE: None.

35067 02:30PM 05:50PM TTH HUM 111 D Reina 06/19/07 08/09/07 Last day to add: 06/25/07

HUMANITIES

HUM-10 WORLD RELIGIONS 3.00 UNITS

Concepts of major religions including Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity and Islam.

PREREQUISITE: None, Qualification for ENG-1A strongly recommended.

I IILIIL	THERE GOOTE. Notice Qualification for ENG 171 of origin recommended.				
35141	10:00AM 12:15PM	MTWTH	AC PRT1	D Morgan	
	06/18/07 07/26/07		Last day to	o add: 06/22/07	
35072	06:00PM 09:20PM	MW	ST 107	Y Cho	
	06/18/07 08/08/07		Last day to a	1d· 06/22/07	

LOGISTICS - See Business Administration

M Yates

M Curtis

M Devitt

3.00 UNITS

Last day to add: 06/24/07 **3.00 UNITS**

Last day to add: 06/22/07

Last day to add: 06/22/07

Code	Hours	Days	Room	Instructor	Code	Hours	Days	Room	Instructor
MANA	GEMENT	-			MAT-11	COLLEGE ALGE	BRA		4.00 UNITS
MAG-56	HUMAN RESOL	IDCES MA	NAGEMENT	2 00 HNITS	College le	vel algebra.			
	techniques involving the				• PREREG	OUISITE: MAT-35 or qualify	ing placeme	ent level.	
of employees		s selection, tre	uring, evaluation	rand promotion	35143	01:10PM 04:10PM	MTWTH	ATEC 211	J DeGuzman
	UISITE: None.					06/18/07 07/26/07		Last day	to add: 06/22/07
35715	06:30PM 09:50PM	W	ATEC 119	E Davalos	35073	06:00PM 08:15PM	MTWTH	ATEC 210	P Singh
007.10	06/20/07 08/08/07			to add: 06/24/07		06/18/07 08/09/07		Last day	to add: 06/24/07
This is a hyb	rid class. Computer with int		,		MAT-12	STATISTICS			3.00 UNITS
	•				A study of	statistical methods and the	neir applicat	tion to hypothes	is testing and
RA A RILLI	FACTURING	TECH	NOI OCY	,		population parameters. (0	,		
MAN-46	MANUFACTURI			3.00 UNITS		NUISITE: MAT-35 or qualify	0,		
					35145	07:35AM 09:50AM	MTWTH	ATEC 204	B Edwards
	ation of variety of metal ethods and tools used i					06/18/07 07/26/07		,	to add: 06/22/07
	UISITE: None	ii uie iiiuusu j	.(Same as LIVL-	40)	35144	08:30AM 11:50AM	SSU	ST 202	H Watson
35708	06:00PM 07:30PM	MTW	CACT 1	M Hedges		06/23/07 08/12/07			to add: 06/28/07
LAB	07:30PM 09:45PM		CACT 3	Wi Heuges	35074	06:00PM 09:20PM	TTH	ATEC 204	S Lee
LAD	06/18/07 08/08/07			to add: 06/23/07		06/18/07 08/08/07			to add: 06/23/07
MAN-55	OSHA STANDAI			2.00 UNITS	MAT-35	INTERMEDIATE A			5.00 UNITS
	eies, procedures, and sta				•	ra preparation for college			
	nciples. Topics include s	,	, ,	,		OUISITE: MAT-52 or qualify	ing piaceme	ent ievei.	D. Johnson
	ne as MAC-55)	oopo una app	noution of the ot	ora thor gonora	35701	06/18/07 08/12/07		Loot dour	B Johnson
	UISITE: None.				This is an o	nline class. Computer with Inte	rnet access re		to add: 06/25/07
35707	06:00PM 08:00PM	MTW	CACT 2	P Van Hulle	35147	08:30AM 12:15PM	MTWTH	ATEC 211	J DeGuzman
	06/18/07 07/25/07	,	Last day	to add: 06/22/07	00147	06/18/07 07/26/07			to add: 06/22/07
			,		35148	01:00PM 04:55PM	MTWTH	ATEC 205	S Hashemi
MARK	ETING				001.10	06/18/07 07/26/07			to add: 06/22/07
		KETINO		0.00 HAUTO	35075	06:00PM 08:45PM	MTWTH	,	P Raymond Harri
MKT-20	PRINC OF MAR		nalusia of both	3.00 UNITS		06/18/07 08/09/07			to add: 06/24/07
	the role of marketing alo ation's product, price, di	•		profit and non-	MAT-36	TRIGONOMETRY	•	,	4.00 UNITS
	ation's product, price, di UISITE: None.	Sumunon an	a promotion.		An introdu	ction to the trigonometric	functions, t	heir identities a	nd relationships,
	8Y: BUS-10.				graphs and a	oplications, accompanied by	essential to	pics of geometr	y. (CAN MATH 8)
35718	11. 000-10.			A Riker	• PREREC	UISITE: MAT-35 and MAT-	53 or qualif	ying placement	level.
337 10	06/18/07 08/09/07	,	Last day	to add: 06/25/07	35076				J Driver
This is an on	line class. Computers with I					06/18/07 08/12/07		Last day	to add: 06/25/07
	, , , , , , , , , , , , , , , , , , ,					nline class. Computer with Inte		•	
					35149	10:00AM 01:00PM	MTWTH	ATEC 204	R Ries
	REGISTRATIO	N REQUIF	REMENTS:			06/18/07 07/26/07		Last day	to add: 06/22/07
	MATHEMA	TICS COL	JRSES		MAT-52	ELEMENTARY AL			4.00 UNITS
						iction to the concepts of al	•		
	All students who wish to enroll in a higher level math course than					OUISITE: MAT-64 (formerly	50), 65, 90F	or qualitying p	
	3 (formerly 51) or 65 or	MAI-90A mu	st take the Accu	placer test	35079	00/10/07 00/10/07		l aat daw	R Prior
	ster for classes.				This is an o	06/18/07 08/12/07 nline class. Computer with Inte	rnot accore re		to add: 06/25/07
OR	lanta who fool thay mad	t proroguioita	o boood on cou	roomork	35080	mine dass. Computer with inte	11161 000655 10	equireu. See www	R Prior
	lents who feel they mee				33000	06/18/07 08/12/07		l ast day	to add: 06/25/07
and eva	her colleges or universi	ues must nav	e oniciai transc	TIPLS OII THE	This is an o	nline class. Computer with Inte	rnet access re		
anu eva	aiualeu.				35151	10:00AM 01:00PM	MTWTH	ATEC 210	H Broersma
	See "Moving Throu	igh Math" for	more details.			06/18/07 07/26/07	• •		to add: 06/22/07
	-				25077	06.00DM 00.1EDM	NAT\A/TII		M Votos

MATHEMATICS

CALCULUS I MAT-1A **4.00 UNITS**

Plane analytic geometry, functions, differentiation with applications and basic integration. (CAN MATH 18)

• PREREQUISITE: MAT-10 or qualifying placement level.

35146 L/LAB 10:00AM 01:45PM MTWTH **HUM 103** J Parks 06/18/07 07/26/07 Last day to add: 06/22/07 **4.00 UNITS**

MAT-2 **DIFFERENTIAL EQUATIONS**

Introduction to differential equations and their applications.

• PREREQUISITE: MAT-1B.

35702 01:10PM 04:10PM MTWTH **ATEC 204** R Ries 06/18/07 07/26/07 Last day to add: 06/22/07

MAT-10 PRECALCULUS 4.00 UNITS The college level algebra and trigonometry preparation for calculus. (CAN MATH 10)

• PREREQUISITE: MAT-36 or qualifying placement level.

01:10PM 04:10PM MTWTH CACT 1 35142 D Dominguez 06/18/07 07/26/07 Last day to add: 06/22/07

• PREREQUISITE: None. 35083 E Chung Last day to add: 06/25/07 06/18/07 08/12/07 This is an online class. Computer with Internet access is required. See www.opencampus.com 12:35PM 02:50PM MTWTH **LIBR 109** 35700 B Nguyen 06/18/07 07/26/07 Last day to add: 06/22/07

MTWTH

MTWTH

MW

(Formerly MAT-51.) Study of the four basic operations applied to whole numbers,

fractions, mixed numbers and decimals, with applications to real world problems.

ATEC 205

THTR 204

LIBR 108

35077

35152

35082

MAT-63

(Non-degree credit course)

MAT-53

06:00PM 08:15PM

06/18/07 08/09/07

01:00PM 03:15PM

06/18/07 07/26/07

06:00PM 09:20PM

06/18/07 08/08/07

ARITHMETIC

A course in the study of Euclidian Geometry.

PLANE GEOMETRY

• PREREQUISITE: MAT-52 or qualifying placement level.

Code Hours Days Instructor Room **3.00 UNITS** MAT-64 **PRE-ALGEBRA**

(Formerly MAT-50.) Designed as a transition from arithmetic to elementary algebra. (Non-degree credit course)

PREREQUISITE: MAT-63 or 90C.

35085 E Chuna 06/18/07 08/12/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access is required. See www.opencampus.com

06:00PM 09:20PM **LIBR 108** TTH S Park 06/18/07 08/08/07 Last day to add: 06/23/07

MATH LAB HOURS: NORCO CAMPUS (ST 101)

Monday - Thursday 8:00am-5:00pm Saturday-Sunday 12:00pm-2:00pm

MAT-96 MATH CENTER PRACTICUM **0.50 UNITS**

Math center access for students enrolled in mathematics courses. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

35084

• COREQUISITE: Concurrent enrollment in any Math course.

35086 LAB ST 101 J Parks

Last day to add: 08/12/07 06/18/07 08/12/07 **MAT-97** MATH CENTER PRACTICUM **1.00 UNITS**

Math center access for students enrolled in mathematics courses. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

COREQUISITE: Concurrent enrollment in any Math course.

35087 LAB ST 101 J Parks 06/18/07 08/12/07 Last day to add: 08/12/07

ACADEMIC EXCELLENCE SEMINAR **0.50 UNITS**

MAT-98 Interactive seminar to augment students' learning skills and experience in

mathematics. • PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in First-Year Experience Program.

35154 LAB 07:35AM 09:50AM MTWTH ST 107 D Dominguez 06/18/07 07/05/07 Last day to add: 06/19/07

This is a 3-wk Title V class. Please note the above dates. Please see a counselor for more information

35155 LAB ST 107 07:35AM 09:50AM MTWTH D Dominguez

Last day to add: 07/10/07 07/09/07 07/26/07 This is a 3-wk Title V class. Please note the above dates. Please see a counselor for more information

MEDICAL ASSISTING - See Moreno Valley Campus

MEDICAL TECHNICIAN - See Moreno **Valley Campus**

MICROBIOLOGY

MICROBIOLOGY 4.00 UNITS

General characteristics of microbes with emphasis on their control and role in disease. (CAN BIOL 14)

• PREREQUISITE: CHE-2A and one of the following: AMY-2A, AMY-2B, AMY-10, BIO-1, BIO-2A, BIO-2B, BIO-5, BIO-8, BIO-11, BIO-12 or BIO-34.

35729 L/LAB 01:10PM 05:40PM MTWTH Staff 06/18/07 07/26/07 Last day to add: 06/22/07

MUSIC

MUS-19 MUSIC APPRECIATION 3.00 UNITS

Study of musical style, form and materials, organized to acquaint the student with representative musical literature through listening, reading and writing.

PREREQUISITE: None.

35194 07:35AM 09:50AM MTWTH **ATEC 114** G Hausfeld 06/18/07 07/26/07 Last day to add: 06/22/07 Code Hours Days Instructor Room

PHILOSOPHY

INTRO TO PHILOSOPHY PHI-10 **3.00 UNITS**

Introduction to the major questions of Western philosophy and their answers. (CAN PHIL 2)

• PREREQUISITE: None.

35088 Staff 06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com 35157 10:00AM 12:15PM MTWTH CACT 1 C Gordon 06/18/07 07/26/07 Last day to add: 06/22/07 35089 06:00PM 09:20PM TTH **HUM 103** N Baiamonte 06/19/07 08/09/07 Last day to add: 06/25/07

PHYSICAL EDUCATION

PHP-4 **NUTRITION 3.00 UNITS**

Principles of basic nutrition and their application to health and diseases.

 PREREQUISITE: None. 35196 12:35PM 02:50PM MTWTH AC PRT1 T Wallstrom

06/18/07 07/26/07 Last day to add: 06/22/07

BOWLING, BEGINNING PHP-A15 **1.00 UNITS** Develops the basic skills of approach, delivery, accuracy and spare conversion.

 PREREQUISITE: None. 35197 LAB 10:00AM 12:15PM MTWTH **BCL LANE** L Jalayer

06/18/07 07/26/07 Last day to add: 06/22/07 This class meets at Brunswick Classic Lanes, 1800 Hamner Avenue, Norco. A use fee of \$4.00 per class session will be charged by Brunswick Classic Lanes.

PHP-A16 **BOWLING, INTERMEDIATE 1.00 UNITS**

Develops individual skills of timing, approach and delivery of ball with emphasis on improving spare conversions and making lane adjustments.

• PREREQUISITE: None.

10:00AM 12:15PM MTWTH 35198 LAB BCL LANE 06/18/07 07/26/07 Last day to add: 06/22/07

This class meets at Brunswick Classic Lanes, 1800 Hamner Avenue, Norco, A use fee of \$4.00 per class session will be charged by Brunswick Classic Lanes.

PHP-A46 HATHA YOGA, BEGINNING **1.00 UNITS**

Develops physical and mental wellness by exercises for breathing,

concentration, flexibility, strength and relaxation.

• PREREQUISITE: None.

35199 LAB 07:35AM 09:50AM MTWTH AC 1 M Wilson 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-A64 SOCCER **1.00 UNITS**

Introduces rules, basic skills, offensive and defensive strategies and competition in soccer.

• PREREQUISITE: None.

35203 LAB 07:35AM 09:50AM MTWTH SOCR 1 L Jalaver 06/18/07 07/26/07 Last day to add: 06/22/07

(Soccer Team)

35204 LAB 03:00PM 05:15PM MTWTH **SOCR 1** F Melgarejo 06/18/07 07/26/07 Last day to add: 06/22/07

(Soccer Team)

WALKING FOR FITNESS PHP-A75 **1.00 UNITS**

Provides instruction in walking technique and fitness, nutrition, and weight loss as it relates to a walking program.

PREREQUISITE: None.

35205 LAB 07:35AM 09:50AM MTWTH AC₂ M Rubinoff 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-A81 PHYSICAL FITNESS **1.00 UNITS** Provides concepts for total fitness and develops personalized exercise programs

for cardiovascular endurance, strength and flexibility.

• PREREQUISITE: None.

35207 LAB 10:00AM 12:15PM MTWTH T Wallstrom 06/18/07 07/26/07 Last day to add: 06/22/07

This class meets at 24-Hour Fitness, 275 Teller Avenue, #100, Corona. The first class will meet at the Norco campus Amphitheater.

Code Hours Days Room Instructor **PHP-A83 KICKBOXING AEROBICS 1.00 UNITS**

Develops muscular strength, flexibility and endurance with kickboxing aerobic activity and body conditioning exercises.

PREREQUISITE: None.

35208 LAB 10:00AM 12:15PM MTWTH AC 1 Staff 06/18/07 07/26/07 Last day to add: 06/22/07

PHYSICAL SCIENCE

INTRO PHYSICAL SCI 3.00 UNITS

Descriptive survey of the physical sciences: astronomy, geology, physics, chemistry as they relate to daily living.

• PREREQUISITE: None.

35090 06:00PM 09:20PM TTH **HUM 201** D Johnson 06/19/07 08/09/07 Last day to add: 06/25/07

PHYSICIAN ASSISTANT - See Moreno **Valley Campus**

PHYSICS

PHY-10 INTRO GEN PHYSICS 3.00 UNITS

Introduces study of mechanics, matter, heat, sound light, electricity, magnetism and nuclear physics.

PREREQUISITE: MAT-52.

10:00AM 12:15PM 35210 MTWTH **HUM 201** D Johnson 06/18/07 07/26/07 Last day to add: 06/22/07

THE WORLD IS YOURS

Seeking a unique, challenging and rewarding educational experience! Interested in world affairs, international employment, transferring to quality universities and travel?

RCC will role play a foreign nation at simulations of the United Nations, Chicago in November and New York in March, attended by 3500 students from around the world. Minimal costs.

Attend the team meetings Friday afternoons in Fall or enroll in POL-10, Winter session. Visit

academic.rcc.edu/mun or phone 222-8881 for more information.

POLITICAL SCIENCE

POL-1 **AMERICAN POLITICS 3.00 UNITS**

The principles, institutions, policies and critical issues in American politics. (CAN GOVT 2)

- PREREQUISITE: None.
- · ADVISORY: Qualification for ENG-1A.

35093 D Makin 06/18/07 08/12/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com 35094 D Makin

06/18/07 08/12/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com

35712

06/18/07 08/12/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com 07:35AM 09:50AM MTWTH ST 203 C Metaxas 35161

06/18/07 07/26/07 Last day to add: 06/22/07 06:00PM 09:20PM MW ATEC 204 H Danley 35091 06/18/07 08/08/07 Last day to add: 06/22/07 06:00PM 09:20PM TTH 35092 ST 203 H Danley 06/19/07 08/09/07 Last day to add: 06/25/07 Code Hours Days Room Instructor

PSYCHOLOGY

GENERAL PSYCH 3.00 UNITS PSY-1

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy. (CAN PSY 2)

• PREREQUISITE: None.

35165 07:35AM 09:50AM MTWTH ST 108 K Norton 06/18/07 07/26/07 Last day to add: 06/22/07 35095 06:00PM 09:20PM MW **THTR 204** J Zeeb 06/18/07 08/08/07 Last day to add: 06/22/07 PSY-9 **DEVELOPMENTAL PSYCH 3.00 UNITS**

A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death.

• PREREQUISITE: None.

35167	08:30AM 03:15PM	S	ST 203	J Zeeb
	06/23/07 08/11/07		Last day to a	dd: 06/27/07
35166	10:00AM 12:15PM	MTWTH	ST 203	K Norton
	06/18/07 07/26/07		Last day to a	dd: 06/22/07
35098	06:00PM 09:20PM	TTH	THTR 204	J Zeeb
	06/19/07 08/09/07		Last day to a	dd: 06/23/07

READING **RECOMMENDED GUIDELINES AND SEQUENCE OF COURSES**

Qualifying preparation score or successful completion of prerequisite course is required for REA-82 or 83:

READING 81-LEVEL 1: Basic skill level comprehension and vocabulary. READING 82-LEVEL 2: Intermediate level. Skills include critical thinking and vocabulary building.

READING 83-LEVEL 3: Comprehension and vocabulary near college level. Focus on critical thinking and vocabulary.

See "Moving Through English" for more details.

READING

3.50 UNITS REA-81 READING, LEVEL 1

Instruction in basic reading skills, along with individually prescribed practice work in a wide range of materials. (Non-degree credit course)

• PREREQUISITE: None.

35212 12:00PM 03:45PM MTWTH **ATEC 118** Staff Last day to add: 06/22/07 06/18/07 07/26/07 **REA-82 READING, LEVEL II 3.50 UNITS**

Intended for students who experience significant difficulty in reading collegelevel materials. (Non-degree credit course)

• PREREQUISITE: REA-81 or qualifying preparation score.

10:00AM 01:45PM MTWTH LIBR 115 35213 Staff Last day to add: 06/22/07 06/18/07 07/26/07

REAL ESTATE - Also see Business Administration

RLE-80 REAL ESTATE PRINCIPLES 3.00 UNITS

Fundamental course covering the basic laws, principles and terminology of California real estate practice.

• PREREQUISITE: None.

35168 08:30AM 03:15PM **HUM 111** J Lewis Last day to add: 06/27/07 06/23/07 08/11/07

RLE-81 REAL ESTATE PRACTICE 3.00 UNITS

Daily operations in real estate brokerage. Applies toward educational requirements for broker's examination.

• PREREQUISITE: None.

35714 T Wagner 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

Code Instructor Hours Days Room **LEGL ASPECT RL ESTAT RLE-82 3.00 UNITS**

California real estate law as it applies to acquisition, ownership, trust deeds, transfers, foreclosure and probate.

PREREQUISITE: None.

35716 T Wagner

06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com **REAL ESTATE FINANCE 3.00 UNITS** RI F-83

Analysis of real estate finance in residential, apartment, commercial and special purpose properties.

• PREREQUISITE: None.

35099 Staff 06/18/07 08/12/07

Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com **REAL ESTATE ECON 3.00 UNITS**

Examples of trends and factors affecting real estate values, fluctuations, cycles and market trends.

PREREQUISITE: None.

35100 C MacKenzie

06/18/07 08/12/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com

SENIOR CITIZEN EDUCATION - These classes listed in Open Campus/Community Education schedule. Call 222-8090 for current copy.

SOCIOLOGY

SOC-1 INTRO TO SOCIOLOGY **3.00 UNITS**

The dynamics of group life and social interaction in society. (CAN SOC 2)

PREREQUISITE: None.

A sociological analysis of crime, criminal law and criminality.

PREREQUISITE: None

E Kazsuk 35713 01:10PM 05:40PM 06/18/07 07/25/07 Last day to add: 06/22/07

Code Hours Instructor Days Room

ENROLLMENT GUIDELINES: SPANISH COURSES

1. If you have taken Spanish in high school or in another college or university, you must have official transcripts on file and request evaluation of the course(s).

Additionally, we highly recommend that you take the Spanish competency test so that an accurate determination of your skills can be made prior to registration.

2. If you have acquired knowledge of Spanish outside of a formal educational institution, you must file a matriculation appeals petition and take the Spanish competency test.

SPANISH

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

Electronic workbook exercises require computer with Internet access.

SPA-1 SPANISH 1 **5.00 UNITS**

Develops basic skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 2)

• PREREQUISITE: None.

35173 L/LAB 07:35AM 12:05PM MTWTH LIBR 120 D Hitchcock 06/18/07 07/26/07 Last day to add: 06/22/07

SPEECH COMMUNICATION

SPE-1 **PUBLIC SPEAKING 3.00 UNITS**

Learn how to prepare, present and evaluate a variety of speeches. Minimum of 4 speeches and 20 formal speaking minutes required. (CAN SPCH 4)

• PREREQUISITE: None.

• ADVISORY: SPE-51, SPE-52 or qualification for ENG-1A.

SPE-9	INTERPERSONAL	. COMMU	JNICATION	3.00 UNITS
	06/18/07 08/09/07		,	o add: 06/25/07
35103	06:00PM 09:20PM	TTH	AC PRT1	R Orton
	06/18/07 07/26/07		Last day t	o add: 06/22/07
35176	03:00PM 05:15PM	MTWTH	LIBR 109	R Orton
	06/23/07 07/28/07		Last day t	o add: 06/27/07
35174	08:30AM 05:30PM	S	THTR 204	D Rosenberg
	06/18/07 07/26/07		Last day t	o add: 06/22/07
35175	07:35AM 09:50AM	MTWTH	AC PRT1	M Fleming

Analyzes the dynamics, components and ethics of the two-person communication process in relationships.(CAN SPCH 8)

• PREREQUISITE: None.

• ADVISORY: SPE-52 or qualification for ENG-1A.

351//	10:00AM 12:15PM	MIWIH	LIBK 109	M Fleming
	06/18/07 07/26/07		Last day	to add: 06/22/07
35104	06:00PM 09:20PM	MW	AC PRT1	T Maldonado
	06/18/07 08/09/07		Last day	to add: 06/22/07

Weekend College at Norco

3.00 UNITS

3.00 UNITS

Last day to add: 06/27/07

Code Hours Days Room Instructor Code

COMPUTER APPLICATIONS/OFFICE

CAT-78A INTRO ADOBE PHOTOSHOP

Introduction to Adobe Photoshop including selecting, layers, masks, channels and vector art for manipulating images. (Same as CIS-78A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

35108 08:30AM 05:30PM S HUM 208 G Marquez 06/23/07 07/28/07 Last day to add: 06/27/07

Plus 18 hours laboratory by arrangement. This is web-enhanced class.

COMPUTER INFORMATION SYSTEMS

CIS-78A INTRO ADOBE PHOTOSHOP

Introduction to Adobe Photoshop including selecting, layers, masks, channels and vector art for manipulating images. (Same as CAT-78A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

35114 08:30AM 05:30PM S HUM 208 G Marquez 06/23/07 07/28/07 Last day to add: 06/27/07

Plus 18 hours laboratory by arrangement. This is web-enhanced class.

ENGLISH

ENG-1A ENGLISH COMPOSITION 4.00 UNITS

Teaches college-level critical reading, academic writing, and research skills. CAN ENGL 2)

• PREREQUISITE: ENG-50 or qualifying preparation score.

35118 08:30AM 02:30PM SSU ST 107 J Robinson 06/18/07 07/29/07 Last day to add: 06/27/07

06/18/07 07/29/07 Last day to add Plus 18 hours laboratory by arrangement.

ENG-1B CRITICAL THINKING/WRITING 4.00 UNITS

Emphasizing critical thinking, this course uses literature to develop argumentative, reading and writing skills beyond the level achieved in ENG-1A. (CAN ENGL 4)

▶ PREREQUISITE: ENG-1A.
 35121 08:30AM 02:30PM SSU ST 108 J Pedroja

06/18/07 07/29/07

NG-50 BASIC ENGLISH COMP 4.00 UNITS

Prepares students for college-level reading and academic writing.

• PREREQUISITE: ENG-60B, ESL-55 or qualifying preparation score.

• ADVISORY: Reading 82, or qualifying preparation score.

35126 08:30AM 02:30PM SSU HUM 101 M Nadelson 06/23/07 07/29/07 Last day to add: 06/27/07

Plus 18 hours laboratory by arrangement.

Plus 18 hours laboratory by arrangement.

HISTORY

HIS-7 POL SOC HIST OF US 3.00 UNITS

Days

Room

A history of the United States from 1877 to the present. (CAN HIST 10)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

35140 08:30AM 03:15PM S ST 201 M Hickerson 06/23/07 08/11/07 Last day to add: 06/27/07

MATHEMATICS

MAT-12 STATISTICS

Hours

3.00 UNITS

Instructor

A study of statistical methods and their application to hypothesis testing and estimation of population parameters. (CAN STAT 2)

• PREREQUISITE: MAT-35 or qualifying placement level.

35144 08:30AM 11:50AM SSU ST 202 H Watson 06/23/07 08/12/07 Last day to add: 06/28/07

PSYCHOLOGY

PSY-9 DEVELOPMENTAL PSYCH 3.00 UNITS

A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death.

• PREREQUISITE: None.

35167 08:30AM 03:15PM S ST 203 J Zeeb 06/23/07 08/11/07 Last day to add: 06/27/07

REAL ESTATE

RLE-80 REAL ESTATE PRINCIPLES 3.00 UNITS

Fundamental course covering the basic laws, principles and terminology of California real estate practice.

PREREQUISITE: None.

35168 08:30AM 03:15PM S HUM 111 J Lewis 06/23/07 08/11/07 Last day to add: 06/27/07

SPEECH COMMUNICATION

SPE-1 PUBLIC SPEAKING

3.00 UNITS

Learn how to prepare, present and evaluate a variety of speeches. Minimum of 4 speeches and 20 formal speaking minutes required. (CAN SPCH 4)

• PREREQUISITE: None.

• ADVISORY: SPE-51, SPE-52 or qualification for ENG-1A.

35174 08:30AM 05:30PM S THTR 204 D Rosenberg 06/23/07 07/28/07 Last day to add: 06/27/07

Moreno Valley Campus

ABBR	BUILDING	ABBR	BUILDING
24 HR	24 Hour Fitness Center	MEC	March Education Center
AFVW	Air Force Village West	MODL	Modular Classroom
CCRC	Community Care/Rehab Center	MPB	Multi Purpose Building
CLRK CTR	Ben Clark Training Center	MVB	Moreno Valley Brunswick Center
DPSS	Dept. of Public Social Services	PARK	Park Field
ECEM	Early Childhood Education-MOV	RCRMC	Riv. Co. Regional Med. Ctr.
НМ	Humanities Building	RVHS	Rancho Verde High School
HOSP MVCH	Moreno Valley Hospital	RXHS	Rubidoux High School
HOSP PKVW	Parkview Hospital	SCI	Science and Technology
LIB	Library	STU	Student Services
MDEC	March Dental Education Center	VLHS	Vista del Lago High School
	F		-bb-l 6 O l "

For more information, see "How to Read the Schedule of Classes."

MISSION STATEMENT

Responsive to the educational needs of its region, Moreno Valley College offers academic programs and student support services which include baccalaureate transfer, professional, pre-professional, and pre-collegiate curricula for all who can benefit from them. Life-long learning opportunities are provided, especially, in health and public service preparation.

Code **Hours** Days Room Instructor

ACCOUNTING - Also see Business Administration

PRINCIPLES OF ACCOUNTING I ACC-1A **3.00 UNITS**

An introduction to accounting principles and procedures. Course geared to accounting and business majors. (CAN BUS 2)

• PREREQUISITE: None. BUS-20 recommended. Concurrent enrollment in ACC/ CIS-96 also recommended. Not open to students with credit for ACC-10B.

25139 06:00PM 09:20PM TTH HM 334 S Marlo

06/19/07 08/09/07 Last day to add: 06/25/07 PRACTICUM IN COMPUTERS ACC-96 **0.50 UNITS**

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-96) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

25140 LAB SCI 151 M Barboza Last day to add: 08/09/07 06/18/07 08/09/07

ACC-97 PRACTICUM IN COMPUTERS **1.00 UNITS**

Additional practice for students with operational skills on the computer. (Same as CAT/CIS-97) (Non-degree credit course. CR/NC only)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours.

Students may be charged for paper usage.)

\25141 LAB M Barboza 06/18/07 08/09/07 Last day to add: 08/09/07

ADMINISTRATION OF JUSTICE

ADJ-1 INTRO ADMIN OF JUSTICE **3.00 UNITS**

The history and philosophy of administration of justice in America. (CAN AJ 2) • PREREQUISITE: None.

03:00PM 05:15PM MTWTH \25000 LIB 130 D Van Winkle 06/18/07 07/26/07 Last day to add: 06/22/07 Code Hours Days Room Instructor

AMERICAN SIGN LANGUAGE

AMERICAN SIGN LANGUAGE 1 4.00 UNITS

Develops basic vocabulary and grammatical proficiency at the sentence level in ASL discourse, both receptively and expressively. Introduces the culture of Deaf people.

PREREQUISITE: None.

01:10PM 04:10PM MTWTH HM 104 25274 B De La 0 06/18/07 07/26/07 Last day to add: 06/22/07

ANATOMY & PHYSIOLOGY

ANATOMY & PHYSIOLOGY I AMY-2A **4.00 UNITS**

An integrated study of body organization and terminology, cells and tissues, skeletal and muscular systems, and eye and ear. (CAN BIOL SEQ B)

PREREQUISITE: None.

25034 L/LAB 08:00AM 02:00PM SCI 250 MTWTH S Wagner 06/18/07 07/26/07 Last day to add: 06/22/07 SURVEY HUMAN ANAT/PHYSIO **3.00 UNITS AMY-10**

A survey of the structure and function of human cells, tissues and systems - for Allied Health majors.

• PREREQUISITE: None.

STU 109 25256 07:35AM 09:50AM MTWTH D Gayle 06/18/07 07/26/07 Last day to add: 06/22/07 25033 06:00PM 09:20PM SCI 250 S Cotton 06/18/07 08/08/07 Last day to add: 06/22/07

ANTHROPOLOGY

PHYSICAL ANTHROPOLOGY **3.00 UNITS**

Examination of human biological evolution and physical diversity, incorporating genetics, primates, fossils, and relationship to the animal world. (CAN ANTH 2)

PREREQUISITE: None.

LIB 131 25035 07:35AM 09:50AM MTWTH L Broyles 06/18/07 07/26/07 Last day to add: 06/22/07 ANT-2

3.00 UNITS

An introduction to the anthropological concept of culture and to the methods

CULTURAL ANTHRO

and theories used in the comparative analysis of cultures. (CAN ANTH 4)

• PREREQUISITE: None.

10:00AM 12:15PM MTWTH 25036 L Broyles 06/18/07 07/26/07 Last day to add: 06/22/07 Code Hours Days Room Instructor

ARCHITECTURE - See Norco Campus

ART

ART-2 HIST ART: RENAISS/CONTEMP 3.00 UNITS

Survey of the history of Western art: Renaissance through Contemporary. (CAN ART 4)

PREREQUISITE: None. Qualification for ENG-1A recommended.

25250 03:00PM 05:15PM MTWTH HM 129 M Eastridge 06/18/07 07/26/07 Last day to add: 06/22/07

ART-6 ART APPRECIATION 3.00 UNITS

An introductory course for the non-art major. An overview of the creative process and various art forms.

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A.

25142 06:00PM 09:20PM MW HM 129 H Arnold 06/18/07 08/08/07 Last day to add: 06/22/07

ART-17 BEGINNING DRAWING 3.00 UNITS

Introduction to drawing in a variety of media. Exploration of the elements of art, composition, perspective, including development of observational, motor and creative skills. (CAN ART 8).

• PREREQUISITE: None.

ART-18 INTERMEDIATE DRAWING 3.00 UNITS

Continued study of the skills acquired in Beginning Drawing, with the emphasis on color theory and color media in drawing.

• PREREQUISITE: ART-17 or 22.

25038 L/LAB 10:00AM 02:30PM MTWTH HM 126 H Arnold 06/18/07 07/26/07 Last day to add: 06/22/07

BIOLOGY

BIO-1 GENERAL BIOLOGY 4.00 UNITS

A study of life as revealed in biological systems using cellular, organismic and ecological approaches. The basic principles of cellular biology, biochemistry, genetics, evolution, ecology and the social implications of biology are included. (CAN BIOL 14)

PREREQUISITE: None.

25039 10:00AM 12:15PM MTWTH STU 101 F Galicia LAB 07:35AM 09:50AM MTWTH SCI 255 F Galicia 06/18/07 07/26/07 Last day to add: 06/22/07 **MTWTH** 25040 10:00AM 12:15PM STU 101 F Galicia 12:35PM 02:50PM LAB MTWTH SCI 255 S Marshall Last day to add: 06/22/07 06/18/07 07/26/07

BIO-30 HUMAN REPRODUCTION 3.00 UNITS

Reproduction and sexuality - biologically oriented to provide current information in all facets of subject area.

• PREREQUISITE: None.

25143 06:00PM 09:20PM MW HM 106 M Torres 06/18/07 08/08/07 Last day to add: 06/22/07

BUSINESS ADMINISTRATION - Also see Accounting, Management, Marketing, Paralegal and Real Estate

BUS-10 INTRO TO BUSINESS 3.00 UNITS

Considers scope, function and organization of business, including principles and practices, with an integrated global perspective.

• PREREQUISITE: None.

25145 J Duran
06/18/07 08/09/07 Last day to add: 06/25/07
This is an online class. Computer with Internet access required. See www.opencampus.com.
25144 06:00PM 09:20PM TTH HM 322 R Mason
06/19/07 08/09/07 Last day to add: 06/25/07

 Code
 Hours
 Days
 Room
 Instructor

 BUS-20
 BUSINESS MATH
 3.00 UNITS

Review of basic math and its application to business, percentages, pricing, depreciation and inventory.

PREREQUISITE: None.

25146 D Webster

06/18/07 08/09/07 Last day to add: 06/25/07
This is an online course. Computer with Internet access required. See www.opencampus.com.
25279 06:00PM 09:20PM TTH RXHS T8 D Cescolini
06/19/07 08/09/07 Last day to add: 06/25/07

This class meets at Rubidoux Annex, 4250 Opal St, Riverside.

CHEMISTRY

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

CHE-2A INTRO CHEMISTRY I 4.00 UNITS
Introductory chemical concepts with health and environmental applicationsfulfills the needs of non-science majors.(CAN CHEM 6)

• PREREQUISITE: MAT-52.

25045 12:35PM 02:50PM MTWTH HM 129 R Allahyari LAB 10:00AM 12:15PM **MTWTH** SCI 261 R Allahyari 06/18/07 07/26/07 Last day to add: 06/22/07 25046 12:35PM 02:50PM MTWTH HM 129 R Allahyari LAB 03:00PM 05:15PM **MTWTH** SCI 261 R Allahyari 06/18/07 07/26/07 Last day to add: 06/22/07

COMPUTER APPLICATIONS/OFFICE

CAT-50 KEYBOARD/DOC PROCESSING 3.00 UNITS

Touch typing, keyboard mastery and document formatting on computers for basic business applications.

• PREREQUISITE: None.

25041 07:35AM 09:50AM MW HM 324 S Balderrama 06/18/07 07/25/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement. This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

CAT-72A INTRO WEB PAGE CREATION 1.50 UNITS

Introduction to Web page creation using XHTML to create pages with formatted text, hyperlinks, lists, images, tables, frames and forms. (Same as CIS-72A)

• PREREQUISITE: None.

ADVISORY: Competency in the use of a computer, familiarity with the Internet, CIS-95A and concurrent enrollment in CIS-96 or 97.

25297 03:00PM 05:15PM MW HM 323 R Casolaro 06/18/07 07/25/07 Last day to add: 06/22/07 Plus 18 hours laboratory by arrangement.

CAT-76B INTRO TO DREAMWEAVER 3.00 UNITS

Learn to design and administer industry standard personal and business Web sites using Dreamweaver. (Same as CIS-76B)

• PREREQUISITE: None.

• ADVISORY: Competency in the use of a computer and familiarity with the Internet as well as CIS/CAT-95A and concurrent enrollment in CIS-96 or 97.

25043 10:00AM 12:15PM MTWTH HM 324 M Barboza 06/18/07 07/26/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement.

CAT-78A INTRO ADOBE PHOTOSHOP 3.00 UNITS

Introduction to Adobe Photoshop including selecting, layers, masks, channels and vector art for manipulating images. (Same as CIS-78A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

25044 12:35PM 02:50PM MTWTH HM 324 M Barboza 06/18/07 07/26/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement.

An introduction to personal computers for the beginning student. (Same as CIS-93)

PREREQUISITE: None.

All sections of CAT-93 have an 18 hour laboratory requirement to be arranged.

25303	07:35AM 09:50AM 06/19/07 07/26/07	TTH	HM 324 Last day to	W Christensen add: 06/23/07
This is a hybrid class. Computer with Internet access required. See www.opencampus.com.				
25281	10:00AM 12:15PM	MTWTH	RXHS P5	C Andersen
	06/18/07 07/26/07		Last day to	add: 06/22/07
This class meets	at Rubidoux Annex, 4250	Opal St., Rive	rside.	
25264	06:00PM 09:20PM	MW	HM 324	C Andersen
	06/18/07 08/08/07		Last day to	add: 06/22/07
25283	06:00PM 09:20PM	TTH	RXHS P5	G Alemu

This class meets at Rubidoux Annex, 4250 Opal St., Riverside, PRACTICUM IN COMPUTERS **0.50 UNITS**

Last day to add: 06/25/07

06/18/07 08/09/07

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-96) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

CAT-97		PRACTICUM IN COMP	PUTERS	1.00 UNITS
		06/18/07 08/09/07	Last day to	add: 08/09/07
25148	LAB		SCI 151	M Barboza
		06/18/07 08/09/07	Last day to	add: 08/09/07
25147	LAB		SCI 151	M Barboza

Additional practice for students with operational skills on the computer. (Same as ACC/CIS-97) (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours. Students may be charged for paper usage.)

25149	LAB		SCI 151	M Barboza
		06/18/07 08/09/07	Last day to	add: 08/09/07
25150	LAB		SCI 151	M Barboza
		06/18/07 08/09/07	Last day to	add: 08/09/07

COMPUTER LAB HOURS: MORENO VALLEY CAMPUS (SCI 151) Monday - Thursday 7:30am-9:30pm

COMPUTER INFORMATION SYSTEMS

All sections of CIS-1A have an 18 hour laboratory requirement to be arranged.

Introduction to computer concepts, theory and computer applications. Functions and capabilities of word processors, spreadsheets, databases, presentation graphics and the Internet are covered through lecture, discussion and hands-on computer assignments.

PREREQUISITE: None.

ADVISORY: Concurrent enrollment in CIS-96 or 97 recommended.

25048	07:35AM 09:50AM	MTWTH	HM 333	M Davar
	06/18/07 07/26/07		Last day to	add: 06/22/07
25047	10:00AM 12:15PM	MTWTH	HM 333	M Davar
	06/18/07 07/26/07		Last day to	add: 06/22/07
25151	06:00PM 09:20PM	TTH	HM 333	J Kats
	06/19/07 08/09/07		Last day to	add: 06/25/07

Code Hours Days Room Instructor CIS-72A INTRO WEB PAGE CREATION **1.50 UNITS**

Introduction to Web page creation using XHTML to create pages with formatted text, hyperlinks, lists, images, tables, frames and forms. (Same as CAT-72A)

PREREQUISITE: None.

• ADVISORY: Competency in the use of a computer, familiarity with the Internet, CIS-95A and concurrent enrollment in CIS-96 or 97.

25049 03:00PM 05:15PM R Casolaro 06/18/07 07/25/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement.

CIS-76B INTRO TO DREAMWEAVER **3.00 UNITS**

Learn to design and administer industry standard personal and business Web sites using Dreamweaver. (Same as CAT-76B)

• PREREQUISITE: None.

· ADVISORY: Competency in the use of a computer and familiarity with the Internet as well as CIS/CAT-95A and concurrent enrollment in CIS-96 or 97.

MTWTH 25050 10:00AM 12:15PM HM 324 M Barboza 06/18/07 07/26/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement.

INTRO ADOBE PHOTOSHOP **3.00 UNITS**

Introduction to Adobe Photoshop including selecting, layers, masks, channels and vector art for manipulating images. (Same as CAT-78A)

PREREQUISITE: None.

ADVISORY: Concurrent enrollment in CAT/CIS-96 or 97.

12:35PM 02:50PM 25051 MTWTH HM 324 M Barboza 06/18/07 07/26/07 Last day to add: 06/22/07

Plus 18 hours laboratory by arrangement.

COMPUTERS FOR BEGINNERS 3.00 UNITS

This course is an introduction to personal computers for the beginning student. (Same as CAT-93)

• PREREQUISITE: None.

All sections of CIS-93 have an 18 hour laboratory requirement to be arranged.

25304	07:35AM 09:50AM	TTH	HM 324	W Christensen
	06/19/07 07/26/07		Last day t	o add: 06/23/07
This is a hybrid of	class. Computer with Interne	et access requ	uired. See www.o	pencampus.com.
25282	10:00AM 12:15PM	MTWTH	RXHS P5	C Andersen
	06/18/07 07/26/07		Last day t	o add: 06/22/07
This class meets	s at Rubidoux Annex, 4250	Opal St., Rive	erside.	
25263	06:00PM 09:20PM	MW	HM 324	C Andersen
	06/18/07 08/08/07		Last day t	o add: 06/22/07
25284	06:00PM 09:20PM	TTH	RXHS P5	G Alemu
	06/19/07 08/09/07		Last day t	o add: 06/25/07

PRACTICUM IN COMPUTERS **0.50 UNITS**

This class meet at Rubidoux Annex, 4250 Opal St., Riverside.

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-96) (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 27 hours. Students may be charged for paper usage.)

25153	LAB		SCI 151	Staff
		06/18/07 08/09/07	Last day to a	dd: 08/09/07
25154	LAB		SCI 151	M Barboza
		06/18/07 08/09/07	Last day to a	dd: 08/09/07

PRACTICUM IN COMPUTERS 1.00 UNITS

Additional practice for students with operational skills on the computer. (Same as ACC/CAT-97) (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in any RCC non-computer practicum course. (Note: Open entry/open exit enrollment is based on space availability. The following sections have a total laboratory requirement of 54 hours. Students may be charged for paper usage.)

25155	LAB		SCI 151	Staff
		06/18/07 08/09/07	Last day to ac	ld: 08/09/07
25156	LAB		SCI 151	Staff
		06/18/07 08/09/07	Last day to ac	ld: 08/09/07

Code Hours Days Room Instructor

DENTAL ASSISTANT

DEA-10 INTRO DENTAL ASSISTING 4.00 UNITS

An introduction to dental assisting with emphasis on skills and concepts required for chairside dental assisting.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Enrollment in the Dental Assistant Program.

DENTAL HYGIENE

This is a specialized program. For information regarding entry into the program go to www.rcc.edu/dentalhygiene or call 571-6431.

DEH-20B CLINICAL DENTAL HYGIENE #2 1.00 UNITS

Allows students to apply clinical skills while performing dental hygiene services on patients with gingivitis and mild to moderate periodontal disease.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Course is limited to students who have been admitted to RCC's Dental Hygiene program.

25052	01:00PM 04:00PM	MW	MDEC 1	D Lesser
	05:30PM 08:30PM	MW	MDEC 1	M Heyde
	06/18/07 07/25/07		Last day to a	dd: 06/22/07
25053	01:00PM 04:00PM	MW	MDEC 3	D Lesser
	05:30PM 08:30PM	MW	MDEC 3	N Snitker
	06/18/07 07/25/07		Last day to a	dd: 06/22/07
25054	01:00PM 04:00PM	MW	MDEC TECH	D Lesser
	05:30PM 08:30PM	MW	MDEC TECH S	Schneidewind
	06/18/07 07/25/07		Last day to a	dd: 06/22/07

DENTAL TECHNOLOGY

DEN-70 INTRO TO DENTAL TECH 2.00 UNITS

Introduction to the field of dental laboratory technology. Successful completion necessary for program admission.

• PREREQUISITE: None.

25055 L/LAB 01:30PM 05:25PM MTWTH MDEC 2 J Hoover 06/18/07 07/26/07 Last day to add: 06/22/07

DEN-85 ORTHO/PEDODONTIC TECHNIQUES 3.00 UNITS

Laboratory fabrication of orthodontic and pedodontic appliances.

• PREREQUISITE: DEN-70.

25277 08:00AM 08:45AM MTWTH MDEC 2 R Taylor LAB 08:50AM 01:20PM MTWTH MDEC 2

06/18/07 07/26/07 Last day to add: 06/22/07

EARLY CHILDHOOD EDUCATION

EAR-22 PROGRAMS, CAREER OPPORTUNITIES 3.00 UNITS

Theories, analyses, and observations of early childhood programs and career options in early childhood education.

• PREREQUISITE: None.

25251 07:35AM 09:50AM MTWTH ECEM 115 J Johnston 06/18/07 07/26/07 Last day to add: 06/22/07

EAR-33 INFANT AND TODDLERS 3.00 UNITS

Provides caregivers the components of quality care and education for children ages 0-3.

- PREREQUISITE: None.
- ADVISORY: EAR-20.

25252 10:00AM 12:15PM MTWTH ECEM 115 E Deal McWillia

06/18/07 07/26/07 Last day to add: 06/22/07
EAR-38 ADULT SUPERVISION - ECE/CD 3.00 UNITS

Emphasizes methods and principles of supervising adults in ECE/CD environments. Required by the Child Development Permit for administrators of ECE/CD programs.

• PREREQUISITE: EAR-44.

25253 06:00PM 09:20PM TTH ECEM 115 B Kirby 06/19/07 08/09/07 Last day to add: 06/25/07

Code Hours Days Room Instructor

ECONOMICS

ECO-7 MACROECONOMICS 3.00 UNITS

Economic theory and analysis as applied to the U.S. economy as a whole. (CAN ECON 2) $\,$

- PREREQUISITE: None.
- ADVISORY: Qualification for ENG-1A and MAT-52.

25058 07:35AM 09:50AM MTWTH HM 337 B Bandyopadhyay 06/18/07 07/26/07 Last day to add: 06/22/07

EMERGENCY MEDICAL SERVICES

This is a specialized program. For information regarding entry into the program go to www.rcc.edu/academicprograms/ems or call (951) 571-6100 x4600. EMS-50 and EMS-51 mandatory orientation is on 5/24/07, 11:00am-1:00pm in LIB 131 or 6/1/07, 1:00pm-3:00pm in STU 101, both at the Moreno Valley Campus. Prompt attendance is required at the orientation and on the first day of class. If you have a disability requiring accommodation, please call (951) 222-8060 at least one week prior to the date of the event in order to assure accommodation.

EMS-50 EMS-BASIC 6.00 UNITS

Introduces the student to all basic information to be able to, in combination with EMS-51, work in the pre-hospital setting as an EMT.

- PREREQUISITE: None.
- COREQUISITE: EMS-51.
- LIMITATION ON ENROLLMENT: American Heart Association CPR Certification (Healthcare Provider level) current throughout the length of the program. Must be 18 years of age. Attendance is required at the EMS Orientation prior to the start of class. Student must purchase a uniform and complete a background check and healthcare screening prior to the start of the program. Before taking any of these steps, students must attend program orientation.

25160 06:45AM 12:45PM MW CLRK CTR C Nollette

LAB 01:30PM 05:30PM MW CLRK CTR

06/18/07 08/08/07 Last day to add: 06/22/07

Note: Concurrent enrollment with EMS-51 #25162 is required.

25161 06:45AM 12:45PM TTH CLRK CTR R Fontaine
LAB 01:30PM 05:30PM TTH CLRK CTR
06/19/07 08/09/07 Last day to add: 06/25/07

Note: Concurrent enrollment with EMS-51 #25163 is required.

EMS-51 EMS-BASIC CLINICAL/FIELD 1.00 UNITS

Provides supervised, structured and safe clinical practice alongside trained health care professionals in the clinical/field setting.

- PREREQUISITE: None.
- COREQUISITE: EMS-50.
- LIMITATION ON ENROLLMENT: American Heart Association CPR Certification (Healthcare Provider level) current throughout the length of the program. Must be 18 years of age. Attendance is required at the EMS Orientation prior to the start of class. Student must purchase a uniform and complete a background check and healthcare screening prior to the start of the program. Before taking any of these steps, students must attend program orientation.

25162 LAB FLD EMS C Nollette 06/18/07 08/09/07 Last day to add: 07/03/07

Note: Concurrent enrollment with EMS-50 #25160 is required.

25163 LAB FLD EMS R Fontaine 06/18/07 08/09/07 Last day to add: 07/03/07

Note: Concurrent enrollment with EMS-50 #25161 is required.

EMS-90 ASSESSMENT BASED MANAGEMENT 4.50 UNITS

Fourth term course focusing on the paramedic students' assessment skills and development of clinical/field judgments in treating the sick and injured in a pre-hospital setting.

- PREREQUISITE: EMS-80, 81, 82 and 83.
- LIMITATION ON ENROLLMENT: Acceptance into the paramedic program. Students must enroll in EMS-91 concurrently.

Students must enroll in Elvis-91 concurrently.

25248 LAB 08:30AM 12:30PM TW CLRK CTR C Nollette 01:30PM 05:30PM TW CLRK CTR

06/19/07 08/09/07 Last day to add: 06/23/07

Note: Concurrent enrollment with EMS-91 code #25164 is required.

Concluding course of the Paramedic program; provides a minimum of 540 hours of field training under the supervision of a trained preceptor to prepare students for certifications as a Paramedic.

- PREREQUISITE: EMS-80, 81, 82 and 83.
- LIMITATION ON ENROLLMENT: Acceptance into the paramedic program. Students must enroll in EMS-90 concurrently.

25164 LAB FLD EMS C Nollette 06/18/07 08/09/07 Last day to add: 07/03/07 Note: Concurrent enrollment with EMS-90 code #25248 is required.

PLACEMENT GUIDELINES: ENGLISH COMPOSITION COURSES

ENGLISH 1A. One of the following:

- 1. Qualifying preparation score based on the DTLS or Accuplacer test and academic background.
- 2. A grade of C or better in ENG-50.

ENGLISH 1B;

A grade of C or better in ENG-1A.

ENGLISH 50. One of the following:

- 1. Qualifying preparation score based on the DTLS or
- Accuplacer test and academic background.
- 2. Successful completion of ENG-60B, ENG-60C or ESL-55.

ENGLISH 60A:

There is no prerequisite; the course is open to all students.

It is strongly recommended that students register in an appropriate composition course (ENG-1A, 50 or 60A) during their first semester of enrollment.

See "Moving through English" for more details.

ENGLISH

All sections of ENG-1A have an 18 hour laboratory requirement to be arranged.

ENG-1A **ENGLISH COMPOSITION**

Teaches college-level critical reading, academic writing, and research skills. (CAN ENGL 2)

PREREQUISITE: ENG-50 or qualifying preparation score.

25059	06:50AM 09:50AM	MTWTH	HM 322	J Rhyne
	06/18/07 07/26/07		Last day to	add: 06/22/07
This is a web-	enhanced class.			
25060	10:00AM 01:00PM	MTWTH	SCI 157	J Fenton
	06/18/07 07/26/07		Last day to	add: 06/22/07
25165	06:00PM 08:15PM	MTWTH	LIB 120	M Snyder
	06/18/07 08/09/07		Last day to	add: 06/24/07

ENG-1B CRITICAL THINKING/WRITING **4.00 UNITS**

Emphasizing critical thinking, this course uses literature to develop argumentative, reading and writing skills beyond the level achieved in ENG-1A. (CAN ENGL 4)

• PREREQUISITE: ENG-1A.

All sections of ENG-1B have an 18 hour laboratory requirement to be arranged.

25062	10:00AM 01:00PM	MTWTH	STU 109	K Stevenson
	06/18/07 07/26/07		Last day	to add: 06/22/07
25061	01:10PM 04:10PM	MTWTH	LIB 123	J Rawley
	06/18/07 07/26/07		Last day	to add: 06/22/07
25254	06:00PM 08:15PM	MTWTH	STU 109	A Modzelewski
	06/18/07 08/09/07		Last day	to add: 06/24/07

Code Hours Days Room Instructor **ENG-50 BASIC ENGLISH COMP 4.00 UNITS**

Prepares students for college-level reading and academic writing.

- PREREQUISITE: ENG-60B, ESL-55 or qualifying preparation score.
- ADVISORY: Reading 82, or qualifying preparation score.

All sections of ENG-50 have an 18 hour laboratory requirement to be arranged.

25064	06:50AM 09:50AM	MTWTH	SCI 157	M Mariano
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25063	10:00AM 01:00PM	MTWTH	MODL 3	A Loverde
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25065	10:00AM 01:00PM	MTWTH	LIB 123	M Yang
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25166	06:00PM 08:15PM	MTWTH	STU 107	H Alvarez
	06/18/07 08/09/07		Last day t	to add: 06/24/07
25255	06:00PM 08:15PM	TTH	HM 211	R Regino
	06/19/07 08/09/07		Last day t	to add: 06/25/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

ENG-60A **ENGL FUND: SENT TO PARAGRAPH 4.00 UNITS**

This class instills basic writing, reading, and grammar skills via sentence and paragraph. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

All sections of ENG-60A have an 18 hour laboratory requirement to be arranged.

25066	06:50AM 09:50AM	MTWTH	MODL 3	C Briggs
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25068	10:00AM 01:00PM	MTWTH	LIB 124	S Ingham
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25167	06:00PM 08:15PM	MTWTH	LIB 131	C Ramirez
	06/18/07 08/09/07		Last day t	to add: 06/24/07

ENG-60B ENGL FUND: PARAGRAPH TO ESSAY 4.00 UNITS

This class advances basic reading, writing, and grammar skills via the production of paragraph and short essays. (Non-degree credit course. CR/NC only)

PREREQUISITE: ENG-60A or qualifying preparation score.

All sections of ENG-60B have an 18 hour laboratory requirement to be arranged.

25070	06:50AM 09:50AM	MTWTH	HM 105	A Brown
	06/18/07 07/26/07		Last day	to add: 06/22/07
25069	10:00AM 01:00PM	MTWTH	HM 337	R Carlton
	06/18/07 07/26/07		Last day	to add: 06/22/07
25168	06:30PM 08:45PM	MTWTH	LIB 130	C Papas
	06/18/07 08/09/07		Last day	to add: 06/24/07
ENG-06	WDIT/DEAD CTD	DDACTIC	TI IM	O EO LIMITO

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course. CR/NC only.)

 COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

25169 LAB HM 232 C Briggs Last day to add: 08/09/07 06/18/07 08/09/07

ENG-97 WRIT/READ CTR PRACTICUM **1.00 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Non-degree credit course. CR/NC only.)

• COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

25170 LAB C Briggs 06/18/07 08/09/07 Last day to add: 08/09/07

Code Hours Days Instructor Room

ENGLISH AS A SECOND LANGUAGE TESTING SCHEDULE (NEW ESL STUDENTS MUST TAKE PTESL TEST)

Moreno Valle	y campus: (Call (95	1) 571-6492	for an appointment)
May 25	Friday	8:30am	STU 301
May 30	Wednesday	4:00pm	STU 301
June 8	Friday	8:30am	STU 301
June 13	Wednesday	4:00pm	STU 301
June 19	Tuesday	8:30am	STU 301

ESL (51-55) and English composition (50, 1A, 1B) courses are taught at different levels. Only one such course should be taken in a semester. Please make an appointment with the English department chair for advisement concerning exceptions to this policy.

ENGLISH AS A SECOND LANGUAGE

ESL-71 BASIC READING/VOCAB 4.00 UNITS

A basic reading and vocabulary building class for English as a Second Language students. (Non-degree credit. CR/NC only)

• PREREQUISITE: None. Concurrent enrollment in ESL-51 or 52 strongly recommended.

25171 06:30PM 09:15PM MTWTH G Stoddard 06/18/07 08/09/07 Last day to add: 06/24/07

Lab is included in class

ESL-90C PREPOSITION REVIEW **1.00 UNITS**

Reviews and practices correct use of prepositions in common verb, noun and adjective phrases. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

ADVISORY: Qualification for ESL-53 or higher strongly recommended.

05:25PM 06:30PM MW LIB 123 G Stoddard 25172 Last day to add: 06/22/07 06/18/07 08/08/07

ESL-90D **VERB TENSE REVIEW 1.00 UNITS**

Offers an intensive review and integration of verb tense structure for ESL students.

(Non-degree credit course. CR/NC only)

• PREREQUISITE: None. • ADVISORY: Qualification for ESL-54, 55 or ENG-50 strongly recommended.

25173 05:25PM 06:30PM TTH LIB 123 G Stoddard Last day to add: 06/25/07 06/19/07 08/09/07 **BEGIN ORAL COMMUNICATION 3.00 UNITS ESL-91**

A beginning conversation and idioms class for English as a Second Language students. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

 ADVISORY: Concurrent enrollment in ESL-51 or 52 strongly recommended. 25071 06:50AM 09:50AM MTWTH LIB 123 S Koh 06/18/07 07/26/07 Last day to add: 06/22/07 Lab is included in class.

ADV ORAL COMMUNICATION 3.00 UNITS

An advanced conversation, idioms and pronunciation class for English as a Second Language students. (Non-degree credit course.)

PREREQUISITE: None.

ADVISORY: Concurrent enrollment in ESL-54, ESL-55 or ENG-50.

25275 L/LAB 10:00AM 01:00PM MTWTH M Shirinian Last day to add: 06/22/07 06/18/07 07/26/07 Lab is included in class.

0.50 UNITS WRIT/READ CTR PRACTICUM

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Nondegree credit course. CR/NC only)

• PREREQUISITE: None.

· COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

HM 232 0 Dumer 25305 LAB 06/18/07 08/09/07 Last day to add: 08/09/07

Code Hours Days Room Instructor **ESL-97** WRIT/READ CTR PRACTICUM **1.00 UNITS**

Writing and Reading Center access for students enrolled in composition, literature, creative writing, ESL, reading or speech communication courses. (Nondegree credit course. CR/NC only)

PREREQUISITE: None

• COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication course.

25306 LAB HM 232 0 Dumer 06/18/07 08/09/07 Last day to add: 08/09/07

GEOGRAPHY

PHYSICAL GEOGRAPHY 3.00 UNITS

The interacting physical processes of the atmosphere, hydrosphere, lithosphere and biosphere which impact Earth's surface. (CAN GEOG 2; GEG-1 and 1L same as CAN GEOG 6)

• PREREQUISITE: None.

25076 12:35PM 02:50PM MTWTH HM 210 C Tovares 06/18/07 07/26/07 Last day to add: 06/22/07 This is a web-enhanced class. 06:00PM 09:20PM C Tovares 25174 HM 210 MW 06/18/07 08/08/07 Last day to add: 06/22/07 This is a web-enhanced class.

PHYSICAL GEOGRAPHY LAB **1.00 UNITS** GEG-1L

Practical application of physical geographic principles through the use of geographic tools, including maps, photos and data. (CAN GEG-1+1L=GEOG-6)

PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in or prior completion of GEG-1.

25175 06:00PM 09:20PM TTH HM 210 C Tovares Last day to add: 06/25/07 06/19/07 08/09/07

This is a web-enhanced class.

GUIDANCE

GUI-45 INTRODUCTION TO COLLEGE **1.00 UNITS**

Introduction to programs, resources and personal factors that contribute to college success. (CR/NC only)

• PREREQUISITE: None.

STU 107 J Tetley 25078 08:00AM 10:15AM MTWTH 06/18/07 06/28/07 Last day to add: 06/18/07

This section is intended for Middle College High School Program. 08:00AM 10:15AM MTWTH

25081 STU 107 Staff 07/16/07 07/26/07 Last day to add: 07/16/07

This is a short term class. Please note the above dates.

10:30AM 12:45PM MTWTH STU 107 J Tetley 25079 06/18/07 06/28/07 Last day to add: 06/18/07

This section is intended for Middle College High School Program.

25082 10:30AM 12:45PM MTWTH LIB 136 Staff 07/16/07 07/26/07 Last day to add: 07/16/07

This is a short term class. Please note the above dates.

25080 01:15PM 03:30PM MTWTH STU 107 J Tetley 06/18/07 06/28/07 Last day to add: 06/18/07

This section is intended for Middle College High School Program.

COLLEGE SUCCESS STRAT GUI-48 2.00 UNITS

Exploration of various learning strategies. Students will identify their own learning styles and utilize that information to succeed in college.

• PREREQUISITE: None.

25083 08:00AM 10:15AM MTWTH J Tetley 07/30/07 08/23/07 Last day to add: 08/01/07

This section is intended for Middle College High School Program.

10:30AM 12:45PM 25084 MTWTH LIB 120 J Tetley 07/30/07 08/23/07 Last day to add: 08/01/07

This section is intended for Middle College High School Program.

Code Hours Days Room Instructor
GUI-95 ADAPT COMP TECH SEMINAR 0.50 UNITS

This course, designed for students with a disability, provides training in the use of adaptive computer technologies. (Non-degree applicable.)

PREREQUISITE: None.

25176 LAB J Reynolds

06/18/07 08/09/07 Last day to add: 08/09/07

GUI-96 PRACTICUM ADAPT COMP TECH 0.50 UNITS

Provides additional practice for students using adaptive computer technologies to complete academic course assignments. The following sections have a total laboratory requirement of 27 hours. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

25177 LAB J Reynolds

06/18/07 08/09/07 Last day to add: 08/09/07

GUI-97 PRACTICUM ADAPT COMP TECH 1.00 UNITSProvides additional practice for students using adaptive computer technologies to complete academic course assignments. The following sections have a total laboratory requirement of 54 hours. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

25178 LAB J Reynolds

06/18/07 08/09/07 Last day to add: 08/09/07

HEALTH SCIENCE

HES-1 HEALTH SCIENCE 3.00 UNITS

Study of prevention of disease. Satisfies California certification for drug, alcohol, tobacco and nutrition.

• PREREQUISITE: None.

25086	07:35AM 09:50AM	MTWTH	HM 221	R Kahns
	06/18/07 07/26/07		Last day	to add: 06/22/07
25085	10:00AM 12:15PM	MTWTH	HM 221	R Kahns
	06/18/07 07/26/07		Last day	to add: 06/22/07
25179	06:00PM 09:20PM	MW	STU 101	S Villasenor
	06/18/07 08/08/07		Last day	to add: 06/22/07

Students who wish to register for Healthcare Technician courses, contact Vivian at (951) 571-6135, option #9 Moreno Valley Campus, HM 113. Requirements for these classes are:

- · Current CPR Card.
- · Documentation of Immunizations.
- DMV Print out (H-6) \$5.00 at the DMV
- Processed Submittal of Fingerprints and application to DHS (Certified Nurse Assistant only)
- After clinical clearance: An additional \$5.00 fee may be charged for a special Healthcare Technician I.D. card.

HEALTH CARE TECHNICIAN

HET-80 CNA THEORY/PRACTICES 6.00 UNITS

Lectures and clinical laboratory practice in preparation for state nurse assistant certification examination.

 PREREQUISITE: None. Prior to course: requires fingerprinting and submission of application for state certification examination, current CPR certification and immunizations, medical clearance from healthcare provider, uniform and RCC HET I.D. badge.

25180 07:30AM 12:00PM MTWTH HM 334 C Zumdka
LAB 07:00AM 04:00PM WTH HOSP AFVW S Zmudka
06/18/07 08/09/07 Last day to add: 06/25/07

Clinical lab classes will be held at the following location: Air Force Village West 17050 Arnold Drive, Riverside, CA 92518. Note: This is an 8 week class.

25181 07:30AM 12:00PM MTWTH HM 334 C Zumdka
LAB 07:00AM 04:00PM WTH HOSP CCRC S McGhee-Baxa
06/18/07 08/09/07 Last day to add: 06/25/07

Clinical lab classes will be held at the following location: Community Care Rehab Ctr., 4070 Jurupa Ave., Riverside, CA. Note: This is an 8 week class.

Code Hours Days Room Instructor
HET-86 ACUTE CARE NURSE ASSISTANT 1.00 UNITS

Provides the Certified Nurse Assistant with demonstration and practice of nursing assistant skills used when providing care in acute care settings.

- PREREQUISITE: HET-80. (Certification as a Nurse Assistant also acceptable.)
- LIMITATION ON ENROLLMENT: Prior to clinical component, requires current CPR certification and immunizations, medical clearance from healthcare provider and uniform with RCC HET I.D. badde.

25087 LAB 07:30AM 04:00PM FS HOSP RCRM V Glazewski 06/18/07 08/08/07 Last day to add: 06/27/07

Class meets at Riverside County Reg. Med Ctr. 26520 Cactus Ave., Moreno Valley, CA 92551.

HISTORY

HIS-2 WORLD CIVILIZATIONS 2 3.00 UNITS

The development and interaction of world civilizations from the 16th century to the present.

• PREREQUISITE: None. Qualification for ENG-1A recommended.

25273 06:00PM 09:20PM MW LIB 124 K Bowyer 06/18/07 08/08/07 Last day to add: 06/22/07

HIS-6 POL SOC HIST OF US 3.00 UNITS

A history of the United States from Colonial time to 1877. (CAN HIST 8)

• PREREQUISITE: None. Qualification for ENG-1A recommended.
5088 07:35AM 09:50AM MTWTH LIB 124

 25088
 07:35AM 09:50AM 09:50AM 09:50AM 06/18/07 07/26/07
 MTWTH LIB 124 S Meier Last day to add: 06/22/07

 25089
 03:00PM 05:15PM 06/18/07 07/26/07
 MTWTH LIB 124 S Meier Last day to add: 06/22/07

HIS-7 POL SOC HIST OF US 3.00 UNITS

A history of the United States from 1877 to the present. (CAN HIST 10)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

25090 10:00AM 12:15PM MTWTH HM 105 A Pfeifle 06/18/07 07/26/07 Last day to add: 06/22/07

HUMAN SERVICES

HMS-4 INTRO HUMAN SERVICES 3.00 UNITS

An overview of the types and functions of Human Services agencies and careers in Human Services. Emphasizes the knowledge, skills, abilities and understanding of human needs necessary to prepare for a career in Human Services. (Same as S0C-4)

• PREREQUISITE: None.

25278 06:00PM 09:20PM MW HM 221 Staff 06/18/07 08/09/07 Last day to add: 06/22/07

HMS-16 PUBLIC ASSISTANCE/BENEFITS 1.00 UNITS

Overview of federal, state and local public benefits for persons in need, including availability, eligibility requirements and entitlements. (Same as SOC-16)

PREREQUISITE: None.

25183 06:30PM 07:35PM TTH HM 334 P Livingston 06/19/07 08/09/07 Last day to add: 06/25/07

WARNING!

REGISTRATION WILL BE BLOCKED IF YOU HAVE NOT MET THE PREREQUISITE!

Code Hours Days Instructor Code **Hours** Days Instructor Room Room

HUMANITIES

HUM-10 WORLD RELIGIONS

3.00 UNITS

Concepts of major religions including Hinduism, Buddhism, Confucianism, Taoism, Judaism. Christianity and Islam.

• PREREQUISITE: None. Qualification for ENG-1A strongly recommended. 25091 C Rocco

Last day to add: 06/22/07 06/18/07 07/26/07

This is a short term online class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

25092 C Rocco

Last day to add: 06/22/07 06/18/07 07/26/07

This is a short term online class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

25094 C Rocco

Last day to add: 06/22/07 06/18/07 07/26/07 This is a short term online class. Please note the dates above. Computer with Internet

access required. See www.opencampus.com. 07:35AM 09:50AM HM 205 25093 MTWTH **B** Skinner 06/18/07 07/26/07

Last day to add: 06/22/07 25095 03:00PM 05:15PM MTWTH HM 210 S Roman 06/18/07 07/26/07 Last day to add: 06/22/07

LOGISTICS - See Norco or Moreno Valley campus (Business Administration)

MANAGEMENT

MAG-44 PRINCIPLES OF MANAGEMENT **3.00 UNITS**

An overview of the concepts, processes and techniques of organizational management.

• PREREQUISITE: None.

25184 D Webster 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

MARKETING

MKT-20 PRINC OF MARKETING **3.00 UNITS**

Examines the role of marketing along with an analysis of both profit and nonprofit organization's product, price, distribution and promotion.

- PREREQUISITE: None.
- ADVISORY: BUS-10.

25193 J Duran 06/18/07 08/09/07 Last day to add: 06/25/07

This is an online class. Computer with Internet access required. See www.opencampus.com.

TECHNIQUES OF SELLING 3.00 UNITS

Studies sales communication, behavioral, ethical and philosophical factors as applied to the selling function. This course may be offered in a Distance Education format. See us section for details.

PRFRFQUISITF: None.

25265 L Jackson 06/18/07 08/09/07 Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

RETAIL MANAGEMENT 3.00 UNITS

Survey of retail management, philosophies, strategies, concepts and objectives.

PREREQUISITE: None.

25194 J Duran

Last day to add: 06/25/07 This is an online class. Computer with Internet access required. See www.opencampus.com.

REGISTRATION REQUIREMENTS: MATHEMATICS COURSES

· All students who wish to enroll in a higher level math course than MAT-63 (formerly 51) or 65 or MAT-90A must take the Accuplacer test to register for classes.

OR

 All students who feel they meet prerequisites based on coursework from other colleges or universities must have official transcripts on file and evaluated.

See "Moving Through Math" for more details.

MATHEMATICS

MAT-10 PRECALCULUS

4.00 UNITS

4.00 UNITS

The college level algebra and trigonometry preparation for calculus. (CAN MATH 10) • PREREQUISITE: MAT-36 or qualifying placement level.

25096 01:10PM 04:10PM MTWTH F Johnson 06/18/07 07/26/07 Last day to add: 06/22/07

COLLEGE ALGEBRA 4.00 UNITS MAT-11

College level algebra.

• PREREQUISITE: MAT-35 or qualifying placement level.

25097	10:00AM 01:00PM	MTWTH	HM 104	J Oliver
	06/18/07 07/26/07		Last day to	o add: 06/22/07
25185	06:00PM 08:15PM	MTWTH	HM 206	J Aguilar
	06/18/07 08/09/07		Last day to	o add: 06/24/07

MAT-12 STATISTICS 3.00 UNITS A study of statistical methods and their application to hypothesis testing and estimation of population parameters. (CAN STAT 2)

• PREREQUISITE: MAT-35 or qualifying placement level.

07:35AM 09:50AM D Guthrey 25098 MTWTH HM 106 06/18/07 07/26/07 Last day to add: 06/22/07

MAT-35 INTERMEDIATE ALGEBRA 5.00 UNITS

The algebra preparation for college level mathematics.

• PREREQUISITE: MAT-52 or qualifying placement level.

TRIGONOMETRY

25259				K Saxon
	06/18/07 08/09/07		Last day t	o add: 06/25/07
This is an or	lline class. Computer with Inter	rnet access re	quired. See www.	opencampus.com.
25099	10:00AM 01:45PM	MTWTH	HM 209	V Alvarez
	06/18/07 07/26/07		Last day t	o add: 06/22/07
25100	12:00PM 03:45PM	MTWTH	STU 109	M Rahman
	06/18/07 07/26/07		Last day t	o add: 06/22/07
25186	06:00PM 08:45PM	MTWTH	HM 337	T Redfern
	06/18/07 08/09/07		Last day t	o add: 06/24/07

An introduction to the trigonometric functions, their identities and relationships, graphs and applications, accompanied by essential topics of geometry. (CAN MATH 8)

PREREQUISITE: MAT-35 and MAT-53 or qualifying placement level.

25101	01:10PM 04:10PM	MTWTH	HM 106	S Drake
	06/18/07 07/26/07		Last day to	o add: 06/22/07
25187	06:00PM 08:15PM	MTWTH	HM 209	Staff
	06/18/07 08/09/07		Last day to	o add: 06/24/07

MAT-52 ELEMENTARY ALGEBRA 4.00 UNITS

An introduction to the concepts of algebra.

 PREREQUISITE: MAT-64 (formerly 50), 65, 90F or qualifying placement level. 					
25102	06:50AM 09:50AM	MTWTH	HM 206	M Ballard	
	06/18/07 07/26/07		Last day	to add: 06/22/07	
25103	10:00AM 01:00PM	MTWTH	HM 207	J Namekata	
	06/18/07 07/26/07		Last day	to add: 06/22/07	
25260	01:10PM 04:10PM	MTWTH	STU 101	J Oliver	
	06/18/07 07/26/07		Last day	to add: 06/22/07	
25188	06:00PM 08:15PM	MTWTH	HM 207	Staff	
	06/18/07 08/09/07		Last day	to add: 06/24/07	

MAT-36

Code	Hours	Days	Room	Instructor	Code	Hours	Days	Room	Instructor
MAT-53	PLANE GEOMET	RY		3.00 UNITS	MUSIC	<u> </u>			
A course i	n the study of Euclidian G				MUS-19	MUSIC APPREC	IATION		3.00 UNITS
	UISITE: MAT-52 or qualify		nt level.			nusical style, form and m		anizad to acqua	
25104	07:35AM 09:50AM 06/18/07 07/26/07	MTWTH	HM 336	A Saadat to add: 06/22/07	with represen	tative musical literature			
25258	06:00PM 09:20PM	MW	HM 104	M Kim	<i>● PREREQ</i> 25195	UISITE: None.			D Foster
MAT CO	06/18/07 08/08/07		Last day	to add: 06/22/07		06/18/07 08/09/07			to add: 06/25/07
MAT-63	ARITHMETIC	hasia anara	tions applied to	3.00 UNITS		lline class. Computer with Int	ernet access r	equired. See www	
	MAT-51.) Study of the four ed numbers and decimal				25196				D Foster
(Non-degree		s, with appli	calions to real v	woria problems.		06/18/07 08/09/07			to add: 06/25/07
, ,	UISITE: None.					lline class. Computer with Int	ernet access r	equirea. See www	
25105	10:00AM 12:15PM	MTWTH	HM 206	M Ballard	25197	06/18/07 08/09/07		Loot day	D Foster to add: 06/25/07
20100	06/18/07 07/26/07	1411 44 111		to add: 06/22/07	This is an or	lline class. Computer with Int	arnat accass ri	,	
25106	06:00PM 09:20PM	TTH	HM 104	M Kim	25198	06:30PM 09:50PM	TTH	HM 129	A Yankee
20100	06/19/07 08/09/07			to add: 06/25/07	20100	06/19/07 08/09/07			to add: 06/25/07
MAT-64	PRE-ALGEBRA		Luot uuy	3.00 UNITS		00/10/01 00/00/01		Luot day	10 444. 00/20/01
	MAT-50.) Designed as a t	ransition fro	m arithmetic to		DUIL O	CODUV			
` *	-degree credit course)			,		SOPHY	00DUV		0.00 1111170
	UISITE: MAT-63 or 90C.				PHI-10	INTRO TO PHILO		. 1. 11 1	3.00 UNITS
25107	07:35AM 09:50AM	MTWTH	HM 207	J Namekata		n to the major questions	ot western	philosophy and	their answers.
	06/18/07 07/26/07		Last day	to add: 06/22/07	(CAN PHIL 2)	UISITE: None.			
25262	06:00PM 09:20PM	TTH	HM 336	C Yao	25109	07:35AM 09:50AM	MTWTH	HM 338	N Sinigaglia
	06/19/07 08/09/07		Last day	to add: 06/25/07	23109	06/18/07 07/26/07	IVIIIVVIII		to add: 06/22/07
MAT-96	MATH CENTER F			0.50 UNITS	PHI-11	CRITICAL THINK	ING	Last day	3.00 UNITS
	er access for students en	rolled in mat	thematics cours	ses. (Non-degree		n to critical thinking as it		vervdav evnerie	
credit course.					knowledge.	in to orthodr difficulty do fi	Tolutoo to o	voryday oxporie	nioo ana gonorai
	UISITE: None.					UISITE: None.			
	IISITE: Concurrent enrollm	nent in any N			25110	10:00AM 12:15PM	MTWTH	HM 338	N Sinigaglia
25189 LAB			HM 220	J Namekata		06/18/07 07/26/07			to add: 06/22/07
	06/18/07 08/09/07			to add: 08/09/07	25199	06:00PM 09:20PM	TTH	STU 101	W Knight
MAT-97	MATH CENTER F			1.00 UNITS		06/19/07 08/09/07		Last day	to add: 06/25/07
	er access for students en	ronea in mai	memaucs cours	ses. (Non-degree				_	
credit course.	• * *				PHYSI	CAL EDUCAT	TION		
	UISITE: None. IISITE: Consurrent anrollm	ont in any 1	Noth course		PHP-4	NUTRITION	IUI		3.00 UNITS
25190 LAB	IISITE: Concurrent enrollm	ieni in any iv	HM 220	J Namekata		of basic nutrition and the	ir annlicatio	n to health and	
23190 LAD	06/18/07 08/09/07			to add: 08/09/07	•	UISITE: None.	ιι αρριισατισι	ii to nealth and	นเจษสจบจ.
	00/10/01/00/03/01		Luot udy	add. 00/00/07	25257	03:00PM 05:15PM	MTWTH	LIB 120	T Brown-Lowry
MEDIO	AL ACCICTU	NC			20201	06/18/07 07/26/07			to add: 06/22/07
	AL ASSISTI				PHP-30	FIRST AID AND	CPR		3.00 UNITS
MDA-1A	MEDICAL TERMI		1A	3.00 UNITS		ican Red Cross Respondi		encies and Am	
	on to medical terminology					ealthcare Professional ce			
	UISITE: None.	NAT\A/TII	LIM OO 4	Lillavaladan	\$14.50 are al	so required and are not o	overed by B	OGW. Drop dea	dlines for non-
25108	08:00AM 10:15AM 06/19/07 07/26/07	MTWTH	HM 334	L Hausladen to add: 06/23/07	payment appl	y.			
25101	06:00PM 09:20PM	N/I\A/	HOSP PKVW		 PREREQ 	UISITE: None.			
25191	00.00FW 09.20FW	MW	HUSF FRVVV	D Mawn/ L Hausladen	25111	07:35AM 09:50AM	MTWTH	LIB 136	C Hansen
	06/18/07 08/08/07		Lact day	to add: 06/22/07		06/18/07 07/26/07		Last day	to add: 06/22/07
MDA-1B	MEDICAL TERMI	INOI OGV		3.00 UNITS	25200	06:00PM 09:20PM	MW	LIB 136	C Hansen
	medical terminology. Includ					06/18/07 08/08/07		Last day	to add: 06/22/07
and psychiatr	• • • • • • • • • • • • • • • • • • • •	and opolially	noido or radiolo(1, priarriacology	PHP-A40	KARATE, BEGIN			1.00 UNITS
	UISITE: MDA-1A.				•	pasic skills needed for un	armed self-	defense by usin	g shifting,
25192	06:00PM 09:20PM	TTH	HM 205	Staff	• • •	ching and kicking.			
	06/19/07 08/09/07			to add: 06/25/07		UISITE: None.	AATIA (T)	MDD 4	D.N
					25112 LAB	10:00AM 12:15PM	MTWTH	MPB 1	D Namekata
					DUD A44	06/18/07 07/26/07	MEDIATE	Last day	to add: 06/22/07
					PHP-A41	KARATE, INTERI		loval ekilla in k	1.00 UNITS
					neviews D	asic skills and develops i	menneulale	ICVEL SKIIIS III K	arate anu Sen-

06/18/07 07/26/07 Last day to add: 06/22/07

• ADVISORY: Course is designed for students with proficient skills in blocking,

shifting, punching, striking and kicking and the knowledge of basic katas or for

MTWTH

MPB 1

J Namekata

defense.

25113 LAB

• PREREQUISITE: None.

those who have completed PHP-A40.

03:00PM 05:15PM

Hours Code Days Room Instructor HATHA YOGA, BEGINNING PHP-A46 **1.00 UNITS**

Develops physical and mental wellness by exercises for breathing, concentration, flexibility, strength and relaxation.

• PREREQUISITE: None.

25115 LAB 12:35PM 02:50PM **MTWTH** MPB 1 C Hansen 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-A64 SOCCER **1.00 UNITS**

Introduces rules, basic skills, offensive and defensive strategies and competition in soccer.

• PREREQUISITE: None.

25116 LAB 07:35AM 09:50AM MTWTH PARK FLD2 F Melgarejo

06/18/07 07/26/07 Last day to add: 06/22/07 PHP-A75 WALKING FOR FITNESS **1.00 UNITS**

Provides instruction in walking technique and fitness, nutrition, and weight loss as it relates to a walking program.

PREREQUISITE: None.

25117 LAB 07:35AM 09:50AM MTWTH PARK FLD1 I Wicken 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-A81 PHYSICAL FITNESS **1.00 UNITS**

Provides concepts for total fitness and develops personalized exercise programs for cardiovascular endurance, strength and flexibility.

• PREREQUISITE: None.

25118 LAB 12:35PM 02:50PM MTWTH 24HR CLAS I Wicken 06/18/07 07/26/07 Last day to add: 06/22/07

This class will meet at 24 Hour Fitness Center, 23750 Alessandro Blvd, Moreno Valley. No use fees will be charged. RCC identification card required.

25119 LAB 03:00PM 05:15PM MTWTH 24HR CLAS I Wicken 06/18/07 07/26/07 Last day to add: 06/22/07

PHP-A86 STEP AEROBICS **1.00 UNITS**

Develops muscular strength, flexibility and endurance with step aerobic activity and body conditioning exercises.

PREREQUISITE: None.

MTWTH 25120 LAB 07:35AM 09:50AM MPB 1 R Russo 06/18/07 07/26/07 Last day to add: 06/22/07

This class will meet at 24 Hour Fitness Center, 23750 Alessandro Blvd, Moreno Valley. No use fees will be charged. RCC identification card required.

PHYSICAL SCIENCE

INTRO PHYSICAL SCI 3.00 UNITS PHS-1

Descriptive survey of the physical sciences: astronomy, geology, physics, chemistry as they relate to daily living.

• PREREQUISITE: None.

25208 06:00PM 09:20PM MW HM 105 R Wahba 06/18/07 08/08/07 Last day to add: 06/22/07

PHYSICIAN ASSISTANT

This is a specialized program. For information regarding entry into the program go to www.rcc.edu/physicianassistant) or call 571-6166.

PHT-8 APPLIED CLINIC SKLS III **3.00 UNITS**

Principles and practice of clinical procedures and skills including universal precautions, asepsis, wound closure (suturing), casting and splinting, basic life support, principles of advanced life support, intravenous access, injections, nasogastric intubation, bladder catheterization, operating room principles, gowning and gloving.

• PREREQUISITE: Completion of all first semester course including PHT-1 and 4.

• LIMITATION ON ENROLLMENT: Acceptance into the Physician Assistant Program. 25295 07:00AM 09:40AM TTH HM 227 D Middleton LAB 10:00AM 12:00PM Τ HM 227 T Thetford/L Aldridge 06/12/07 08/09/07 Last day to add: 06/18/07

Code Hours Days Instructor Room PHT-9 MEDICAL SCIENCE III **6.00 UNITS**

Principles and practice of clinical medicine. Units include pediatrics, surgery, mental health, orthopedics, emergency medicine, obstetrics and gynecology.

• PREREQUISITE: PHT-5.

• LIMITATION ON ENROLLMENT: Acceptance into the Physician Assistant Program. 25296 01:10PM 04:50PM MTWTH HM 227 D Middleton 06/11/07 08/09/07 Last day to add: 06/17/07

PHT-10 CLINCIAL NUTRITION 3.00 UNITS

Principles of clinical nutrition related to physiology and pathophysiology of disease states to growth and development, diet assessment and therapy and nutritional counseling recommended for medical problems and life cycle stages.

• PREREQUISITE: None.

 LIMITATION ON ENROLLMENT: Acceptance into the Physician Assistant program. D Middleton/ 25285 08:00AM 01:50PM HM 227 A Kaloshian

> 06/11/07 08/06/07 Last day to add: 06/15/07

PHT-11 **INTERNAL MEDICINE I 6.00 UNITS**

Under supervision, participate in wide variety of patient care activities including rotation through Intensive and Coronary Care Units and the Emergency Room. Assigned patients for medical history, physical examination, diagnostic testing and patient management.

• PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25286 LAB HOSP RCRM D Middleton/

M Bratton 05/14/07 08/09/07 Last day to add: 06/09/07

PHT-12 INTERNAL MEDICINE II 6.00 UNITS

Radiographic procedures, preventive medicine, patient-provider communication, etiology, epidemiology, clinical presentation, diagnosis and treatment of major areas of internal medicine, cardiovascular, pulmonary, infectious diseases, gastrointestinal, renal, genitourinary, rheumatologic, endocrine/metabolic, neurologic, dermatologic, hematologic, oncologic and behavioral science.

 PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25287 LAB HOSP RCRM D Middleton/ M Bratton

05/14/07 08/09/07 Last day to add: 06/09/07

PHT-13 SURGERY I **4.00 UNITS**

Under supervision, participate in a wide variety of patient care activities including medical histories, physical examination, diagnostic testing and, within limitations imposed by education and previous experience, patient management and supportive involvement in major and minor surgical procedures.

• PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: Advanced standing in the Physician Assistant program including completion of all first year courses.

HOSP RCRM 25288 LAB D Middleton/

L Perez 05/14/07 08/09/07 Last day to add: 06/09/07

PHT-14 SURGERY II **6.00 UNITS**

Continuation of Surgery Internship and the surgical subspecialties in orthopedics. • PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25289 LAB HOSP RCRM D Middleton/ T Thetford

Last day to add: 06/09/07

05/14/07 08/09/07 PHT-15 **PEDIATRICS 6.00 UNITS**

Under supervision, participate in a wide variety of patient care activities in the outpatient clinics, the Emergency Room and Pediatric inpatient services. Assigned

patients for medical history review, physical examination and diagnostic testing in preparation for a supportive role in the patient's therapeutic management.

• PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25290 LAB HOSP RCRM D Middleton/ L Taylor

> 05/14/07 08/09/07 Last day to add: 06/09/07

Hours Code Days Instructor Room **PHT-16 OBSTETRICS/GYNECOLOGY 6.00 UNITS**

Under supervision, participate in a variety of patient care activities emphasizing patients with reproductive tract abnormalities and normal or complicated pregnancies. Assigned to patients for medical history review, physical examination and diagnostic testing in preparation for supportive role during labor and delivery or gynecologic surgery.

• PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25291 LAB HOSP RCRM D Middleton/ T Thetford

> Last day to add: 06/09/07 05/14/07 08/09/07

PHT-17 FAMILY PRACTICE 6.00 UNITS

Under supervision, assigned to patient for medical history review, physical examination, diagnostic testing and, within limitation imposed by education and experience, patient management.

 PREREQUISITE: Advanced standing in the Physician Assistant program including completion of all first year courses.

25292 LAB HOSP RCRM D Middleton/

L Aldridge 05/14/07 08/09/07 Last day to add: 06/09/07

PHT-18 PSYCHIATRY/MENTAL HEALTH 4.00 UNITS Under supervision, perform psychiatric history and mental status examinations

and participate and understand the basic therapeutics of mental health.

PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: Advanced standing in the Physician Assistant program including completion of all first year courses.

25293 LAB HOSP RCRM D Middleton/ T Thetford 05/14/07 08/09/07 Last day to add: 06/09/07

PHT-19 EMERGENCY MEDICINE 4.00 UNITS

Under supervision, participate in a wide variety of patient care activities including medical histories, physical examination, diagnostic testing and, within limitations imposed by education and previous experience, patient management and supportive involvement in major and minor invasive procedures.

• PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: Advanced standing in the Physician Assistant program including completion of all first year courses.

25294 LAB HOSP RCRM D Middleton/ V Reynolds

> 05/14/07 08/09/07 Last day to add: 06/09/07

THE WORLD IS YOURS

Seeking a unique, challenging and rewarding educational experience! Interested in world affairs, international employment, transferring to quality universities and travel?

RCC will role play a foreign nation at simulations of the United Nations, Chicago in November and New York in March, attended by 3500 students from around the world. Minimal costs.

Attend the team meetings Friday afternoons in Fall or enroll in POL-10, Winter session. Visit academic.rcc.edu/

mun or phone 222-8881 for more information.

Code Hours Instructor Days Room

POLITICAL SCIENCE

AMERICAN POLITICS 3.00 UNITS

The principles, institutions, policies and critical issues in American politics. (CAN GOVT 2)

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A.

25122 F Biancardi 06/18/07 07/26/07 Last day to add: 06/22/07

This is a short term online class. Please note the above dates. Computer with Internet access required. See www.opencampus.com.

12:35PM 02:50PM MTWTH HM 338 G Conley 25121 06/18/07 07/26/07 Last day to add: 06/22/07 06:00PM 09:20PM 25209 TTH HM 338 G Conley 06/19/07 08/09/07 Last day to add: 06/25/07

PSYCHOLOGY

PSY-1 **GENERAL PSYCH 3.00 UNITS**

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy. (CAN PSY 2)

• PREREQUISITE: None.

25124 07:35AM 09:50AM MTWTH HM 205 A Tolunay Ryan 06/18/07 07/26/07 Last day to add: 06/22/07 10:00AM 12:15PM A Tolunay Ryan 25125 MTWTH HM 205 Last day to add: 06/22/07 06/18/07 07/26/07 25123 TELW T Gibbs

06/18/07 07/16/07

Last day to add: 06/18/07 This is a short term teleweb class. Please note the above dates. Computer with Internet

access required. See OpenCampus section.

25210 06:00PM 09:20PM TTH HM 106 M Hunt 06/19/07 08/09/07 Last day to add: 06/25/07

PSY-9 **DEVELOPMENTAL PSYCH 3.00 UNITS**

A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death.

• PREREQUISITE: None.

10:00AM 12:15PM MTWTH LIB 130 25126 K Hacker Last day to add: 06/22/07 06/18/07 07/26/07 25211 06:00PM 09:20PM MW HM 336 M Warden 06/18/07 08/08/07 Last day to add: 06/22/07

READING

RECOMMENDED GUIDELINES AND SEQUENCE OF COURSES

Qualifying preparation score or successful completion of prerequisite course is required for REA-82 or 83:

READING 81-LEVEL 1: Basic skill level comprehension and vocabulary.

READING 82-LEVEL 2: Intermediate level. Skills include critical thinking and vocabulary building.

READING 83-LEVEL 3: Comprehension and vocabulary near college level. Focus on critical thinking and vocabulary.

See "Moving Through English" for more details.

READING

REA-81 **READING, LEVEL 1**

3.50 UNITS

Instruction in basic reading skills, along with individually prescribed practice work in a wide range of materials. (Non-degree credit course)

• PREREQUISITE: None.

25127 L/LAB 12:00PM 03:45PM MTWTH HM 335 S Nyrop 06/18/07 07/26/07 Last day to add: 06/22/07 This is a web-enhanced class.

REA-82 READING. LEVEL II

3.50 UNITS

Intended for students who experience significant difficulty in reading collegelevel materials. (Non-degree credit course)

• PREREQUISITE: REA-81 or qualifying preparation score.

25128 L/LAB 10:00AM 01:45PM MTWTH M Rangel 06/18/07 07/26/07 Last day to add: 06/22/07

Hours Code Instructor Days Room **REA-83** READING, LEVEL III **3.00 UNITS**

Intended for students who experience moderate difficulty in reading collegelevel materials. (Non-degree credit course)

PREREQUISITE: REA-82 or ESL-73 or qualifying preparation score.

06:00PM 09:20PM HM 211 G Rangel 25212 06/18/07 08/08/07 Last day to add: 06/22/07

REA-96 READ/WRIT CTR PRACTICUM 0.50 UNITS

Reading and Writing Center access for students enrolled in composition, literature, creative writing, ESK, reading or speech communication courses. (Nondegree credit course. CR/NC only.)

- PREREQUISITE: None.
- COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication couse.

25307 LAB HM 232 L Ogata

06/18/07 08/09/07

READ/WRIT CTR PRACTICUM REA-97 1.00 UNITS

Reading and Writing Center access for students enrolled in composition. literature, creative writing, ESK, reading or speech communication courses. (Nondegree credit course. CR/NC only.)

- PREREQUISITE: None.
- · COREQUISITE: Concurrent enrollment in any English, ESL, reading or speech communication couse.

25308 LAB HM 232 L Ogata

06/18/07 08/09/07

REAL ESTATE - Also see Business Administration **REAL ESTATE PRINCIPLES 3.00 UNITS**

Fundamental course covering the basic laws, principles and terminology of California real estate practice.

PREREQUISITE: None.

25280 06:00PM 09:20PM A Ross 06/18/07 08/08/07 Last day to add: 06/22/07 This class meets at Rubidoux Annex, 4250 Opal St., Riverside.

25213 06:00PM 09:20PM TTH MODL 3 N Zoumbos Last day to add: 06/25/07 06/19/07 08/09/07

RLE-81 REAL ESTATE PRACTICE 3.00 UNITS

Daily operations in real estate brokerage. Applies toward educational requirements for broker's examination.

• PREREQUISITE: None.

25214 06:00PM 09:20PM MW HM 333 M Leivas Last day to add: 06/22/07 06/18/07 08/08/07

RLE-82 LEGL ASPECT RL ESTAT 3.00 UNITS

California real estate law as it applies to acquisition, ownership, trust deeds, transfers, foreclosure and probate.

• PREREQUISITE: None.

06:00PM 09:20PM TTH HM 324 25215 M Leivas 06/19/07 08/09/07 Last day to add: 06/25/07

SENIOR CITIZEN EDUCATION - These classes listed in Open Campus/Community Education schedule. Call 222-8090 for current copy.

SOCIOLOGY

SOC-1 INTRO TO SOCIOLOGY **3.00 UNITS**

The dynamics of group life and social interaction in society. (CAN SOC 2)

PREREQUISITE: None.

25129	07:35AM 09:50AM	MTWTH	HM 210	E Thompson
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25130	10:00AM 12:15PM	MTWTH	HM 106	J Hill
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25131	12:35PM 02:50PM	MTWTH	LIB 130	J Hill
	06/18/07 07/26/07		Last day t	to add: 06/22/07
25216	06:00PM 09:20PM	TTH	HM 105	D Lafaurie
	06/19/07 08/09/07		Last day t	to add: 06/25/07

Code **Hours** Instructor Days Room

ENROLLMENT GUIDELINES: SPANISH COURSES

1. If you have taken Spanish in high school or in another college or university, you must have official transcripts on file and request evaluation of the course(s).

Additionally, we highly recommend that you take the Spanish competency test so that an accurate determination of your skills can be made prior to registration.

2. If you have acquired knowledge of Spanish outside of a formal educational institution, you must file a matriculation appeals petition and take the Spanish competency test.

SPANISH

DO YOU NEED INFORMATION ON HOW TO VALIDATE YOUR PREREQUISITE? CALL THE PREREQUISITE HOTLINE AT 222-8808. (FOR CHEMISTRY AND FOREIGN LANGUAGES ONLY.)

SPANISH 1 **5.00 UNITS** SPA-1 Develops basic skills in understanding, reading, communicating and writing in

Spanish. (CAN SPAN 2) • PREREQUISITE: None.

25132 L/LAB 07:35AM 12:05PM MTWTH HM 129 B Quinto-MacCallum Last day to add: 06/22/07 06/18/07 07/26/07 25217 L/LAB 06:00PM 09:20PM MTWTH SCI 157 M Vega Last day to add: 06/24/07 06/18/07 08/09/07 SPA-2 SPANISH 2 **5.00 UNITS**

Further development of basic skills in understanding, reading, communicating and writing in Spanish. (CAN SPAN 4)

• PREREQUISITE: SPA-1 or SPA-1B.

25133 10:00AM 01:45PM MTWTH HM 336 D Eldredge LAB 01:45PM 02:30PM **MTWTH** HM 233 D Eldredge 06/18/07 07/26/07 Last day to add: 06/22/07

SPEECH COMMUNICATION

PUBLIC SPEAKING SPE-1 **3.00 UNITS**

Learn how to prepare, present and evaluate a variety of speeches. Minimum of 4 speeches and 20 formal speaking minutes required. (CAN SPCH 4)

PREREQUISITE: None.

ADVISORY: SPE-51, SPE-52 or qualification for ENG-1A.

25134	07:35AM 09:50AM	MTWTH	LIB 120	K Deets
	06/18/07 07/26/07		Last day to	add: 06/22/07
25218	06:00PM 09:20PM	MW	HM 322	T Berry
	06/18/07 08/08/07		Last day to	add: 06/22/07
25219	06:00PM 09:20PM	TTH	LIB 124	D Mann
	06/19/07 08/09/07		Last day to	add: 06/25/07

SPE-9 INTERPERSONAL COMMUNICATION 3.00 UNITS

Analyzes the dynamics, components and ethics of the two-person communication process in relationships.(CAN SPCH 8)

PREREQUISITE: None.

• ADVISORY: SPE-52 or qualification for ENG-1A.

25135	10:00AM 12:15PM	MTWTH	LIB 120	K Deets	
	06/18/07 07/26/07		Last day to	add: 06/22/07	
25221	06:00PM 09:20PM	MW	HM 205	D Mann	
	06/18/07 08/08/07		Last day to	add: 06/22/07	
25220	06:00PM 09:20PM	TTH	LIB 136	T Berry	
	06/19/07 08/09/07		Last day to add: 06/25/07		

REGISTRATION WILL BE BLOCKED IF YOU HAVE NOT MET THE PREREQUISITE!

Rubidoux Annex

RCC classes will be held at Rubidoux Annex, 4250 Opal Street, Riverside, in the morning, afternoon and evening. These classes are open to everyone! A health fee will be charged, but an RCC parking permit is not required for classes held at RXHS. Visit the RCC Office, located at RXHS, Room T11. Staff are available five days a week to provide information, answer questions and most importantly, get you started as an RCC student! For more information, call (951) 328-3881.

Instructor

Code Hours Days Room

BUSINESS ADMINISTRATION

BUS-20 BUSINESS MATH 3.00 UNITS

Review of basic math and its application to business, percentages, pricing, depreciation and inventory.

• PREREQUISITE: None.

15626 10:00AM 12:15PM MTWTH RXHS T9 Staff 06/18/07 07/26/07 Last day to add: 06/22/07 25279 06:00PM 09:20PM TTH RXHS T8 D Cescolini 06/19/07 08/09/07 Last day to add: 06/25/07

COMPUTER APPLICATIONS/OFFICE

CAT-1A BUSINESS ETIQUETTE 1.00 UNITS

Provides students with both the knowledge and the skills required to apply business standards of acceptable behavior and etiquette to project a professional image.

PREREQUISITE: None.

15192 06:00PM 09:20PM W RXHS T9 L Pehkonen 06/20/07 08/08/07 Last day to add: 06/24/07 This is web-enhanced class.

CAT-93 COMPUTERS FOR BEGINNERS 3.00 UNITS

An introduction to personal computers for the beginning student. (Same as CIS-93)

PREREQUISITE: None.

25281 10:00AM 12:15PM MTWTH RXHS P5 C Andersen 06/18/07 07/26/07 Last day to add: 06/22/07 25283 06:00PM 09:20PM TTH RXHS P5 G Alemu 06/18/07 08/09/07 Last day to add: 06/25/07

COMPUTER INFORMATION SYSTEMS

CIS-93 COMPUTERS FOR BEGINNERS 3.00 UNITS

This course is an introduction to personal computers for the beginning student. (Same as CAT-93)

• PREREQUISITE: None.

 25282
 10:00AM 12:15PM 06/18/07 07/26/07
 MTWTH NXHS P5 C Andersen Last day to add: 06/22/07 Last day to add: 06/22/07 08:00PM 09:20PM TTH RXHS P5 G Alemu 06/19/07 08/09/07
 Last day to add: 06/25/07

ENGLISH

Hours

Code

All sections of English have an 18 hour laboratory requirement to be arranged

Days

Room

Instructor

ENG-1A ENGLISH COMPOSITION 4.00 UNITS

Teaches college-level critical reading, academic writing, and research skills. (CAN ENGL 2)

• PREREQUISITE: ENG-50 or qualifying preparation score.

15711 10:00AM 01:00PM MTWTH RXHS P2 T Korson 06/18/07 07/26/07 Last day to add: 06/22/07

ENG-1B CRITICAL THINKING/WRITING 4.00 UNITS

Emphasizing critical thinking, this course uses literature to develop argumentative, reading and writing skills beyond the level achieved in ENG-1A. (CAN ENGL 4)

• PREREQUISITE: ENG-1A.

15712 01:10PM 04:10PM MTWTH RXHS P2 T Korson 06/18/07 07/26/07 Last day to add: 06/22/07

ENG-50 BASIC ENGLISH COMP 4.00 UNITS

Prepares students for college-level reading and academic writing.

PREREQUISITE: ENG-60B, ESL-55 or qualifying preparation score.

ADVISORY: Reading 82, or qualifying preparation score.

15713 06:50AM 09:50AM MTWTH RXHS P1 E James 06/18/07 07/26/07 Last day to add: 06/22/07

ENG-60A ENGL FUND: SENT TO PARAGRAPH 4.00 UNITS

This class instills basic writing, reading, and grammar skills via sentence and paragraph. (Non-degree credit course. CR/NC only)

• PREREQUISITE: None.

15714 01:10PM 04:10PM MTWTH RXHS P3 J Sell 06/18/07 07/26/07 Last day to add: 06/22/07

ENG-60B ENGL FUND: PARAGRAPH TO ESSAY 4.00 UNITS

This class advances basic reading, writing, and grammar skills via the production of paragraph and short essays. (Non-degree credit course. CR/NC only)

• PREREQUISITE: ENG-60A or qualifying preparation score.

15715 06:50AM 09:50AM MTWTH RXHS P2 C Carrillo 06/18/07 07/26/07 Last day to add: 06/22/07

Code Hours Days Room Instructor

ENGLISH AS A SECOND LANGUAGE

ESL-53 INTERMED GRAMMAR/WRITING I 4.00 UNITS

An intermediate level ESL course on academic grammar and writing skills. (Non-degree credit course. CR/NC only)

• PREREQUISITE: ESL-52 or qualifying preparation score.

15719 06:30PM 09:15PM MTWTH RXHS P4 I Poblet-Moreno 06/18/07 08/09/07 Last day to add: 06/24/07

ESL-91 BEGIN ORAL COMMUNICATION 3.00 UNITS

A beginning conversation and idioms class for English as a Second Language students. (Non-degree credit course. CR/NC only)

PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in ESL-51 or 52 strongly recommended.

15720 10:00AM 01:00PM MTWTH RXHS P3 J Herman 06/18/07 07/26/07 Last day to add: 06/22/07

HEALTH SCIENCE

HES-1 HEALTH SCIENCE 3.00 UNITS

Study of prevention of disease. Satisfies California certification for drug, alcohol, tobacco and nutrition.

• PREREQUISITE: None.

35730 12:35PM 02:50PM MTWTH RXHS T9 K Beaman 06/18/07 08/09/07 Last day to add: 06/24/07

PSYCHOLOGY

PSY-1 GENERAL PSYCH 3.00 UNITS

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy. (CAN PSY 2)

• PREREQUISITE: None.

15668 12:35PM 02:50PM MTWTH RXHS P1 Staff

06/18/07 07/26/07 Last day to add: 06/22/07

PSY-9 DEVELOPMENTAL PSYCH 3.00 UNITS

A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death.

• PREREQUISITE: None.

15669 03:00PM 05:15PM MTWTH RXHS P1 Staff 06/18/07 07/26/07 Last day to add: 06/22/07

00/

READING
REA-81 READING, LEVEL 1 3.50 UNITS

Instruction in basic reading skills, along with individually prescribed practice work in a wide range of materials. (Non-degree credit course)

• PREREQUISITE: None.

15716 L/LAB 06:00PM 08:45PM MTWTH RXHS P1 D Campbell

06/18/07 08/09/07 Last day to add: 06/24/07

Code Hours Days Room Instructor

REAL ESTATE

RLE-80 REAL ESTATE PRINCIPLES 3.00 UNITS

Fundamental course covering the basic laws, principles and terminology of California real estate practice.

• PREREQUISITE: None.

25280 06:00PM 09:20PM MW RXHS T7 A Ross 06/18/07 08/08/07 Last day to add: 06/22/07

SPEECH COMMUNICATION

SPE-1 PUBLIC SPEAKING

3.00 UNITS

Learn how to prepare, present and evaluate a variety of speeches. Minimum of 4 speeches and 20 formal speaking minutes required. (CAN SPCH 4)

• PREREQUISITE: None.

ADVISORY: SPE-51, SPE-52 or qualification for ENG-1A.

15717 10:00AM 12:15PM MTWTH RXHS P1 C Christman 06/18/07 07/26/07 Last day to add: 06/22/07

SPE-9 INTERPERSONAL COMMUNICATION 3.00 UNITS

Analyzes the dynamics, components and ethics of the two-person communication process in relationships.(CAN SPCH 8)

• PREREQUISITE: None.

• ADVISORY: SPE-52 or qualification for ENG-1A.

15718 12:35PM 02:50PM MTWTH RXHS P4 K Salyer 06/18/07 07/26/07 Last day to add: 06/22/07

Riverside Community College at Ben Clark Training Center

Welcome to Riverside Community College District's unique and vital training system located at Ben Clark Training Center. In association with local, state and federal agencies, Riverside Community College offers one of the largest public safety training programs in Southern California. Each year, the college prepares hundreds of students to work as law enforcement officers, firefighters, probation officers, dispatchers, and correctional officers.

Much of the training occurs at the Ben Clark Public Safety Training Center located adjacent to March Air Force Reserve Base. Riverside Community College at the Ben Clark Center is recognized nationally for its innovative interagency program that emphasizes state of the art training for law enforcement, firefighting, and personnel to function as a team.

Several major public agencies participate in the public safety training, including the Riverside County Sheriff's Department, the Riverside County Fire Department, the California Department of Forestry, the Department of Corrections and the Department of Probation. Working in conjunction with these agencies, the Riverside Community College District is able to offer the following intensive programs in Law Enforcement and Fire Technology:

Law Enforcement

Peace Officer Training **Correctional Officer Training** **Probation Officer Training Dispatcher Training**

Fire Technology

Basic Firefighter Academy Technical Rescue Hazardous Materials Company & Chief Officer Training

Truck Academy **Driver Operator Dispatcher Training** Wildland Firefighting

All questions pertaining to the course listings can be answered by calling the phone number listed in each course description in the schedule of classes or by calling the Ben Clark Training Center Office at the numbers below. For additional information regarding registration for Riverside County Sheriff's Department courses, Riverside County Fire Department courses, or Riverside County Training Officer's Association courses, visit the Riverside Community College website at www.http://rcc.edu for specific registration details.

To insure open enrollment, class availability and scheduling flexibility while meeting the training needs of Law Enforcement, Fire Technology, and other public safety agencies, classes are scheduled on an as-needed basis. Please note that many of the classes listed have a prerequisite requirement.

> Technical and Advanced Officer Training (951) 486-2797 Corrections Training (951) 486-2877 Dispatch Training Courses (951) 486-2797 Basic Peace Officer Training Academy (951) 571-6316 Fire Technology (951) 571-6318

Fast Track (951) 571-6324

The Fast Track Program provides sworn and correctional deputies, fire service personnel, and all students an opportunity to complete the prescribed general education requirements for those interested in obtaining an associate of science degree in Law Enforcement or Fire Technology within one year.

Scheduling of courses is especially attractive for public safety personnel allowing better accessibility to college educational programming and course availability. All classes are offered at the Ben Clark Public Safety Training Center located at 3423 Davis Avenue, Riverside, CA.

Ultimately, the program of study provides students an opportunity to enhance and apply intellectual skills toward greater professional performance while fostering advancement opportunities in leadership position.

Code **Hours** Days Room Instructor

ADMINISTRATION OF JUSTICE ADJ-A6A INTERVIEW/INTERROGATION **0.25 UNITS**

Fundamentals and techniques for properly interviewing victims, witnesses and suspects in a field setting. For information regarding enrollment procedures, call 486-2797.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be sworn peace officer.

P Clothier 25231 08:00AM 05:00PM **CLRK CTR** Last day to add: 07/19/07 07/19/07 07/19/07

ADV INTERVIEW/INTERROGATION ADJ-A6B **1.50 UNITS**

This POST certified course will provide advanced interview and interrogation techniques for experienced law enforcement personnel. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: ADJ-B1B.

25233 L/LAB 08:00AM 05:00PM MTWTH CLRK CTR P Clothier 07/30/07 08/02/07 Last day to add: 08/01/07

Code Instructor Hours Days Room ADJ-A10A **VICE OPERATIONS 0.25 UNITS**

This course is designed as an overview of vice operations for law enforcement personnel. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: ADJ-B1B.

08:00AM 05:00PM **CLRK CTR** P Clothier 25229 07/18/07 07/18/07 Last day to add: 07/18/07

ADJ-A13A **DRUG USE RECOGNITION**

1.00 UNITS

Advanced officers training to assist the student in recognizing and processing individuals under the influence of a controlled substance. For information regarding enrollment procedures, call 486-2797.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be sworn peace officer.

08:00AM 05:00PM P Clothier 25225 L/LAB 06/19/07 06/21/07 Last day to add: 06/21/07 Code Hours Days Room Instructor

ADJ-A37A LATENT FINGERPRINT RETRIEVAL 0.50 UNITS

Provides law enforcement personnel with the knowledge and techniques necessary for the identification and retrieval of fingerprints. For information regarding enrollment procedures, call 486-2797.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be sworn peace officer.

25241 L/LAB 08:00AM 05:00PM THF CLRK CTR P Clothier 07/19/07 07/20/07 Last day to add: 07/19/07

ADJ-A46A BACKGROUND INVESTIGATION 2.00 UNITS

Provides knowledge necessary to conduct background investigations for law enforcement agencies.

- PREREQUISITE: ADJ-B1B.
- LIMITATION ON ENROLLMENT: Must be sworn peace officer.

25230 08:00AM 05:00PM MTWTHF CLRK CTR P Clothier 07/16/07 07/20/07 Last day to add: 07/19/07 Class ends at noon on last day.

ADJ-A48A BASIC INVESTIGATOR'S COURSE 2.00 UNITS

This course will teach students basic information necessary for a new investigator to conduct follow-up criminal investigations.

• PREREQUISITE: ADJ-B1B.

25234 08:00AM 05:00PM MTWTHF CLRK CTR P Clothier 08/13/07 08/17/07 Last day to add: 08/16/07

ADJ-A56A ELD ABUSE/RACE PROF 1ST RESP 0.25 UNITS

Provides student with information for investigating elder abuse cases and deals with ways to avoid racial profiling.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be a current sworn peace officer.

25245 08:00AM 05:00PM T CLRK CTR P Clothier 08/14/07 08/14/07 Last day to add: 08/14/07

ADJ-B1A PHYS CONDITION FOR BASIC ACAD 1.00 UNITS

Prepares applicants with a physical fitness program prior to entrance to the Basic Peace Office Academy in addition to familiarizing students with career opportunities available in law enforcement.

PREREQUISITE: None.

25301 LAB 06:00PM 08:00PM MWF CLRK CTR P Clothier 06/18/07 07/11/07 Last day to add: 07/06/07

ADJ-B1B BASIC PEACE OFFICER ACADEMY 18.00 UNITS

Intensive basic instruction designed to meet the minimum requirements of a peace officer as established by State Law. For information regarding enrollment procedures, call 571-6316.

PREREQUISITE: Completion of the POST reading and writing skills examination.
 Completion of POST physical fitness assessment. Possession of a valid California driver's license. Successful completion of a medical examination. Fingerprint clearance through the California State Department of Justice.

25223 L/LAB 06:00AM 05:00PM MTWTHF CLRK CTR P Clothier 07/16/07 12/28/07 Last day to add: 11/16/07

Code Hours Days Room Instructor

ADJ-C3B ADV CORREC-PERISH SKILLS TRNG 0.25 UNITS

The student will be able to identify the appropriate force options to use and engage an uncooperative inmate with poise, control and confidence. For information regarding enrollment procedures, call 486-2877.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be currently employed by a law enforcement agency and have POST or STC certification.

25227 L/LAB 08:00AM 12:00AM WTH CLRK CTR P Clothier 07/11/07 07/12/07 Last day to add: 07/11/07

Class will meet 8-5 on 7/11 and 8-12 on 7/12.

25237 L/LAB 08:00AM 05:00AM WTH CLRK CTR P Clothier 08/15/07 08/16/07 Last day to add: 08/15/07

Class will meet 8-5 on 8/15 and 8-12 on 8/16.

ADJ-C3C ADV CORRECTIONS TRAINING 0.50 UNITS

This one-day, twelve-hour course consists of classroom instruction designed to improve employees' career, professionalism and work performance. For information regarding enrollment procedures, call 486-2877.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be currently employed by a law enforcement agency and have POST or STC certification.

25226 08:00AM 05:00PM TW CLRK CTR P Clothier 07/10/07 07/11/07 Last day to add: 07/10/07 Class will meet 8-5 on 7/10 and 8-12 on 7/11.

25236 08:00AM 01:00PM TW CLRK CTR P Clothier 08/14/07 08/15/07 Last day to add: 08/14/07 Class will meet 8-5 on 8/14 and 8-12 on 8/15.

ADJ-C13A STUN-TECH R.E.A.C.T. BELT TRNG 0.25 UNITS

Designed to give officers the proper utilization of the Stun-Tech R.E.A.C.T. Belt. For information regarding enrollment procedures, call 486-2877.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be currently employed by a law enforcement agency and have POST or STC certification.

25228 L/LAB 08:00AM 05:00PM M CLRK CTR P Clothier 07/16/07 07/16/07 Last day to add: 07/16/07

ADJ-D1C COMMUNICATIONS TRNG OFCR 2.00 UNITS

Provides communications trainers with the skills, knowledge, roles and responsibilities in the training of new dispatchers. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: ADJ-D1A.

25242 08:00AM 05:00PM MTWTHF CLRK CTR P Clothier 07/23/07 07/27/07 Last day to add: 07/26/07

ADJ-P2A JUV COUNSELOR BASIC TRNG 4.00 UNITS

Responsibilities of the juvenile institutions counselor. Required during first year of employment. For information regarding enrollment procedures, call 571-6321.

• PREREQUISITE: None.

25244 L/LAB 08:00AM 05:05PM MTWTHF CLRK CTR P Clothier 06/04/07 06/25/07 Last day to add: 06/19/07

Provides the student with the knowledge and skills necessary to qualify for limited peace officer powers as required by Penal Code 832. For information regarding enrollment procedures, call 571-6316.

PREREQUISITE: None.

	LILGOIO	1 L. 110110.				
25224	L/LAB	08:00AM 05:00PM	MTWTHF	CLRK CTR	P Clothier	
		06/18/07 06/22/07		Last day to	add: 06/21/07	
25243	L/LAB	08:00AM 05:00PM	MTWTHF	CLRK CTR	P Clothier	
		07/23/07 07/27/07		Last day to	add: 07/26/07	
25238	L/LAB	06:00PM 10:00PM	TTH CLRK	CTR	P Clothier	
	LAB	08:00AM 05:00PM	S	CLRK CTR		
		08/07/07 08/30/07		Last day to	add: 08/25/07	
Class	Class will meet one Saturday 8/11/07					

ADJ-R1B LEVEL II RESERVE

11.00 UNITS

Designed for individuals who desire to be qualified as Level II police reserve officer. This Level II Reserve Certification satisfies the Peace Officer Standards and Training (POST) requirements. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: ADJ-R1A2.

25239		06:00PM 10:00PM	TTH	CLRK CTR	P Clothie
	L/LAB	08:00AM 05:00PM	S	CLRK CTR	
		07/24/07 11/17/07		Last day to a	dd: 10/20/07
Class	will meet	on alternating Saturdays.			

ADJ-R1C LEVEL I RESERVE OFFICER

12.00 UNITS

Intensive basic instruction designed to meet the minimum requirements of a peace officer, or Level I police reserve officer. Registration occurs on the first day of class at 3423 Davis Ave. For information regarding enrollment procedures, call 486-2797.

- PREREQUISITE: ADJ-R1B.
- LIMITATION ON ENROLLMENT: Completion of the POST reading and writing skills exam. Completion of POST physical fitness assessment. Possession of a valid California driver's license. Successful completion of a medical exam. Fingerprint clearance from the California State Department of Justice.

25240 06:00PM 10:10PM TTH CLRK CTR P Clothier

LAB 08:00AM 05:00PM SSU CLRK CTR

07/10/07 12/06/07 Last day to add: 10/28/07

Class will meet on alternating Saturdays and some Sundays.

ADJ-T1A TRAF COLLISION INVEST: BASIC 1.50 UNITS

A course devoted to the basics of skidmark investigation and analysis. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: None.

25232	L/LAB	08:00AM 05:00PM	MTWTHF	CLRK CTR	P Clothier
		07/23/07 07/27/07		Last day to	add: 07/26/07

Code Hours Days Room Instructor

ADJ-T1B TRAFF INVESTIGATION: INTERMED 1.50 UNITS

Fundamentals of skidmark analysis and documentation; helps develop advanced skills in accident investigation. For information regarding enrollment procedures, call 486-2797.

• PREREQUISITE: ADJ-B1B, C1D and T1A.

25235 L/LAB 08:00AM 05:00PM MTWTHF CLRK CTR P Clothier 08/13/07 08/17/07 Last day to add: 08/16/07

ADJ-T1D TRAFFIC COLLIS RECONSTRUCT 4.00 UNITS

ADJ-T1D TRAFFIC COLLIS RECONSTRUCT 4.00 UN
Provides the skills necessary to investigate traffic collision reconstruction

events. For information regarding enrollment procedures, call 486-2797.

- PREREQUISITE: None.
- LIMITATION ON ENROLLMENT: Must be sworn peace officer.

25222 L/LAB 08:00AM 05:00PM MTWTHF CLRK CTR P Clothier 06/18/07 06/29/07 Last day to add: 06/27/07

FIRE TECHNOLOGY

FIT-1 FIRE PROTECTION ORG 3.00 UNITS

Provides participants with an introduction and overview of public and private fire protection services.

• PREREQUISITE: None.

25302 06:00PM 09:15PM TTH CLRK CTR N Scott 06/18/07 08/09/07 Last day to add: 06/20/07

FIT-E2A FIRST RESPONDER MEDICAL 2.00 UNITS

Prepares fire service personnel to render pre-hospital care at the scene of an emergency. For enrollment information please call 571-6315.

• PREREQUISITE: None.

25267 L/LAB 08:00AM 02:25PM SSU CLRK CTR A Yoshinaga 07/07/07 07/28/07 Last day to add: 07/22/07

FIT-E3D EMT CONTINUING EDUCATION 1.00 UNITS

Designed as continuing education for the Emergency Medical Technician. For enrollment information please call 486-2897.

• PREREQUISITE: FIT-E3C.

25266	L/LAB	08:00AM 05:00PM	MSSU	CLRK CTR	A Yoshinaga
		06/23/07 06/25/07		Last day to	add: 06/25/07
25268	L/LAB	08:00AM 05:00PM	TWTH	CLRK CTR	A Yoshinaga
		07/10/07 07/12/07		Last day to	add: 07/12/07
25271	L/LAB	08:00AM 05:00PM	WTHF	CLRK CTR	A Yoshinaga
		08/01/07 08/03/07		Last day to	add: 08/03/07
25270	L/LAB	08:00AM 05:00PM	SSU		A Yoshinaga
		07/21/07 07/28/07		Last day to	add: 07/28/07

Upen Campus

Online, Hybrid and Web - Enhanced Courses

What are online, hybrid and Web-enhanced courses?

- Online courses are taken exclusively over the Internet-there are no oncampus meetings required.
- Hybrid courses meet both on-campus and online-think of them as traditional face-to-face courses where some of the on-campus class meetings are replaced with online assignments. In a hybrid course, you will attend meetings on-campus during the dates and times listed in this schedule of classes. Since the on-campus portion of hybrid classes could take place on any of our three campuses (Riverside, Norco or Moreno Valley), hybrid courses are listed according to the campus where the on-campus meetings take place. So, for example, if you'd like to take a hybrid course on the Norco campus, you'd look under the Norco campus section of this schedule.
- Web-Enhanced courses are traditional face-to-face classes that are augmented with course Web sites. Unlike hybrid courses, all web-enhanced class meetings take place on-campus. The course Web site is an extra value!

Are you ready for online learning?

To take an online, hybrid, or web-enhanced class, here are a few things to keep in mind:

 You should have regular access to a personal computer that is connected to the Internet. Not sure whether your computer measures up? At www.opencampus.com, click on "Help", then click "Requirements Help" (near the top left, under "Help Links".)

- You should be familiar with basic computer operations: for example, using a word processing program, logging onto the Internet, using a browser, and sending e-mail.
- · You should be self-disciplined and have strong study skills. It's easier to fall behind in an online class.
- · Lastly, you shouldn't believe the myth that online or hybrid courses are "easier" than face-to-face courses. In fact, online courses cover the same material as face-to-face courses, and many students say that their online courses actually require more of their time than their face-to-face courses. Set aside a few minutes and take the Open Campus Distance Learning guiz below to help you decide.

What's an online course like?

Sample an online course--go to www.opencampus.com and click on "Help". Under "Quick Links", click on "Sample Class". Use the information provided

QUESTIONS? Visit www.opencampus.com.

This Web site provides:

- · computer settings and requirements
- information about registration
- login information
- student and faculty help files
- course syllabi and textbook information
- the Online Course Sample Class

If you've visited our Web site and still have questions, please call the Open Campus Help Line at (951) 222-8748.

Are open campus distance learning courses for me?

- 1. Holding weekly class meetings face-to-face is:
 - a. Not particularly necessary for me.
 - b. Somewhat important to me.
 - c. Very important to me.
- 2. I would classify myself as someone who:
 - a. Often gets things done ahead of time.
 - b. Needs reminding to get things done on time.
 - c. Puts things off until the last minute or doesn't complete them.
- 3. When an instructor hands out directions for assignments, I prefer:
 - a. Figuring out the instructions myself.
 - b. Trying to follow the directions on my own, then asking for help as needed.
 - c. Having the instructions explained to me.
- 4. Considering my professional and personal schedule, the amount of time I have to work on a Distance Learning course is:
 - a. More than enough time for an on-campus course.
 - b. The same as for a class on-campus.
 - c. Less than for a class on-campus.

- 5. As a reader, I would classify myself as:
 - a. Good I have no problem understanding textbook material.
 - b. Average I sometimes need help to understand the text.
 - c. Slower than average.
- 6. Commuting to campus on a regular weekly schedule is:
 - a. Extremely difficult for me I have commitments.
 - b. A little difficult, but I can rearrange my priorities for regular attendance on campus.
 - c. Easy for me.
- 7. When I need help understanding the subject:
 - a. I am comfortable approaching the instructor.
 - b. I am uncomfortable approaching the instructor, but I do it
 - c. I never approach an instructor to admit I don't understand something.

SCORING: Are Distance Learning courses for you? Score your responses: 3 points for each "a", 2 points for each "b", and 1 point for each "c". 14 or over--a Distance Learning course is a real possibility for you. Between 8 and 13--Distance Learning courses may work for you, but you may need to make adjustments in your schedule and study habits to succeed. 7 or less--Distance Learning courses may not currently be the best alternative for you: talk with your counselor.

Online Courses

Online course Limitation on Enrollment:

Enrollment in online courses offered through the Riverside Community College District is limited to students who have demonstrated competency in working in the online environment.

Before you can register for an online class, you must demonstrate that you have the computer and internet skills you need to be successful. Your enrollment in online classes will be blocked until you have met this requirement.

You may demonstrate competency and meet the requirements of this limitation on enrollment in two ways:

1. Successful (grade of "C" or better) completion of an online class.

If you successfully completed an online course at Riverside Community College prior to Spring, 2007, your record has already been cleared and you may register immediately. (If you are unable to register, please contact the Matriculation Specialist at matric.specialist@rcc.edu.)

If you successfully completed an online course at another accredited college or university, please call the prerequisite hotline (951) 222 - 8808 for directions about how to provide documentation to clear this limitation on enrollment. (Since verification of your successful class completion will not be immediate, you are encouraged to simply complete the short Online Skills Workshop described in Item 2 below.

OF

2. Go to http://opencampus.com/ and complete the "Online Skills Workshop".

The Online Skills Workshop takes only a few minutes to complete and will verify your ability to perform the functions required in an online class, such as posting to a discussion board, uploading assignments, sending an email, attaching a document, etc. Once you have successfully completed the workshop, you will be cleared to register for online classes.

ACCOUNTING

ACC-1A PRINCIPLES OF ACCOUNTING I 3.00 UNITS

An introduction to accounting principles and procedures. Course geared to accounting and business majors. (CAN BUS 2)

• PREREQUISITE: None. BUS-20 recommended. Concurrent enrollment in

ACC/CIS-96 also recommended. Not open to students with credit for ACC-10B.

15164 F Stearns 06/18/07 07/26/07

15165 F Stearns 06/18/07 07/26/07 35105 P Worsham 06/18/07 07/26/07

ACC-1B PRINCIPLES OF ACCOUNTING II 3.00 UNITS

A study of managerial accounting principles and information systems. (CAN BUS 4)

• PREREQUISITE: ACC-1A.

• ADVISORY: Concurrent enrollment in ACC/CIS-96.

15167 F Stearns 06/18/07 07/26/07 35106 P Worsham 06/18/07 07/26/07

ACC-38 MANAGERIAL ACCOUNTING 3.00 UNITS

Conceptual and technical analysis of accounting information used by managers. Course for non-accounting majors.

PREREQUISITE: ACC-1A or ACC-10B.

35013 P Worsham 06/18/07 08/12/07

ANTHROPOLOGY

NT-1 PHYSICAL ANTHROPOLOGY 3.00 UNITS

Examination of human biological evolution and physical diversity, incorporating genetics, primates, fossils, and relationship to the animal world. (CAN ANTH 2)

• PREREQUISITE: None.

15665 S Mazur-Stommen 06/18/07 07/26/07

ANT-2 CULTURAL ANTHRO 3.00 UNITS

An introduction to the anthropological concept of culture and to the methods and theories used in the comparative analysis of cultures. (CAN ANTH 4)

• PREREQUISITE: None.

35024 A Gray 06/18/07 08/12/07 15664 T Tombs 06/18/07 07/26/07

ARCHITECTURE

ARE-36 HIST ARCH RENAISSANCE-MODERN 3.00 UNITS

Purposes and types of buildings from Renaissance to present day. Emphasis on processes and sources of design.

PREREQUISITE: None.

35704 J Jorgensen 06/18/07 08/09/07

ART

ART-6 ART APPRECIATION 3.00 UNITS

An introductory course for the non-art major. An overview of the creative process and various art forms.

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A.

35003 K Skiba 06/18/07 07/26/07 35004 K Skiba 06/18/07 07/26/07

BUSINESS ADMINISTRATION

BUS-10 INTRO TO BUSINESS 3.00 UNITS

Considers scope, function and organization of business, including principles and practices, with an integrated global perspective.

• PREREQUISITE: None.

BUS-18A	BUSINESS LAW I	3.00 UNITS
15722	Staff	06/18/07 07/26/07
15186	R Pardee	06/18/07 07/26/07
25145	J Duran	06/18/07 08/09/07
33020	n Garrigan	00/10/07 07/20/07

06/10/07 07/06/07

Legal and ethical environment of business torts, contracts, sales and principles of employment. (CAN BUS 8)

• PREREQUISITE: None.

 15188
 L Judon
 06/18/07 07/26/07

 35028
 R Wickers
 06/18/07 08/12/07

BUS-18B BUSINESS LAW II **3.00 UNITS**

Commercial paper, business organizations, government regulations, protection of property rights and international law.

• PREREQUISITE: None.

15189 L Judon 06/18/07 07/26/07

BUSINESS MATH BUS-20 3.00 UNITS Review of basic math and its application to business, percentages, pricing,

depreciation and inventory.

• PREREQUISITE: None.

35030 06/18/07 08/12/07 R Beck 06/18/07 07/26/07 15190 R Pardee 25146 D Webster 06/18/07 08/09/07

BUS-22 MGMT COMMUNICATIONS **3.00 UNITS**

Examines the dynamics of organizational communication including interpersonal, verbal, nonverbal and written.

• PREREQUISITE: None. ADVISORY: CAT-30.

15018 06/18/07 08/09/07 C Ishihara

BUS-30 ENTREPRENEURSHIP 3.00 UNITS

Surveys the nature and extent of business. Includes organizations and opportunities in business.

PREREQUISITE: None.

15191 D Wilcoxson 06/18/07 07/26/07

COMPUTER APPLICATIONS/OFFICE

CAT-31 **BUSINESS COMMUNICATIONS 3.00 UNITS**

Provides training and skill building in written communications.

• PREREQUISITE: None.

ADVISORY: CAT-30 or concurrent enrollment.

15025 S Torre 06/18/07 08/09/07

KEYBOARD/DOC PROCESSING CAT-50 **3.00 UNITS**

Touch typing, keyboard mastery and document formatting on computers for basic business applications.

PREREQUISITE: None.

15195 S Torre 06/18/07 07/26/07

CAT-65 INTRO TO MS POWERPOINT **1.50 UNITS**

Introduction to PowerPoint presentation program to produce an effective presentation in the form of overheads, 35 mm slides or on-screen slides. (Same as CIS-65.)

• PREREQUISITE: None.

P Dunn 06/18/07 08/09/07 35732

CAT-80 WORD FOR WINDOWS **3.00 UNITS**

Provides beginning, intermediate and advanced levels of skill applied to a variety of professional/business documents. (Same as CIS-80)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CAT-96 or 97 recommended.

Recommend typing knowledge/skills with at least 40 wpm.

06/18/07 08/09/07 15028 J Lehr

CAT-98A INTRO TO EXCEL **1.50 UNITS**

An introduction to electronic spreadsheets using Excel. (Same as CIS-98A)

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

K Feller 15197 06/18/07 08/09/07 35037 I Holmes 06/18/07 08/12/07

COMPUTER INFORMATION SYSTEMS

CIS-1A INTRO TO COMP INFO SYS

Introduction to computer concepts, theory and computer applications. Functions and capabilities of word processors, spreadsheets, databases, presentation graphics and the Internet are covered through lecture, discussion and hands-on computer assignments.

• PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS-96 or 97 recommended.

All sections of CIS-1A have an 18 hour laboratory requirement to be arranged.

15206 06/18/07 07/26/07 S Bhatia 35039 C Brotherton 06/18/07 08/12/07 35111 J Coverdale 06/18/07 07/26/07 15207 J Cregg 06/18/07 07/26/07 CIS-2 **FNDMNTLS SYSTEM ANALYSIS 3.00 UNITS**

Structured analysis of user requirementes related to information systems, for eventual design/development of the system.

• PREREQUISITE: None. C

ADVISORY: Concurrent enrollment in CIS-96 or 97.

15210 06/18/07 07/26/07 S Rhatia

PHP DYNAMIC WEB SITE PROGRAM 3.00 UNITS **CIS-12**

Introduction to dynamic Web site programming using PHP, featuring databasedriven applications such as user registration, content management, and e-commerce.

PREREQUISITE: None.

• ADVISORY: Programming fundamentals such as in CIS-5 or CIS-14A, and familiarity with HTML such as in CIS/CAT-72A or CIS-14A. Concurrent enrollment in CIS-96 or 97.

15636 M Lehr 06/18/07 07/26/07

Plus 18 hours of laboratory to be arranged.

CIS-62 MS ACCESS DBMS: COMPREHENSIVE 3.00 UNITS

Use of Microsoft Access DBMS applications including database design, development of queries, forms, reports and macros.

• PREREQUISITE: None.

15214 S Bhatia 06/18/07 07/26/07

CIS-65 INTRO TO MS POWERPOINT **1.50 UNITS**

Introduction to PowerPoint presentation program to produce an effective presentation in the form of overheads, 35 mm slides or on-screen slides. (Same as CAT-65.)

• PREREQUISITE: None.

35731 P Dunn 06/18/07 08/09/07

CIS-80 WORD FOR WINDOWS **3.00 UNITS**

Provides beginning, intermediate and advanced levels of skill applied to a variety of professional/business documents. (Same as CAT-80)

• PREREQUISITE: None.

 ADVISORY: Concurrent enrollment in CAT-96 or 97 recommended. Recommend typing knowledge/skills with at least 40 wpm.

06/18/07 08/09/07 15620 J Lehr

CIS-98A **INTRO TO EXCEL 1.50 UNITS**

An introduction to electronic spreadsheets using Excel. (Same as CAT-98A)

PREREQUISITE: None.

• ADVISORY: Concurrent enrollment in CIS/CAT-96 or 97.

06/18/07 08/09/07 15216 K Feller 35045 L Holmes 06/18/07 08/12/07

EARLY CHILDHOOD EDUCATION

EAR-53 APPROACHES TO DISCIPLINE 1.00 UNITS

Theoretical and practical guidance and discipline techniques that influence and shape behavior.

PREREQUISITE: None.

15624 D Cazares 06/18/07 08/09/07

ECONOMICS

ECO-7 MACROECONOMICS

3.00 UNITS

Economic theory and analysis as applied to the U.S. economy as a whole. (CAN ECON 2) $\,$

- PREREQUISITE: None.
- ADVISORY: Qualification for ENG-1A and MAT-52.

15231 A Casolari 06/18/07 07/26/07

ENGLISH

ENG-1A ENGLISH COMPOSITION

4.00 UNITS

Teaches college-level critical reading, academic writing, and research skills. (CAN ENGL 2)

• PREREQUISITE: ENG-50 or qualifying preparation score.

All sections of ENG-1A have an 18 hour laboratory requirement to be arranged.

15694 K Nelson 06/18/07 07/26/07 15695 K Nelson 06/18/07 07/26/07

GUIDANCE

GUI-47 CAREER EXPLOR/LIFE PLANNING 3.00 UNITS

Designed for students who are undecided about a career and/or major. Evaluates values, interests, abilities and personality; includes goal setting, career research and job preparation. Lab fees required for this course.

• PREREQUISITE: None.

15074 E Brown 06/18/07 08/09/07 15075 E Brown 06/18/07 08/09/07

HISTORY

HIS-6 POL SOC HIST OF US

3.00 UNITS

A history of the United States from Colonial time to 1877. (CAN HIST 8)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

15273 A Parker 06/18/07 07/26/07 15691 A Parker 06/18/07 07/26/07

HIS-7 POL SOC HIST OF US 3.00 UNITS
A history of the United States from 1877 to the present. (CAN HIST 10)

• PREREQUISITE: None. Qualification for ENG-1A recommended.

PREHEQUISITE: None. Qualification for ENG-1A recommended.
 A Parker 06/18/07 07/26/07

HUMANITIES

HUM-10 WORLD RELIGIONS 3.00 UNITS

Concepts of major religions including Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity and Islam.

PREREQUISITE: None, Qualification for ENG-1A strongly recommended.

	I HEHE GOIOHE. NOHO. Q	dannoation for Liva	in out origin robbininonaba.
1528	30	R Mahon	06/18/07 07/26/07
1528	s1	R Mahon	06/18/07 07/26/07
1569	12	R Mahon	06/18/07 07/26/07
2509	11	C Rocco	06/18/07 07/26/07
2509	12	C Rocco	06/18/07 07/26/07
2509)4	C Rocco	06/18/07 07/26/07

MANAGEMENT

MAG-44 PRINCIPLES OF MANAGEMENT 3.00 UNITS

An overview of the concepts, processes and techniques of organizational management.

• PREREQUISITE: None.

25184 D Webster 06/18/07 08/09/07

MAG-51 ELEMENTS OF SUPERVISION 3.00 UNITS

Covers responsibilities of a supervisor in industry, including organization, employee relations and evaluations.

PREREQUISITE: None.

15708 R Pardee 06/18/07 07/26/07

MARKETING

MKT-20 PRINC OF MARKETING

3.00 UNITS

Examines the role of marketing along with an analysis of both profit and non-profit organization's product, price, distribution and promotion.

- PREREQUISITE: None.
- ADVISORY: BUS-10.

 25193
 J Duran
 06/18/07 08/09/07

 35718
 A Riker
 06/18/07 08/09/07

MKT-41 TECHNIQUES OF SELLING 3.00 UNITS

Studies sales communication, behavioral, ethical and philosophical factors as applied to the selling function. This course may be offered in a Distance Education format. See us section for details.

• PREREQUISITE: None.

25265 L Jackson 06/18/07 08/09/07

MKT-42 RETAIL MANAGEMENT 3.00 UNITS

Survey of retail management, philosophies, strategies, concepts and objectives.

• PREREQUISITE: None.

25194 J Duran 06/18/07 08/09/07

MATHEMATICS

MAT-11 COLLEGE ALGEBRA

4.00 UNITS

College level algebra.

• PREREQUISITE: MAT-35 or qualifying placement level.

15088 G Hunt 06/18/07 08/09/07

MAT-35 INTERMEDIATE ALGEBRA 5.00 UNITS

The algebra preparation for college level mathematics.

• PREREQUISITE: MAT-52 or qualifying placement level.

 15089
 G Hunt
 06/18/07 08/09/07

 35701
 B Johnson
 06/18/07 08/12/07

 25259
 K Saxon
 06/18/07 08/09/07

MAT-36 TRIGONOMETRY 4.00 UNITS An introduction to the trigonometric functions, their identities and relationships,

graphs and applications, accompanied by essential topics of geometry. (CAM MATH 8)

• PREREQUISITE: MAT-35 and MAT-53 or qualifying placement level.

35076 J Driver 06/18/07 08/12/07

MAT-52 ELEMENTARY ALGEBRA An introduction to the concepts of algebra.

ARITHMETIC

4.00 UNITS

3.00 UNITS

PREREQUISITE: MAT-64 (formerly 50), 65, 90F or qualifying placement level.
 15090 S Mills 06/18/07 08/09/07
 35079 R Prior 06/18/07 08/12/07
 35080 R Prior 06/18/07 08/12/07

Study of the four basic operations applied to whole numbers, fractions, mixed numbers and decimals, with applications to real world problems. (Non-degree

credit course)
• PREREQUISITE: None.

MAT-63

35083 E Chung 06/18/07 08/12/07

MAT-64 PRE-ALGEBRA 3.00 UNITS

Designed as a transition from arithmetic to elementary algebra. (Non-degree credit course)

• PREREQUISITE: MAT-63 or 90C.

35085 E Chung 06/18/07 08/12/07

MUSIC

MUS-19 MUSIC APPRECIATION 3.00 UNITS

Study of musical style, form and materials, organized to acquaint the student with representative musical literature through listening, reading and writing.

• PREREQUISITE: None.

15325	P Curtis	06/18/07 07/26/07
25195	D Foster	06/18/07 08/09/07
25196	D Foster	06/18/07 08/09/07
25197	D Foster	06/18/07 08/09/07
15094	D Humble	06/18/07 07/26/07
15323	D Humble	06/18/07 07/26/07
15324	D Humble	06/18/07 07/26/07

MUS-25 JAZZ APPRECIATION 3.00 UNITS

A comprehensive study of jazz from its origins to the present day.

• PREREQUISITE: None.

 15661
 P Curtis
 06/18/07 07/26/07

 15327
 C Richard
 06/18/07 07/26/07

 15328
 C Richard
 06/18/07 07/26/07

 15658
 C Richard
 06/18/07 07/26/07

MUS-26 FILM MUSIC APPRECIATION 3.00 UNITS

A study of film music in the United States from 1927 to the present day.

• PREREQUISITE: None.

 15329
 K Mayse
 06/18/07 07/26/07

 15330
 K Mayse
 06/18/07 07/26/07

 15659
 K Mayse
 06/18/07 07/26/07

MUS-89 MUSICS MULTICULTURAL AMERICA 3.00 UNITS

A comparative and integrative study of the multicultural musical styles of the United States.

• PREREQUISITE: None.

15660 P Curtis 06/18/07 07/26/07

PARALEGAL STUDIES

PAL-10 INTRO PARALEGAL STUDIES 3.00 UNITS

An overview of the role of the paralegal. Introduction to administrative, civil, criminal and business law and the court system.

• PREREQUISITE: None.

15341 L Judon 06/18/07 07/26/07

PHILOSOPHY

PHI-10 INTRO TO PHILOSOPHY 3.00 UNITS

Introduction to the major questions of Western philosophy and their answers. (CAN PHIL 2)

• PREREQUISITE: None.

15342 C Gobatie 06/18/07 07/26/07 35088 Staff 06/18/07 08/12/07

PHI-11 CRITICAL THINKING 3.00 UNITS

Introduction to critical thinking as it relates to everyday experience and general knowledge.

• PREREQUISITE: None.

 15346
 C Gobatie
 06/18/07 07/26/07

 15347
 C Gobatie
 06/18/07 07/26/07

PHYSICAL EDUCATION

PHP-4 NUTRITION 3.00 UNITS

Principles of basic nutrition and their application to health and diseases.

• PREREQUISITE: None.

 15727
 D Almquist
 06/18/07 08/09/07

 15360
 J Elton
 06/18/07 07/26/07

 15358
 C Lowden
 06/18/07 07/26/07

PHP-36 WELLNESS: LIFESTYLE CHOICES 3.00 UNITS

Studies the various dimensions of health as they relate to living a positive, healthy life.

• PREREQUISITE: None.

 15356
 C Lowden
 06/18/07 07/26/07

 15357
 S Sigloch
 06/18/07 07/26/07

POLITICAL SCIENCE

POL-1 AMERICAN POLITICS 3.00 UNITS

The principles, institutions, policies and critical issues in American politics. (CAN GOVT 2)

• PREREQUISITE: None.

• ADVISORY: Qualification for ENG-1A.

25122	F Biancardi	06/18/07 07/26/07
15411	D Haghighat	06/18/07 07/26/07
15414	D Haghighat	06/18/07 07/26/07
35093	D Makin	06/18/07 08/12/07
35094	D Makin	06/18/07 08/12/07
35712	D Makin	06/18/07 08/12/07
15412	Staff	06/18/07 07/26/07

PSYCHOLOGY

PSY-1 GENERAL PSYCH 3.00 UNITS

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy. (CAN PSY 2)

• PREREQUISITE: None.

 15417
 R Ruiz
 06/18/07 07/26/07

 15418
 R Ruiz
 06/18/07 07/26/07

 15419
 R Ruiz
 06/18/07 07/26/07

PSY-9 DEVELOPMENTAL PSYCH 3.00 UNITS
A survey of biological, cognitive and psychosocial development throughout the human life cycle from conception to death.

• PREREQUISITE: None.

 15424
 P Matsos
 06/18/07 07/26/07

 15425
 P Matsos
 06/18/07 07/26/07

 15426
 P Matsos
 06/18/07 07/26/07

READING

REA-83 READING, LEVEL III 3.00 UNITS

Intended for students who experience moderate difficulty in reading collegelevel materials. (Non-degree credit course)

• PREREQUISITE: REA-82 or ESL-73 or qualifying preparation score.

15431 T Brown 06/18/07 07/26/07 15677 T Brown 06/18/07 07/26/07

REAL ESTATE

RLE-81 REAL ESTATE PRACTICE 3.00 UNITS

Daily operations in real estate brokerage. Applies toward educational requirements for broker's examination.

PREREQUISITE: None.

35714 T Wagner 06/18/07 08/09/07

RLE-82 LEGL ASPECT RL ESTAT 3.00 UNITS

California real estate law as it applies to acquisition, ownership, trust deeds, transfers, foreclosure and probate.

• PREREQUISITE: None.

35716 T Wagner 06/18/07 08/12/07

RLE-83 REAL ESTATE FINANCE 3.00 UNITS

Analysis of real estate finance in residential, apartment, commercial and special purpose properties.

• PREREQUISITE: None.

35099 Staff 06/18/07 08/12/07

RLE-85 REAL ESTATE ECON 3.00 UNITS

Examples of trends and factors affecting real estate values, fluctuations, cycles and market trends,

PREREQUISITE: None.

35100 C MacKenzie 06/18/07 08/12/07

SOCIOLOGY

SOC-1 INTRO TO SOCIOLOGY 3.00 UNITS

The dynamics of group life and social interaction in society. (CAN SOC 2) • PREREQUISITE: None.

06/18/07 07/26/07 15439 R Davin 15440 R Davin 06/18/07 07/26/07 15441 R Davin 06/18/07 07/26/07 15434 J Schall 06/18/07 07/26/07 15435 J Schall 06/18/07 07/26/07 15438 J Schall 06/18/07 07/26/07

SOC-2 AMER SOCIAL PROB 3.00 UNITS Identification and analysis of major contemporary social problems. (CAN SOC 4)

• PREREQUISITE: None.

15146 D Baker 06/18/07 07/26/07

SOC-10 RACE/ETHNIC RELATIONS 3.00 UNITS

An introduction to the theories, dynamics, history and present status of intergroup conflict in the United States.

• PREREQUISITE: None.

15145 D Baker 06/18/07 07/26/07

SOC-12 MARRIAGE FAMILY REL 3.00 UNITS

Contemporary patterns in marriage and family relations. (CAN FCS 12).

• PREREQUISITE: None.

 15443
 J Brown
 06/18/07 07/26/07

 15444
 J Brown
 06/18/07 07/26/07

 15701
 J Brown
 06/18/07 08/09/07

SOC-20 CRIMINOLOGY 3.00 UNITS

A sociological analysis of crime, criminal law and criminality.

• PREREQUISITE: None

5147 D Baker 06/18/07 07/26/07

SPANISH

SPA-12 LAT AMER CULTURE, CIVILIZATION 3.00 UNITS

Introductory survey of Latin American culture and civilization. Class conducted in English.

PREREQUISITE: None.

15650 D Campbell 06/18/07 07/26/07

SPA-51 INTRO LISTENING COMP I 2.00 UNITS

Develops basic skills in listening to and understanding native spoken Spanish at the elementary level.

PREREQUISITE: None.

15649 K Kelly 06/18/07 07/26/07

TELECOMMUNICATIONS

TEL-68 STORY DEVELOPMENT PROCESS 3.00 UNITS

An overview of the process involved in developing and pitching story ideas and scripts to studios, production companies and networks for production consideration.

PREREQUISITE: None.

15157 M Skerbelis/R Edwards Bloom 06/18/07 08/09/07

TEL-69 SCRIPT SUPERVISING-FILM, TELEV 3.00 UNITS

Introduction to the theory and practice of script supervising for film and television production.

• PREREQUISITE: None.

15158 K Eaton 06/18/07 08/09/07

THEATER ARTS

THE-3 INTRO TO THE THEATER 3.00 UNITS

A survey of theatrical styles and forms intended for the general college student. (CAN DRAM 18)

• PREREQUISITE: None.

15684	M Gourley	06/18/07 07/26/07
15685	M Gourley	06/18/07 07/26/07
15460	D Nelson	06/18/07 07/26/07
15461	D Nelson	06/18/07 07/26/07
15743	D Nelson	06/18/07 07/26/07

Telewebcourses

Television for Your Head... A telewebcourse is a college credit course that allows you to complete much of your study at home by viewing televised or videotaped lectures instead of attending lectures on campus. Telewebcourses have been specially designed to provide students with educational opportunities that are flexible enough to fit even the busiest schedule. The televised lectures represent one component of an integrated instructional package that includes a textbook, study guide, course syllabus, required on-campus seminars and required online material accessed via the Internet.

Flexibility for Your Schedule. Telecwebourses enable you to watch course-related programs at home on local television channels or via the Internet. You may also view the course-related programs at your convenience in the Norco, Moreno Valley and Riverside Campus Libraries.

An Instructor Who Cares. An RCC faculty member is assigned to serve as instructor for each telewebcourse. Your instructor will have many of the same responsibilities as any classroom instructor – preparing and grading assignments, answering your questions, administering your exams, and conducting the on-campus seminars. The instructor will also be available to answer your questions by phone or in person during designated hours. Check your course syllabus for your instructor's telephone number and office hours.

Is a telewebcourse for you? To help you decide, take our Open Campus Distance Learning quiz to find out if you have what it takes to succeed in a telewebcourse. If you score well on the quiz, you may also want to consider taking an Open Campus Online course. See the Open Campus Online section for details.

Motivation + Determination = Success. Register Now and Give Yourself Some Credit. You may register for a telewebcourse in the same manner as any on-campus course. (Please see the center of this schedule for an Application for Admission.) For your convenience, you may purchase your textbooks in the bookstore or order by email - www.textbook.com.

Questions? Most of your questions will be answered on the Open Campus website , www.opencampus.com (update your browser settings.) Telecast schedule and on-campus room assignment information available on the TELEWEBCOURSE HOTLINE at (951) 222–8978, after June 11, 2007.

Telecourse Programming begins the week of 6/18/07.

PLEASE NOTE: On Charter Communications, you need a digital cable box to receive Channel 94 (in Riverside/Norco.) Call Charter Customer Service at 359-8989 to order a digital cable box.

Telecast Choices:

KRCC Channel 94 (Charter Comm in Riverside-Norco only) KRCC Channel 17 (Time Warner Cable - Moreno Valley)

Final telecast times will be available after **June 11, 2007** on the Open Campus website - <u>www.opencampus.com</u>; or the Telewebcourse Student Hotline (951) 222-8978.

On-campus Sessions: Important Note: Students who miss the first on-campus session may be automatically dropped from the course. No adds will be accepted after the first on-campus session.

NEW! Telewebcourse Series can also be viewed by computer via streaming video from the Open Campus server. Go to www.opencampus.com and click on "Telewebcourses" for more information.

PSYCHOLOGY 1 "Inside Out"

General Psychology (3 units)

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy.

Telecast Choices:

See Telewebcourses information.

On-campus Sessions:

Code 25123: Mondays, 6-9pm

6/18*, 6/25, 7/2, 7/9, 7/16; Moreno Valley campus, HM 338

Instructor: Travis Gibbs, (951) 571-6150

*Please note the 6/18 session is <u>online only</u> beginning at 6pm. Go to www.opencampus.com for telewebcourse log-in instructions.

Short Term Classes

Code Hours Days Room Instructor Code Hours Days Room Instructor

For more up-to-date information regarding recently added classes, go to WebAdvisor.

Moreno Valley

GUI-45 INTRODUCTION TO COLLEGE 1.00 UNITS

Introduction to programs, resources and personal factors that contribute to college success. (CR/NC only)

• PREREQUISITE: None.

25078 08:00AM 10:15AM MTWTH STU 107 J Tetley 06/18/07 06/28/07 Last day to add: 06/18/07 This section is intended for Middle College High School Program. 25081 08:00AM 10:15AM MTWTH STU 107 07/16/07 07/26/07 Last day to add: 07/16/07 25079 10:30AM 12:45PM MTWTH J Tetley 06/18/07 06/28/07 Last day to add: 06/18/07

25082 10:30AM 12:45PM MTWTH LIB 136 Staff 07/16/07 07/26/07 Last day to add: 07/16/07 25080 01:15PM 03:30PM MTWTH STU 107 J Tetley 06/18/07 06/28/07 Last day to add: 06/18/07

This section is intended for Middle College High School Program.

This section is intended for Middle College High School Program.

GUI-48 COLLEGE SUCCESS STRAT 2.00 UNITS

Exploration of various learning strategies. Students will identify their own learning styles and utilize that information to succeed in college.

• PREREQUISITE: None.

25083 08:00AM 10:15AM MTWTH LIB 120 J Tetley 07/30/07 08/23/07 Last day to add: 08/01/07

This section is intended for Middle College High School Program.

25084 10:30AM 12:45PM MTWTH LIB 120 J Tetley 07/30/07 08/23/07 Last day to add: 08/01/07

This section is intended for Middle College High School Program.

PSYCHOLOGY

PSY-1 GENERAL PSYCH 3.00 UNITS

Survey of scientific study of behavior, including learning, emotion, motivation, emotional problems and therapy. (CAN PSY 2)

• PREREQUISITE: None.

25123 TELW T Gibbs

06/18/07 07/16/07 Last day to add: 06/18/07

This is a teleweb class. Computer with Internet access required. See www.opencampus.com and Open Campus section.

Norco MATHEMATICS

MAT-98 ACADEMIC EXCELLENCE SEMINAR 0.50 UNITS

Interactive seminar to augment students' learning skills and experience in mathematics.

• PREREQUISITE: None.

• COREQUISITE: Concurrent enrollment in First-Year Experience Program.

35154 LAB 07:35AM 09:50AM MTWTH ST 107 D Dominguez 06/18/07 07/05/07 Last day to add: 06/19/07

This is a 3-week Title V class. Please see a counselor for more information.

35155 LAB 07:35AM 09:50AM MTWTH ST 107 D Dominguez 07/09/07 07/26/07 Last day to add: 07/10/07

This is a 3-week Title V class. Please see a counselor for more information.

Riverside computer information systems

CIS-26C CISCO NETWORKING ACADEMY 1C 4.00 UNIT

Cisco Networking Academy: Protocols, LAN segmentation, understanding segmentation with routers, benefits of fast Ethernet, spanning tree protocol, and benefits of virtual LANs.

PREREQUISITE: CIS-26B.

15637 05:00PM 09:23PM MW MLK 226 Staff 06/18/07 07/11/07 Last day to add: 06/19/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

CIS-26D CISCO NETWORKING ACADEMY 1D 4.00 UNITS

Cisco Networking Academy: WAN services, Frame Relay, understanding encapsulate WAS data on CISCO routers, benefits of fast ISDN, PPP, and benefits of WAN devices.

• PREREQUISITE: CIS-26C.

15638 05:00PM 09:23PM MW MLK 226 Staff 07/16/07 08/08/07 Last day to add: 07/17/07

This is a hybrid class. Computer with Internet access required. See www.opencampus.com.

DANCE

DAN-D46 BODY CONTROL MAT WORK 0.50 UNITS

Non-impact stretching and strengthening mat exercises developed by Joseph H. Pilates.

• PREREQUISITE: None.

 15219
 LAB
 07:35AM 09:50AM 09:50AM 06/18/07 07/05/07
 MTWTH Last day to add: 06/19/07
 PLTS 102 Last day to add: 06/19/07
 J Dierdorff Dierdorff 10:00AM 12:15PM 06/18/07 07/05/07

 15220
 LAB
 10:00AM 12:15PM 06/18/07 07/05/07
 MTWTH PLTS 102 J Dierdorff Last day to add: 06/19/07

Code Hours Days Room Instructor
DAN-D61 SUMMER BALLET INTENSIVE 0.50 UNITS

Concentrated focus on a particular ballet technique or style.

• PREREQUISITE: None.

15222 LAB 10:00AM 12:15PM MTWTH HG 102 D Donovan 06/18/07 07/05/07 Last day to add: 06/19/07 Ballet style to be studied will be RAD - Royal Academy of Dance. Intented for those with

intermediate and above skills.

DAN-D62 SUMMER JAZZ INTENSIVE 0.50 UNITS

Concentrated focus on a particular jazz style.

• PREREQUISITE: None.

15223 LAB 12:35PM 02:50PM MTWTH HG 102 D Donovan 06/18/07 07/05/07 Last day to add: 06/19/07 Classic jazz style will be studied.

15224 LAB 06:00PM 09:20PM TTH HG 102 Staff 06/19/07 07/12/07 Last day to add: 06/20/07

Hip-Hop style will be studied.

DAN-D66 SUMMER SOCIAL DANCE INTENSIVE 0.50 UNITS

Designed to provide students with concentrated focus on a particular social dance style from a visiting guest artist or dance faculty. Social dance style to be studied will be

• PREREQUISITE: None.

15226 LAB 06:00PM 09:20PM MW HG 102 K Rooney 06/18/07 07/11/07 Last day to add: 06/19/07 Tango style will be studied.

Clui

Hours

Days

Room

Instructor

GUIDANCE

Code

GUI-47 CAREER EXPLOR/LIFE PLANNING 3.00 UNITS

Designed for students who are undecided about a career and/or major. Evaluates values, interests, abilities and personality; includes goal setting, career research and job preparation. Lab fees required for this course.

• PREREQUISITE: None.

15617 TCHA 103A V Smith
06/11/07 07/12/07 Last day to add: 06/16/07
This class is designed for students in the Gateway to College program.
15616 07:45AM 10:36AM MTWTH TCHA 103A K Dewitt

07:45AM 10:36AM MTWTH TCHA 103A K Dewitt 06/11/07 07/12/07 Last day to add: 06/13/07

This class is designed for students in the Gateway to College program.

MUSIC

MUS-60 SUM MARCHING BAND CLINIC 1.00 UNITS

Developmental program in fundamental marching band techniques.

PREREQUISITE: None.

• LIMITATION ON ENROLLMENT: Basic instrumental skills on band instrument.

15332 LAB 06:00PM 10:00PM MTWTHF HG 101 G Locke LAB 09:00AM 05:00PM S HG 101

08/20/07 08/30/07 Last day to add: 08/22/07

RCC District Libraries

Library Fees

Overdue Fines:

General Collection - overdue fines will be levied at 20¢ per day per item. Hourly Reserves - overdue fines will be levied at \$1.00 per hour per item.

Replacement Bills:

If materials are not returned, they are declared "lost." A bill will be issued for each lost item which will include: 1) the actual replacement cost of the item or \$25.00 for out of print materials; 2) a processing fee of \$10.00; and 3) any overdue fines (the maximum overdue fine is \$20.00.)

Refunds:

If the item is returned after the bill is issued (within one year) the replacement cost and processing fee will be waived or refunded; however, the overdue fines will still be charged.

Library Card Fees:

All currently registered students and currently employed faculty and staff receive a free library card. If this card is lost or stolen, a fee of \$1.00 will be charged for a replacement card.

Community members may purchase a library card for \$5.00 per session upon proof of District residence and age of 16 years or older (California Driver's License, California Identification Card or Military Identification Card.)

Special hours will be posted at each campus for exam days, holidays and weekends. Reference librarians are available to assist with reference questions, library orientations and collection development. Library schedules for the three campuses are as follows:

Summer Session 2007: June 18 - August 9, 2007

All campus libraries will be closed June 8-17, July 4, August 13-31, 2007.

Riverside Campus, Digital Library

Phone: (951) 222-8650; circulation x8651; reference x8652		
June 18-July 26 (MTWTh)	8:00AM-8:00PM	
July 30-August 9 (MTWTh)	5:00PM-8:00PM	
Fridays, Saturdays, Sundays	CLOSED	

Norco Campus, Wilfred J. Airey Library

Priorie (951) 372-7019; reference	e (951) 372-7115
June 18-July 26 (MTWTh)	8:00AM-2:00PM & 5:00PM-8:00PM
July 30-August 9 (MTWTh)	5:00PM-8:00PM
Fridays	CL0SED
June 23- August 12 (SSu)	NOON-4:00PM

Moreno Valley Campus Library

Phone (951) 571-6111; reference	e (951) 571-6112
June 18-July 26 (MTWTh)	. 8:00AM-2:00PM & 5:00PM-8:00PM
July 30-August 9 (MTWTh)	5:00PM-8:00PM
Fridays, Saturdays, Sundays	CL0SED

Tobacco & Drug Abuse Prevention Program~

Statement of Philosophy and Purpose

It is the intention of the Riverside Community College District to provide an environment that maximizes academic achievement and personal growth. The District recognizes that alcohol, tobacco and other drug use/drug abuse poses a significant threat to the health, safety and well-being of users and the people around them. Substance abuse also interferes with academic, cocurricular and extracurricular interests and can lead to health, personal, social, economic and legal problems.

Alcohol and other drug abuse addiction or dependency is a behavioral/medical problem. Because the District's intent is to be helpful, not punitive, programs have been developed to deter alcohol and other drug abuse. First, education is provided. Second, a program of assistance and referral is available. Third, disciplinary procedures are applied to uphold the District policy regarding alcohol and other drug use and the Standards of Student Conduct as listed in the Student Handbook.

The District policy is that all use of alcohol, tobacco and other drugs is prohibited on the District property and at any college sponsored or related activity regardless of its location.

Education

The Riverside Community College District offers a wide variety of educational opportunities to its students and the community which address alcohol, tobacco and other drug related issues. Information about courses is available in the college catalog, class schedule and through the Counseling Center.

Additional educational opportunities include awareness activities, conferences, workshops, films/videos and lectures, some of which are available at the College Health Service at each campus.

Assistance and Referral

Students can seek help through the College Health Services. Health professionals provide assistance for students with alcohol, tobacco or drug related problems including crisis intervention, education and/or referral. Contact the Student Health Center at 222-8150.

Regulations for Policy 3230/4230/6230, Smoking/Non-Smoking

I. Smoking of any form of tobacco or non-tobacco products is prohibited on District grounds, in all District vehicles, at any activity or athletic event and on all property owned, leased, or rented by or from the District, unless a tobacco use area has been designated.

Off-campus Services

For off-campus services call:

Riverside County Substance Abuse Program	955-2105
24-hr Detox Line	955-2100
After hours (5pm) number	1-800-499-3008

For toll-free information call:

Local Al-Anon	824-1516
Alcoholics Anonymous	(951) 687-7090
Assisted Recovery	1-800–527–5344
Cocaine Anonymous	(951) 359-3895
Cocaine Hotline	
National Council on Alcoholism	

Medical Emergencies

Dial 911 for life threatening or serious conditions.

Health Services available for enrolled Students:

- First Aid/Emergency Care while on campus
- · Physician/Nurse Practitioner visits by appointment
- Personal counseling MFCC by appointment
- · Health education/counseling and literature
- Immunizations at low-cost student rate (Measles, Tetanus, Hep. B and TB testing)
- Laboratory testing (low-cost urinalysis and pregnancy)
- · Community referrals
- · Free vision and hearing screening
- · Weight loss counseling
- Smoking Cessation program
- Substance abuse counseling
- · Limited over the counter medication
- Peer Health Program

For more information call:

Riverside (951) 222-8151 Moreno Valley (951) 571-6103 Norco (951) 372-7046

Programa de inglés como segundo idioma (ESL) de Riverside Community College (RCC)~

Clases de inglés como segundo idioma son para personas que tienen conocimiento del inglés pero no tienen instrucción académica en hablar, escribir, o leer el idioma.

Si usted habla o entiende muy poco inglés, se le recomienda que primero tome clases en un Centro de Educación para Adultos antes de matricularse en RCC. Si usted vive en el área de Riverside, llame al Centro Palm al 788-7185. Si usted vive en el área de Corona-Norco, llame al Centro Buena Vista al 736-3325 o al 736-3364. Si usted vive en el área de Moreno Valley, llame al 697-4216 o al 485-5700.

Preguntas Generales

¿Cuáles son los requisitos?

Usted es elegible para asistir a RCC si:

- Ha cumplido 18 años de edad o
- Tiene diploma de estudios secundarios o su equivalente (GED) o,
- · Asiste a una preparatoria (high school) local

¿Debo tomar un examen para matricularme en RCC?

Sí, se requiere que los estudiantes tomen el examen **PTESL** para personas con inglés limitado. Este examen se usa solamente para asegurar que se inscriban la clase apropiada. El examen es gratis.

¿En cuál clase debo matricularme?

Utilizando los resultados del examen **PTESL**, se recomendará las clases apropiadas para su nivel académico.

¿Qué tipo de clases ofrece RCC?

Se ofrecen clases de ESL en gramática/escritura, lectura, y conversación. Estas clases se ofrecen a nivel básico, intermedio, y avanzado. En cada nivel, el énfasis es principalmente en gramática, escritura, y lectura de inglés. Se, puede repetir cada clase.

¿Cuándo empiezan las clases?

El día y la hora que empiezan las clases están indicados en el Horario de Clases (schedule of classes). Estas revistas se envían a todos los residentes que viven en el Distrito de RCC, o también puede adquirir una copia gratis en cualquiera de las tres librerias del colegio: Riverside, Moreno Valley, o Norco.

¿Cómo puedo matricularme?

- 1. Complete la solicitud que se encuentra al centro del Horario de Clases y traígala o envíela a la Oficina de Matrícula (Admissions & Records) en el campus de Riverside y las oficinas de Servicios Estudiantiles (Student Services) en los campus de Moreno Valley y Norco. El domicilio del colegio está escrito en la solicitud.
- 2. Tome el examen **PTESL** y reciba los resultados inmediatamente. Vea el Horario de Clases para ver la fecha del próximo examen y llame a la Oficina de Consejeriá al 222-8440 para hacer cita.
- 3. Se puede matricular llamando a Tiger Talk el sistema telefónico. Rellene la forma Tiger Talk al centro de Horario de Clases para facilitar su proceso de matricula telefónica.

¿Cuánto cuesta asistir al colegio?

Vea la página, ¿Cuánto cuesta asistir a RCC?

¿Hay asistencia financiera?

Si usted es residente o ciudadano, puede recibir asistencia financiera. Hay muchos programas y becas que proveen fondos para cubrir los gastos de matriculación. Para mayor información por favor llame al 222-8712.

¿Ofrece RCC clases en español?

Desafortunadamente, no se ofrecen clases en español. Las únicas clases que ofrecemos en español son para estudiantes que quieren aprender a hablar español.

¿Ofrece RCC cuidado de niños?

El campus de Riverside tiene un centro que ofrece cuidado de niños de 6 meses hasta 5 años. Los campus de Moreno Valley y Norco tienen centros que ofrecen cuidado de niños de de 2 a 5 años. Las horas de servicio son de 6:30 a.m. a 5:30 p.m. de lunes a viernes. Para mayor información y precios por favor llame al (951) 222-8068 para Riverside, (951) 571-6214 para Moreno Valley y (951) 734-0068 para Norco.

Si tiene otra pregunta o necesita más información en llenar la solicitud o la forma Tiger Talk, por favor llame al 222-8107 o al 222-8744.

AB540

Desde el 1º de enero de 2002, la ley AB540 de California permite que los estudiantes inmigrantes paguen la matrícula del estado sin importar su estatus de residencia. Bajo esta nueva ley, los estudiantes inmigrantes que satisfacen las provisiones de la ley serán permitidos pagar la misma quota que se require de California para inscribirse a los "Community Colleges" y las universidades públicas del estado.

Para calificar, un estudiante debe presentar los siguientes requisitos:

- 1. Asistencia de tres años o más en una secundaria (high school) en California.
- 2. Haberse graduado de una escuela prepatoria en California o recibido el equivalente GED;
- 3. Someter una declaración con el "Community College" o universidad estaral (NO CON EL DEPARTAMENTO DE INMIGACION) declarando que el estudiante apliciará para legalizar su estatus inmigratorio en cuanto sea posible.

Estudiantes No-Immigrantes

Los estudiantes no-immigrantes (visa serie F, o serie B de visitante), no son eligibles para la execión de costo estatal bajo la AB 540.

Asistencia Financiera

La AB540 **NO PROVEE** asistencia financiera a estudiantes inmigrantes. Estudiantes en busca de asistencia financiera deben acudir a la oficina de su consejero escolar para solicitar información sobre becas u otros tipos de préstamos que no piden el requisito de residencia legal o la ciudadanía.

Residencia Legal

Aunque sean elegibles para el costo de matriculación bajo la AB540, bajo la AB540, la nueva ley **NO ESTABLECE** la residencia legal para estudiantes inmigrantes en el estado de California.

¿Cuánto cuesta asistir a Riverside Community College?

El Colegio Comunitario de Riverside (RCC) cobra por unidad y no por clase. Cada unidad cuesta veinte dólares (\$20) para residentes de California. Residentes de otro estado pagan ciento setenta cinco dólares (\$160) por cada

unidad, más diecinueve dólares (\$19) si no es ciudadano. Todos los cargos pueden cambiar debido a acción legislative del estado o a cambios de póliza del Consejo de RCC. La mayoría de las clases de inglés como segundo idioma (ESL) son cuatro (4) unidades. Para ser considerado como estudiante de tiempo completo, necesita completar 12 unidades.

Servicios de Salud

El estado de California requiere que la institución cobre la quota de Servicios de Salud, no importa si el estudiante tiene aseguranza de salud o no. El costo es catorce dólares (\$14) por cada semestre de otoño y primavera y once dólares (\$11) por cada sesión de invierno y verano. Estudiantes que califican para el Board of Governor's Waiver (BOGW), se les pagan estas cuetas.

Servicios Estudiantiles

La quota de Servicios Estudiantiles es opcional. Por favor consulte la página de Servicios Estudiantiles, en la revista de clases, referente a los beneficios de pagar esta quota.

¡Riverside Community College es para usted!

Riverside Community College (RCC) está aquí para servir a nuestra comunidad y se compromete a servir a adultos de todas edades. La institución hace todo lo posible por lograr que los estudiantes terminen sus estudios y continúen con las metas que se hayan propuesto. Continuando con nuestro esfuerzo por lograr que todos los estudiantes tengan éxito, ofrecemos servicios de asesoría académica, asistencia económica, tutoría, y servicios de salud.

SERVICIOS ESTUDIANTILES

Consejeros Académicos-El colegio ofrece servicios de Consejería Académica para todos los estudiantes que necesitan consejo y ayuda sobre que clases tomar para obtener un certificado vocacional, un título de asociado, y sobre el proceso de transferencia a una universidad. Los consejeros ayudan a los estudiantes a establecer una meta educativa y les proporcionan servicios adicionales para ayudarles a alcanzar esta meta. Para hacer cita con un consejero llame al 222-8440 para Riverside, 571-6104 para Moreno Valley, y 372-7001/7102 para Norco.

Asistencia Financiera-RCC ofrece asistencia financiera que cubre los gastos de matriculación para ciudadanos y residentes de California. Las solicitudes están disponibles en la Oficina de Servicios Financieros (Student Financial Services) en el campus de Riverside y las oficinas de Servicios Estudiantiles (Student Services) en los campus de Moreno Valley y Norco. Para mayor información por favor llame al 222-8712.

EOPS (Programa de Asistencia Académica y Financiera)-EOPS es un programa financiado por el estado y está diseñado para facilitar el éxito de los estudiantes con desventajas económicas y académicas. Esto incluye estudiantes que se han graduado con un promedio general (G.P.A.) menos de 2.5. Los servicios pueden incluir: ayuda finaciera para algunos de sus libros, consejeros académicos, servicios de tutoría, y prioridad de matrícula. Para más información por favor llame al 222-8045.

Al tener un buen conocimiento académico del inglés, puede obtener un certificado vocacional, un título de asociado, y/o transferirse a una universidad. Se ofrecen más de cuarenta (40) programas vocacionales, por ejemplo, Administración de Empresas, Asistente de Médico, Computación, Construcción, Cosmetología, Enfermería, Electrónica, Fotografía, Estudios de la Niñez, Imprenta, Ingeniería, Mecánica Automotriz, Soldadura, Técnica en Aire Acondicionado, Técnica Dental. Si desea transferirse a una universidad, puede transferir sus créditos académicos a las Universidades de California (UC), las Universidades del Estado de California (CSU), o a la mayoría de otras universidades.

What Every Student Should Know!~

AB540 Non-Resident Fee Waiver

A student who qualifies for the Non-Resident Fee Waiver will be exempt from paying the Out of State Tuition fee and will pay the \$20 per unit enrollment fee. The qualifications

for the waiver are stated below.

Any student other than a non-immigrant alien within the meaning of paragraph (15) of subsection (a) of Section 1101 of Title 8 of the United States Code, who meets all of the following requirements shall be exempt from paying nonresident tuition at Riverside Community College.

- 1. High school attendance in California for three or more years.
- Graduation from a California high school or attainment of the equivalent thereof (equivalent considered GED or high school proficiencytest) must be obtained in the state of California.
- 3. In the case of a person without lawful immigration status, the filing of an affidavit (available in the admissions office) stating that the student has filed an application to legalize his or her immigration status, or will file an application as soon as he or she is eligible to do so. Student information obtained in the implementation of this section is confidential. Students who are non-immigrants [for example, those who hold F (student) visas, B (visitor) visas, etc.] are not eligible for this exemption.

A student who meets the qualifications for the Non-Resident Fee Waiver is not a resident of the state of California until he or she meets physical presence and intent requirements as stated in the "Residence Classification for Tuition Purposes" section above. Students without lawful immigration status are not eligible for any federal or state supported financial aid such as the Board of Governors Waiver, etc. Please see Admissions and Records for the exemption request form. The Non-Resident Fee Waiver is available at the Admission and Records office.

Academic Honesty

Academic honesty and integrity are core values of the Riverside Community College District. Students are expected to perform their work (except when collaboration is expressly permitted by the course instructor). Believing in and maintaining a climate of honesty is integral to ensuring fair grading for all students. Acts of academic dishonesty entail plagiarizing—using another's words, ideas, data, or product without appropriate acknowledgment—and cheating—the intentional use of or attempted use of unauthorized material, information, or study aids on any academic exercise. Students who violate the standards of student conduct will be subject to disciplinary action as stated in the "Standards of Student Conduct", listed in the Student Handbook. Faculty, students, and administrators all share the responsibility to maintain an environment which practices academic integrity.

Academic Renewal

Academic renewal permits previously recorded substandard course work taken at RCCD to be disregarded in the computation of RCCD grade point average after 24 subsequent units have been completed with a 2.0 GPA. Petitions and information are available in the Admissions offices of the Riverside, Moreno Valley and Norco campuses.

Americans with Disabilities Act

The Americans With Disabilities Act extends universal civil rights protection to individuals with disabilities. The implementation of the ADA provides greater access and opportunities for community college students and employees with disabilities. Riverside Community College makes all programs and facilities accessible to persons with disabilities, and provides services to students with disabilities through the Disabled Student Services Office. For more information call 222-8060, TDD 222-8061.

If a student stops attending a class, it is ultimately the student's responsibility to officially drop the class.

It is also the student's responsibility to consult with his/her instructor regarding any absences that will after his/her status in the class.

Students who fail to attend the first class meeting or have a poor attendance record may be dropped from the class!

Attendance Policy

The student is expected to attend every meeting of all classes for which he/she is registered. Attending a class without being registered is contrary to Riverside Community College District policy and cannot be used as a basis for a petition to add a class. Students who have enrolled for a class and who do not attend or who are late or absent from the first meeting of the class may forfeit their right to a place in the class. Students should know and understand the attendance policy for each class in which they are enrolled.

Auditing

RCC offers students the option of auditing courses. Instructions for auditing are as follows:

- 1. Students may not audit a class unless he/she has taken the course and has exhausted all possibilities to repeat the course.
- 2. No student will be allowed to enroll for audit prior to the first day of the course. The first day of the course refers to the actual course meeting.
- Permission to audit a class is done at the discretion of the instructor and with instructor's signature.
- 4. When auditing, the student shall not be permitted to change his/her enrollment in that course to receive credit.
- 5. With the instructor's **signature** and permission, a credit student may switch his/her enrollment to audit status provided the change is completed prior to 30% of course for short-term courses.
- 6. With the instructor's signature and permission, a student may enroll in a course for audit at any time during the semester <u>if</u> he/she has not enrolled in that course for credit during the same semester.
- 7. Credit students have priority over auditors. If a course closes after an auditor has been admitted, the auditor may be asked to leave to make room for the credit student. Instructor's discretion is strongly recommended.
- 8. The audit fee is \$15 per unit plus student services and health fees. Students enrolled in 10 or more semester units may audit 3 units of audit free (may be 3 one unit courses.) The \$15 per unit audit fee will automatically be charged if the student drops below 10 units.

Students wishing to audit should be aware that audited classes will not appear on an official transcript. Green audit cards are available at the Admissions counter at all campuses. Fees are due when the form is submitted. For more information, please contact the Student Services offices at Moreno Valley (951) 571-6101, or Norco (951) 372-7003, or the Admissions and Records office at Riverside (951) 222-8600.

California Articulation Number System

A comprehensive system for equating courses in the California colleges is being developed. It is called the California Articulation Number System. This system identifies some of the transferable, lower division courses commonly taught within each academic discipline on college campuses. You will notice (CAN) notations next to particular course descriptions throughout the schedule. These CAN numbers are a part of the California Articulation Number system. This system assures students that CAN courses on one participating campus will be accepted "in lieu of" the comparable CAN course on another participating campus. Example: CAN ECON 2 on one campus will be acceptable for CAN ECON 2 on another participating campus. Check with the Counseling office for the master course list which identifies participating campuses and courses.

Change of Information

On the *Change of Information* link on WebAdvisor, students can update their address, phone number, email address, privacy, educational goal, major and home campus. Students can also submit a yellow *Change of Information* form in Admissions to update all of these as well as a name change (with legal documentation), social security number (with valid SS card), date of birth (with legal documentation), or admit status. It is suggested, but not required, that students speak to a counselor before changing their major or educational goal, or for Assessment and Orientation/Counseling questions.

Class Cancellation

The College reserves the right to cancel any class in which the enrollment is insufficient to warrant its continuance.

Counseling

Counseling appointments are available at all three campuses. Schedule an appointment with Counseling if you have questions about which classes to take, transfer to another college, vocational programs, etc. The appropriate telephone numbers are:

City campus – (951) 222-8440 Moreno Valley campus – (951)571-6104 Norco campus – (951) 372-7101.

Credit By Exam

Forms are available in Admissions. There is a separate form for Foreign Language classes.

Credit/No Credit

If a class is offered with a credit/no credit option, students may elect to take the class on that basis; this option is available the first 30% of the course (see "Deadlines" for deadlines to elect credit/no credit.) Credit (CR) is equivalent to passing a class with a "C" or better. Requests for credit/no credit must be submitted to the Admissions and Records office at the City campus or to one of the Student Services offices at the Moreno Valley or Norco campus. Check the RCC catalog for classes that are offered credit/no credit.

Deadlines

Add deadlines are listed with each class in this *Schedule of Classes* and on WebAdvisor at www.rcc.edu. Drop deadlines and refund deadlines can be printed on WebAdvisor, at www.rcc.edu. Click on Class Name and Title.

Enrollment Verifications

Enrollment verifications are available on WebAdvisor at www.rcc.edu or they may be obtained at the Transcript office at the City campus (951) 222-8603; from the Student Services office at the Moreno Valley campus (951) 571-6101; or the Norco campus (951) 372-7003. Students receive two free verifications. After that there is a \$2.00 fee for each enrollment verification requested.

Requests for enrollment verification will be accepted at each campus prior to the add deadline, and will be processed on a first-come, first-served basis. Students must pay all fees associated with their term enrollment and the \$2.00 enrollment verification fee, if required, before the verification request can be processed.

Grades

Grades are available on WebAdvisor at www.rcc.edu and Phone Reg at (951) 779-3100 (see calendar.) If grades are not posted by this date, contact the instructor. If necessary, contact the appropriate academic department. Grades may be available earlier, but please do not call prior to this date. Students with financial holds cannot receive transcripts or diplomas.

Grade Changes

According to RCC Board Policy: The student has one year following the semester in which the grade was recorded to request a change of grade. After the one-year limit, the grade is no longer subject to change. Students must file an Extenuating Circumstances Petition (ECP) with the Admissions and Records office at one of the three campuses.

Honors Program

The requirements for the Honors Program include:

- A 3.2 GPA in at least 9 units of transferable coursework
- A 3.25 GPA for incoming high school students (provide a transcript)
- Verification of eligibility for or completion of English 1A (we'll check this for you)
- Completion of an Honors Program application (which is available on the website or from the program coordinators.)

If you'd like more information, please contact the progam coordinator:

Moreno Valley Campus Honors Coordinator:

Chris Rocco, 571-6244, chistopher.rocco@rcc.edu

Norco Campus Honors Coordinator:

Mark Lewis, 372-7034, mark.lewis@rcc.edu

District-wide and Riverside City Campus Honors Coordinator:

Kathleen Sell, 222-8681, kathleen.sell@rcc.edu

Identification

No student information will be given or changes made to a student's records (other than filing an application) without photo identification. Changes cannot be made for another person.

Limitations on Enrollment

RCC offers some courses which place limitations on enrollment. These limitations may include successful completion of courses, successful completion of online tutorial to demonstrate computer skills, preparation levels for math and English, performance criteria or health and safety conditions. Students who do not meet the conditions imposed by these limitations will be blocked from enrolling in these classes. Refer to the Open Campus section for the online course limitation on enrollment.

If you are currently enrolled in a prerequisite course at RCC (i.e., MATH 52), you will be allowed to register for the succeeding class (i.e. MATH 35). However, if you do not pass the prerequisite course with at least a C grade, you will be dropped from the succeeding class.

Prerequisite - When a course has a prerequisite, it means that a student must have certain knowledge to be successful in the course. The prior knowledge may be a skill (type 40 wpm), an ability (speak and write French fluently), a preparation level (placement test and prior academic background), or successful completion of a course (grade of C or better or CR). Completion of the prerequisite is required prior to enrolling

in the class. Successful completion of a prerequisite requires a grade of C or better or CR (Credit). D, F, NC (No Credit) or I grades are not acceptable. Instructions for validating prerequisites taken at another college follow.

Corequisite - When a course has a corequisite, it means that a student is required to take another course concurrently with or prior to enrollment in the course. Knowing the information presented in the corequisite course is considered necessary in order for a student to be successful in the course. (For example, completion of, or concurrent enrollment in MAT-1A is required for PHY-4A.)

All course prerequisites and corequisites will be enforced. This means that a student's registration will be blocked if he/she does not have the required prerequisites and corequisites. Preparation scores for English, mathematics and reading will also be enforced. Students who previously took the ASSET, APS, DTLS and/or MDTP test(s) and wish to enroll in math, reading or English class based on these test results must retest on the Accuplacer assessment test or show proof of prerequisites.

Verifying Prerequisites/Corequisites - It is the student's responsibility to know and meet the course prerequisites and corequisites before attempting to register for the class. These are stated in the course descriptions within this Schedule of Classes and the

current RCC Catalog. When the student has completed the prerequisite at another institution, the student must request that an official transcript (in a sealed envelope, dated within 90 days) be sent to RCC Admissions and Records. The student must also complete a *Prerequisite Validation Request* form, available in the counseling department at any RCC campus, requesting a review of the prerequisites on that transcript before attempting to register for classes.

It is imperative that students who have met prerequisites at other schools begin the evaluation process immediately so that it will be complete prior to the beginning of registration.

Students will not be able to register for courses for which pre-requisites have not been met.

Prerequisite/Corequisite Challenge Procedure - There is a procedure in place for challenging a prerequisite course. Students wishing to utilize the challenge procedure must contact the Counseling office and complete the required "MatriculationAppeals Petition." Supporting documentation must be provided at the time the appeal is submitted. Prerequisites and/or corequisites may be challenged based on **one** of the following criteria:

- 1. The prerequisite for a course necessary for graduation, transfer or a certificate is not offered and the unavailability of said prerequisite poses a hardship.
 - 2. The prerequisite has not been validated.
- 3. The student has the knowledge or ability to succeed in the course despite not meeting the prerequisite.
- The prerequisite is discriminatory or is being applied in a discriminatory manner.

Students challenging a prerequisite based on unofficial documentation may submit a Matriculation Appeals Petetition one time only. Students are required to submit official transcripts from all previous colleges after that time.

Advisory - When a course has an advisory, it means that a student is recommended to have a certain preparation before entering the course. The preparation is considered advantageous to a student's success in the course. Since the preparation is advised, but not required to meet the condition before or in conjunction with enrollment in the course (i.e., eligibility for ENG-1A is recommended), the student will not be blocked from enrolling in a class if he/she does not meet the advisory.

Military Credit

Two physical education units are awarded upon presentation of DD214, NOBE or ID card for active military. Military tech schools are evaluated based on the recommendations of the ACE Guide. No credit is granted for MOS's, correspondence courses, internships or military-specific courses. A maximum of 15 units may be awarded (two of which may be the PE credit.)

CCAF, SMARTS, AARTS transcripts, DD214 and Certificates of Completion are used to evaluate military credit. Request for evaluation of military credit should be submitted to the Veterans Office located at the Riverside campus after the completion of 12 semester units. No more than 30 units may be granted for CLEP, military training, AP or credit by exam. Any military credit granted is usable toward your AA/AS degree at RCC only and is not posted to your RCC transcript.

Non-Degree Applicable Courses

The following are non-degree credit courses and do not count toward the AA Degree: ART-95-99; CAT-30ABC, 99ABCD; ENG-60AB, 60A1-60A4, 90ABC; ESL-51, 51AB, 52, 53, 71, 72, 90A-K, 91, 92, 95; GUI-85AB, 95; MAT-62ABC, 63, 64, 98; REA-66, 81, 82, 83, 87, 95; and all computer practicums numbered 96, 97)

Notification of Rights under FERPA for Postsecondary Institutions

Riverside Community College adheres to the policies of the Family Educational Rights and Privacy Act (FERPA) when establishing and maintaining education records. Although the college applies the provisions of FERPA in a strict manner, the law allows the college to release student directory information. RCC, based on FERPA regulations, designates as directory information the following: student's name, address, telephone listing, e-mail, major field of study, dates of attendance, enrollment status, (e.g., full time/part time) participation in officially recognized activities and sports. weight and height of members of athletic teams, degree and awards received, the most recent previous public or private school attended by the student, and any other information authorized in writing by the students.

Students have the opportunity to request that their directory information be maintained as confidential. In completing the admission application, students are provided this opportunity. Students who are continuing students with RCC may go to the Student Services office at the Moreno Valley or Norco campus or to the Admissions and Records office at the City campus and request to have directory information withheld.

The student's prior written consent is not required to disclose non-directory information under specific conditions according to FERPA regulations. Included under this provision is the ability to disclosure education records to parents of a student under 18 years of age as defined in Section 152 of the Internal Revenue Code of 1986. Refer to www.rcc.edu/ferpa/ for more information.

The Family Educational Right and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

- 1. The Right to inspect and review the student's education records within 45 days of the day RCCD receives a request for access. Copies are not provided if the student has an outstanding financial or other hold on the records. The District may assess a charge pursuant to Board Policy Regulation 7045 for furnishing copies of any eduction record. Students should submit to the Admissions and Records, dean, head of the academic department, or other appropriate official, written requests that identify the record(s) they wish to inspect. The RCCD official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the RCCD official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.
- 2. The right to request the amendment of the student's education records that the student believes are inaccurate or misleading. Students may ask RCCD to amend a record that they believe is inaccurate or misleading. They should write the RCCD official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If RCCD decides not to amend the record as requested by the student, RCCD will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

- 3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. One exception which permits disclosure without consent is disclosure to college officials with legitimate educational interests. A college official is a person employed by RCCD in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom RCCD has contracted (such as an attorney, auditor, collection agent or agents or organizations conducting studies on behalf of the college); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another college official in performing his or her tasks. A college official has a legitimate educational interest if the official needs to review an educational record in order to fulfill his or her professional responsibility. Upon request, RCCD discloses education records without consent to officials of another school in which a student seeks or intends to enroll.
- 4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by RCCD to comply with the requirements of FERPA.

Overlapping Classes

If classes have overlapping meeting times, students must register in person with an approval for overlapping classes form including instructor and Dean of Instruction signatures. Forms are available in Admissions.

Probation and Dismissal Students

If you are on academic probation or dismissal, contact Counseling for registration requirements and procedures.

Repeat Policy

Students may repeat a course if they have received one substandard grade (D, F or N/C) or until they have attempted the course four times (including "Ws".)

- When course repetition occurs, the permanent academic record will be annotated in such a manner that all work remains legible ensuring a true and complete academic history.
- When a course is repeated, the highest grade will be used in the computation of Riverside Community College grade point average.
- Courses repeated to raise a grade must be counted in the study list total.Additional credit units are not allowed if units were earned in the previous attempt.
- 4. Upon transferring, the policy of the transfer institution will be applied to all repeated coursework.
- 5. This policy applies only to coursework initially taken at RCC and subsequently repeated at RCC.

Petitions for Course Repetition are available in the Admissions or Dean of Instruction's office. Petitions can be submitted for courses that are mandated for training requirements as a condition of continued paid or volunteer employment, courses that were taken more than five years ago, courses that have had substantial curriculum changes and documented extenuating circumstances.

Repeatable activity and performance classes may be taken up to a total of four times and are identified in this catalog. For these repeatable courses, all grades and units will be used in the computation of the grade point average and earned units.

Residency for Tuition Purposes

You are considered a California resident for tuition purposes if:

- 1. You verify physical presence one year and one day prior to the residency determination date (the first day of the semester you plan to attend.) The one year period begins when you are not only present in California but also have demonstrated clear intent to become a permanent resident of California.
- You verify an intent to make California your permanent place of residence.

Students who do not meet these requirements will be classified as nonresidents and will be required to pay nonresident fees. Nonresident students pay both the \$20 per unit enrollment fee and the \$160 per unit nonresident tuition. International students also pay the (non-refundable) \$19 per unit surcharge.

RCC exempts students from non-resident tuition who are members of the armed forces of the United States stationed in this state on active duty. A student who is a natural or adopted child, stepchild, or spouse who is a dependent of a member of the armed forces is also exempt from non-resident tuition.

Dependents of certain veterans are exempt from paying enrollment fees.

- Any dependent eligible to receive assistance under Article 2 of chapter 4 of division 4 of the Military and Veterans Code
- (2) Any child of any veteran of the US military who has a service-connected disability, has been killed in service, or has died of a service-connected disability, where the Dept of Veterans Affairs determines the child eligible.
- (3) Any dependent, or surviving spouse who has not remarried, of any member of the CA National Guard who, in the line of duty, and while in the active service of the state, was killed, died of a disability resulting from an event while in active service of the state, or is permanently disabled as a result of an event that occurred while in the active service of the state.
- (4) Any undergraduate student who is a recipient of a Congressional Medal of Honor and who is under 27 years old, provided his/her income, including parental support, does not exceed the national poverty level and the parental recipient of the Medal of Honor was a CA resident at the time of his or her death.

Students who feel they are eligible for a fee exemption should contact the Dept of Veterans Affairs for more information.

Student Right-to-Know Disclosure Statement

In compliance with the Student Right-to-Know and Campus Security Act of 1990, it is the policy of Riverside Community College District and Riverside Community College to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 2001, certificate-, degree-and transfer-seeking first-time students, enrolled full-time in degree applicable courses, were tracked over a three-year period. Their completion and transfer rates are listed below. These rates do not represent the success rates of the entire student population at Riverside Community College, nor do they account for student outcomes occurring after this three-year tracking period.

Based upon the cohort defined above, 31.3% attained a certificate, degree or became "transfer-prepared" during a three-year period (Fall, 2000 to Spring 2003.) Students who are "transfer-prepared" have completed 56 transferable units with a GPA of 2.0 or better.

Based upon the cohort defined above, 17.6% transferred to another postsecondary institution prior to attaining a degree, certificate or becoming "transfer-prepared" during a five semester period (Spring 2001 to Spring 2003.)

More information about Student Right-to-Know Rates and how they should be interpreted can be found at the California community Colleges "Student Right-to-Know Information Clearinghouse Website" located at http://srtk.cccco.edu/index.asp

Transfer Courses

You may obtain a list of RCC classes which are transferable to the University of California and the California State University in the Career and Transfer Center. The information also appears in the college catalog.

Units for Full Time Status

For full-time status, a student must be enrolled in at least 12 units of credit for the fall/spring semesters and 6 units of credit for the winter/summer terms. Students who are enrolled in less than 12 units for fall/spring terms or less than 6 units for winter/summer are considered to be part time. Specialized programs may have a different unit requirement for full time status because of state mandates. The maximum amount of units a student may enroll in is 18. Students wishing to enroll in more than 18 units must have an established GPA of 3.0 or higher. A counselor must sign an add card after verifying the GPA and the student must register in person for the over limit units.

Veterans

Veterans must submit an RCC application and complete any required assessment testing and/or counselor orientation (if applicable).

Before enrollment can be certified, all prior credit must be evaluated. All transcripts need to be sent to RCC; they must be official, sealed and less then 90 days old. Veteran's assistance is available in the Cesar Chavez Admissions and Counseling building, located on the Riverside campus.

All of the above must be completed before the Student Educational Plan (SEP) can be started for the VA qualifying program of study. After a counselor completes the SEP, and the student is enrolled in approved classes, the Veteran's Statement of Responsibility (Blue Sheet) is submitted to the RCC Veterans' Services office. Please allow at least three weeks processing time during peak semester times. The VA then takes approximately one week to process the request.

Please contact the RCC Veterans' office at (951) 222-8602 or 8607 or veterans@rcc.edu for more information. Call 1-888-GIBILL1 for questions regarding pay, your Certificate of Eligibility, or your benefits.

Workforce Preparation

Workforce Preparation offers a wide range of services and programs to assist students with academic success, employment, and financial independence. The programs directed by Workforce Preparation include the CalWORKs Program, the Workforce Preparation Skills Classes, Secrets of Success (SOS) workshops, TANF-Child Development Careers Program (TANF-CDC), Foster and Kinship Care Education Program, Riverside Gateway to College Early College High School, and the Foster Youth Emancipation Program. Workforce Preparation offers Skills Classes to students interested in building a strong foundation of reading (REA-87 or 95), writing (ENG-60A1-4), business English (CAT-30A-C), math (MAT-90A-F), computer keyboarding and applications (CAT-99A-D), and life management skills to enhance success in the workplace and in further college courses. Look for the Skills Classes in the schedule. The Skills Classes are open to all students on the Riverside campus only. For more information, please call (951) 222-8648 or visit the Workforce Preparation Resource Center in Tech A. Room 131.

Student Support Services Available at RCC~

Telephone Numbers (Area Code 951)

Admissions and Records:	
RIV 222-8600; MOV 571-6101; NOR 372-7003	
Assessment	222-8451
ASRCC Riverside	222-8573
ASRCC Norco	372-7007
Bookstore	222-8140
Cal Works (Work Force Preparation)	222-8648
Career Center	
Auxiliary Business Center (College Bank)	
Cashier	222-8415
College Safety & Police (Campus Police)	222-8520
Counseling:	
RIV 222-8440; MOV 571-6104; NOR 372-7001/7102	
Disabled Student Programs & Services (DSPS)	222-8060
TDD	222-8061
EOPS	222-8045

Evaluations/Graduation Office	222-8610
Financial Services	222-8710
Health Services:	
RIV 222-8151; MOV 571-6103; NOR 372-7046	
International Student Center	222-8160
Job Placement Center	222-8480
Open Campus/Community Education	222-8090
Student Accounts	222-8604
Student Activities Riverside	222-8570
Student Activities Norco	372-7007
Student Services:	
RIV 222-8700; MOV 571-6101; NOR 372-7003/7004	
Transcripts Office	222-8603
Transfer Center	222-8446
Tutorial Services	222-8170
Veterans Assistance	222-8602

Discounts, Benefits and Services Provided through your Student Service Fee~

The following programs are supported by the Student Services fee. Participation and membership in these categories are contingent on payment of this fee. Please note: this is not an inclusive list of activities.

Student Savings:

Photo ID

Free Admission to Live Entertainment Eligible to Participate in Student

Government

Bookstore Discounts

Free Admission to Campus Music Concerts Free Admission to Recognition Banquets

(if being honored)

Discounts at Local Merchants

Free Barbecues and Food Giveaways

Representation by ASRCCD Membership

Free Admission to World Renown Speak-

Free Admission to Athletic Events
Discounts from Medieval Times, San Diego Zoo,
and other Local California Attractions

Discount Tickets to Knott's Berry Farm, Universal Studios, Magic Mountain and Sea World Discount tickets to Cinema Star

Services:

Club/Organization Membership
Dance Theatre and Touring Company
Student Government
Cosmetology Completion Ceremonies
Student Scholarships from ASRCCD
Nursing Program Pinning Ceremonies
Organizational Conferences Funded by ASRCCD
Instrumental/Vocal Music Performance Groups
Marching Band
Membership in Multicultural Advisory Council

Student Emergency Academic Loans from ASRCCD
Athletic Teams

Field Trips-Use of College Vans

If you are not interested in these services or involved in the programs mentioned, a fee waiver may be obtained on the Riverside City Campus in the Student Activities office between 7:30 am-5 pm, Monday-Thursday and 7:30am-4pm on Friday, or in the Admissions office when Student Activities office is closed. At the Moreno Valley Campus fee waivers are distributed from the Admissions Office, the Student Activities office hours are 8am-5pm Monday

- Thursday, and 8am-4pm Friday. At the Norco Campus the waivers are available in the Financial Aid office.

Need Money for College?~

The Riverside Community College District offers a variety of financial assistance programs for eligible students consisting of the following:

Grants - Financial assistance that is based on financial need and does not require repayment. Grants consist of the Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Cal-Grant and, new for the 2006/2007 academic year, the Academic Competitiveness Grant (ACG). The ACG's are for students who are enrolled full-time in their first and second academic years and graduated from a rigorous high school program of study for either 2005 or 2006, respectively. Completing the FAFSA on-line at www.fafsa.ed.gov is the basis of all the grants and loans listed below. The Cal-Grant application and FAFSA must be postmarked by March 2nd of each year in order to apply for the Cal Grant Program. So remember, apply early!

Board of Governors Fee Waiver (BOGW) - The Board of Governors Fee Waiver is a state program which waives enrollment fees and reduces parking fees to \$20 for qualified students who are California residents. To apply for the BOGW, complete the FAFSA at www. fafsa.ed.gov and list RCC as a school choice using our Title IV code #001270. Eligibility for the BOGW is determined automatically when the Student Financial Services office receives information from the Department of Education after the FAFSA is completed. The BOGW is valid for the entire academic year beginning with summer and ending with the following spring semester. The BOGW does not pay for books, student services or health fees, or additional class fees.

Student Employment - The Student Employment Program offers students the opportunity to earn additional funding through part-time employment. It also allows students to gain work experience and pay for a portion of their educational expenses. All positions require that students maintain half-time enrollment and a minimum 2.0 *CGPA*.

The program offers two types of employment through Student Financial Services: District and Federal Work Study (FWS).

- District Employment These positions are available on each campus and do not require completion of the Free Application for Federal Student Aid (FAFSA). Earnings are paid from a department's budget.
- Federal Work Study (FWS) FWS is one of several federal grants offered through financial aid. These positions are on and off campus throughout the district. In order to be considered for FWS, students must apply for and be eligible to receive Federal Financial Aid. Jobs are available on-campus as well as in the America Reads, America Counts, Community Service, and Literacy programs. Most positions through these programs are off-campus and funding is limited. Students are awarded based on need and funding.

Positions may be viewed at www.MonsterTrak.com making them available 24 hours a day, seven days a week. The school password to view available positions using this site is "RCC". Salary ranges vary based on the job. You must have a valid social security card with the same name in which you register for classes, along with completing additional documentation before beginning employment. If you are interested in a Federal Work-Study or District position, please refer to our website at www.rcc.edu for more information.

Scholarships - The RCC scholarship brochure for continuing and transferring students will be available during the fall semester with an application deadline in December. A list of scholarships available from outside sources and free internet scholarship search sites is published throughout the year and is available at the Student Financial Services web site at www.rcc.edu/studentfinancialservices and in the Student Financial Services office at all three campuses. Scholarship brochures for high school seniors who plan to attend RCC are available during the early spring semester.

Loans - Riverside Community College District strives to help students reach their educational goal with the least amount of student loan debt possible.

The Riverside Community College District participates in the Federal Family Education Loan (FFEL) Program. We offer Subsidized and Unsubsidized FFEL Stafford loans to help students achieve their career goals. The loan applications are available during the fall and spring semesters. FFEL loans must be repaid with interest and we encourage all students to exercise caution when borrowing any student educational loans. Federal Student Loans should be the last alternative to pay for a student's education, so plan ahead when determining the amount you request to borrow. Loan amounts are based on grade level, unmet financial need, annual and aggregate loan limits, loan history and Satisfactory Academic Progress.

CCAMPIS/SHINE - Child Care Assistance Program - Scholarships available for tuition reduction for "Riverside City Campus" Children's Program for children ages 6 weeks through 5 years. Call Early Childhood Studies Department at (951) 222-8430 for criteria and application.

Student Financial Services Counseling/Outreach - If you would like assistance with any of these programs, apply for financial assistance, search for scholarships over the internet, or meet with our Student Financial Services Counselors, please visit our office located on the Riverside City Campus behind the Bradshaw Student Center.

Financial Aid Application Workshops - Workshops are available to assist you with the FAFSA application. Please refer to our web site at www.rcc.edu/studentfinancialservices/ for workshops dates, times, and locations.

For more information, please refer to the Consumer Guide available in our office or the Student Financial Services web site at www.rcc.edu/studentfinancialservices/

Parking @ RCC~

Listed below are some of the most frequently asked questions by students regarding the parking rules on campus. If

your specific questions are not addressed, call 222-8521 or stop by the Safety & Police Parking Office located in Lot J. We are here to help you understand the rules you will have to follow should you choose to bring a motorized vehicle to campus.

Q: After I order and pay for my parking permit, when will I receive it?

A: Parking permits will be mailed within 5 days after payment (weekends and holidays excepted.) If needed, you may pick up a temporary permit at any Admissions office or pay at metered parking until your permit arrives in the mail.

Q: What are the hour permits are required?

A: Permits are required on all district property, Monday through Thursday from 7:00am-10:00pm, Friday 7:00am-4:00pm. RCC ENFORCES ALL OTHER RULES OF THE CALIFORNIA VEHICLE CODE (i.e., posted time zones, red curbs, handicap spaces, expired registration, etc) 24 HOURS A DAY, 7 DAYS A WEEK.

Q. If I paid for a parking permit, I can park wherever I want, right?

A: NO! Parking permits allow students to park on district property in student spaces. THEY DO NOT GUARANTEE A SPACE AND THE INABILITY TO LOCATE A LEGAL PARKING SPACE IS NOT A VALID JUSTIFICATION FOR THE VIOLATION OF DISTRICT PARKING REGULATIONS OR THE CALIFORNIA VEHICLE CODE. YOUR PARKING PERMIT MUST BE PROPERLY DISPLAYED IN PLAIN, FULL VIEW, AND NUMBERS CLEARLY VISIBLE, ACCORDING TO THE INSTRUCTIONS ON THE PERMIT.

Q: I only have a couple of classes a week. Can I just park in the neighborhood close to campus?

A: NO!! There is no parking available to students in the neighborhood adjacent to the campus. There are heavy fines for students doing so, and you subject your vehicle to being towed away at your expense.

Q: So where can I park on campus if I choose not to purchase a semester parking permit?

A: Each campus has a "Pay-By-Day" lot. These lots are useful to students that are only taking one or two classes a week.

Q: I ride a motorcycle. Do I have to purchase a parking permit?

A: Yes, if you plan to park on campus. Motorcycles are restricted to parking within designated spaces set aside on campus.

Q: Can I park in the short-term metered area on campus with my parking permit?

A: Only if you pay the required meter fee. YOUR PARKING PERMIT IS NOT VALID IN THIS AREA. There are no enforcement grace periods in the short term metered parking areas. These areas are constantly enforced during all semesters.

Q: What if I use a different car or forget my permit, can I just leave a note on the windshield stating so?

A: NO. If you forget your permit, stop by or call the Safety & Police Parking Office on the Riverside campus (951) 222-8171, Student Services at the Norco campus (951) 372-7088, or Safety & Police at the Moreno Valley Campus (951)

571-6190. You will be required to supply your student ID number for verification that you have purchased a permit. You may receive only three (3) temporaries per semester.

Q: I have a disabled placard. Do I have to purchase a parking permit?

A: YES. In addition to having a valid placard properly displayed or a license plate which signifies that you are disabled, your vehicle must display a current parking permit.

Q: If I lost my permit, can I get another one?

A: No. Parking permits are personal property. You wouldn't leave money lying around your unopened vehicle, and your parking permit should be treated the same way. If your vehicle is a convertible, or you are somehow prevented from locking your vehicle, visit Parking Services after you purchase your permit. We will help you in finding a solution.

Q: I got a parking citation, now what do I do?

A: No one enjoys getting a parking citation, but getting angry and rude will not make it go away. If you believe the citation was issued in error, you can contest the citation. Follow the directions on the back of the citation. You have twenty-one (21) calendar days from the date the citation was issued to do so. The appeal process is in accordance with California law.

Q: What happens if a citation is not paid?

A: If a citation is not paid or appealed within twenty-one (21) calendar days from the date it was issued, the citation is increased \$8.00. Further failure to adjudicate the citation will ultimately result in a Department of Motor Vehicles hold being placed on vehicle registration, and can also initiate a California state tax lien to be placed on the registered owner of the vehicle in violation.

Q: Why is parking such a challenge?

A: The first few weeks of a new semester are always the busiest. Students are still registering, paying fees, adding and dropping classes and buying parking permits. The Riverside City Campus has a new multi-structured parking building on Magnolia Avenue that can be accessed from Magnolia or 15th Street. Find alternate transportation the first few weeks, i.e., walk, carpool with friends, take the bus, or ride a bicycle. Try searching for a parking space in the lower level of the Riverside Campus first. REMEMBER, YOU ARE RESPONSIBLE FOR FINDING LEGAL PARKING.

College Safety & Police offer a variety of safety and basic services to the college community, and are available 24 hours a day, 7 days a week. Services include campus patrol and investigations, vehicle lockout service and jump-starts. Also available is an escort service to walk you to your vehicle in the evening. Call 222-8171 to reach the Campus Police Dispatcher; this number will work for all three campuses. You can also dial *81 on the Riverside campus from any pay phone. On the Norco campus, contact Student Services, and at the Moreno Valley campus, use the button on the pay phone for Campus Police.

If you need emergency assistance, you can contact Safety & Police anytime by dialing 911 or (9-911) from any phone on campus. At the Moreno Valley and Norco campuses, tell the Sheriff's office to connect you to Riverside Community College Safety & Police.

Matriculation~

The matriculation program at Riverside Community College is intended to assist students to establish appropriate educational goals and to provide support services to help

them achieve these goals. Students eligible for matriculation will be provided an evaluation of basic skills, orientation, counseling, completion of an educational plan and follow-up services. All new matriculants must complete Assessment, Freshman Orientation and Counseling prior to registering for classes.

Assessment of Basic Skills

Preparation levels are required for placement in English, ESL, mathematics, and reading courses. These placement levels are based on a combination of test scores and other academic experience. Assessment/placement testing is available in alternate format for individuals with disabilities. Because RCC uses multiple measure placement criteria, placement levels are enforced as prerequisites to courses.

New students and continuing students who need placement levels for ESL courses should make an appointment for this test by calling the assessment centers at any campus. RCC's placement process for math, English and reading courses is now computerized and in most cases no appointment is necessary. Call to confirm hours of service. Assessment phone numbers: Moreno Valley (951) 571-6492; Norco (951) 372-7176; Riverside (951) 222-8451.

Orientation/Counseling Sessions

All first time college students must attend a freshman orientation/counseling session prior to enrolling in courses. During these sessions, counselors will introduce students to services and educational programs at Riverside Community College; provide students with information on registration procedures and placement results; and assist the students in developing their first semester educational plans. Call or stop by the Counseling department on any campus to schedule a freshman orientation/counseling session. New students should also register for Guidance 45, Introduction to College.

Counseling for Continuing Students

Continuing matriculated students are entitled to see a counselor who can recommend appropriate coursework based on assessment results, review of past school records, and other information provided by the student. Due to a high demand for counseling appointments during the winter and summer sessions, it is highly recommended that continuing students see a counselor during the spring and fall semesters to complete a Student Educational Plan. Students who have attended other college(s) must request to have an official transcript(s) sent to RCC before scheduling counseling appointments.

Student Educational Plan

Counselors are available to assist matriculated students in developing an educational plan that outlines the courses and services necessary to achieve their goals. All matriculated students must declare a specific educational goal by the time they complete 15 units. Students are required to have an educational plan on file within 90 days after declaring a goal. When goals or majors are changed, students should update their educational plan. To ensure this procedure, matriculated students are encouraged to make an appointment with a counselor during their first semester at RCC. (Special support programs may have additional requirements.)

Follow-up

Counselors and teachers will provide follow—up activities on behalf of matriculated students. These activities are designed to inform students of their progress early in the semester and to continue to assist students in accomplishing their educational goals. Referrals for appropriate support services will be made to on-campus and off-campus locations when appropriate.

Student Rights and Responsibilities

Prerequisites for courses will be enforced according to District policy. Students have the right to challenge prerequisites on the following grounds:

- 1. A prerequisite for a course necessary for graduation, transfer or a certificate is not offered and the unavailability of said prerequisite poses a hardship.
 - 2. The prerequisite has not been validated.
- 3. The student has the knowledge or ability to succeed in the course despite not meeting the prerequisite.
- 4. The prerequisite is discriminatory or being applied in a discriminatory manner.

The *Matriculation Appeals Petition* form to challenge prerequisites is available in the Counseling Center on all three campuses.

It is the student's responsibility to a) complete placement testing and orientation prior to registering for classes, b) express a broad educational intent upon admission and c) declare a specific educational goal by the time 15 semester units are completed. The student is also responsible for participating in counseling, attending class, completing assignments and maintaining progress toward that educational goal. If you have questions regarding the matriculation process, please contact the Matriculation office at (951) 222-8442.

Registration Checklist--New, Returning Students

STEPS TO REGISTER **EXEMPTION CRITERIA** APPLICATION All students are welcome to Admissions participate in any of these services 222-8600 even if an exemption has been granted. YES ASSESSMENT 1. AA/AS or higher NO 222-8451 (RIV) Taking 5 units or less and a goal of: 571-6492 (MOV) · Advancement in current career 372-7101 (NOR) · Maintaining certificate/license Educational development YES ORIENTATION/COUNSELING (New students enroll AA/AS or higher NO in GUI-45) 2. Taking 5 units or less and a goal of: · Advancement in current career 222-8440 (RIV) · Maintaining certificate/license 571-6104 (MOV) · Educational development 372-7101 (NOR) YES N0 1. Prerequisite class has not been met. REGISTRATION Alternate classes are not available.

Certificates and Degrees~

		Locally Approved Certificates	State Approved Certificates	Associate Degrees
Program	Program code		13.	Ass
Administration of Justice	AS504/CE504		•	•
AOJ/Basic Correctional Deputy Academy	CE783	•		
AOJ/Basic Public Safety Dispatch Course	CE784	•		
Investigative Assistant Law Enforcement	CE785 AS563/CE563	+•	•	•
Private Security Assistant	CE786	+ •	•	
Air Conditioning and Refrigeration	AS596/CE596		•	•
Architecture	AS509/CE509		•	•
Architectural Graphics	CE787	•		
Art				
Visual Communications-Animation	CE774	•		
Visual Communications-Illustration	CE825	•		
Automotive Technology	ACE11/CE11			_
Automotive Body Repair Automotive Trim and Upholstery	AS511/CE511 AS516/CE516		•	•
Electrical	AS513/CE513			•
Ford Specialty	AS519		Ť	•
General Motors Specialty	AS583			•
Mechanical	AS515/CE515		•	•
Toyota	AS517/CE517		•	•
Biotechnology	AS617/CE617		•	•
Business Administration				
Accounting Concentration	AS523/CE523		•	•
General Business Concentration Human Resources Concentration	AS524/CE524	_	•	•
Logistics Mamt Concentration	AS623/CE623 AS580/CE580		•	•
Management Concentration	AS521/CE521		•	•
Marketing Concentration	AS525/CE525		•	•
Real Estate Concentration	AS527/CE527		•	•
Operations and Production Mgt	CE833	•		
Community Interpretation	AS557/CE557		•	•
Computer Applications and Office Technology				
Administrative Assistant	CE609	•		
Administrative Office Management	AS714/CE714	+-	•	•
Legal Secretarial Studies Office Clerk/Typist	CE611 CE613	† :		
Secretary	CE615	.		
Virtual Assistant	CE677	•		
Computer Information Systems	V=V//			
C++ Programming	CE803	•		
CISCO Networking	CE810	•		
Computer Applications	AS726/CE726		•	•
Computer Programming	AS728/CE728		•	•
E-Commerce	CE807	•		
Java Programming	CE809	•		
PC Publishing Relational Database Mgmt Tech	CE815 CE816	:		
Systems Development	CE806	•		
Visual Basic Programming	CE817	•		
Webmaster	CE820	•		
Construction Technology	AS532/CE532		•	•
Cosmetology	AS534/CE534		•	•
Cosmetology Business Admin-				
Entrepreneurial Concentration	AS537/CE537		•	•
Cosmetology Business Admin- Mgmt	10505/05505			
and Supervision Concentration Cosmetology, Instructor Training	AS535/CE535	•	•	•
Esthetician	CE675 CE673	+:		
Culinary Arts	AS561/CE561	1	•	•
Dental Assistant	AS621/CE621		•	•
Dental Hygiene	AS724			•
Dental Laboratory Technology	AS723/CE723		•	•
Drafting Technology	AS539/CE539		•	•
Early Childhood Education	AS544/CE544		•	•
ECE / Asst Teacher	CE795	•		
Early Childhood Intervention Asst	AS601/CE601		•	•
ECE / Twelve Core Units	CE797 AS603/CE/603	•	•	•

		8	ъ	Ses
		Locally Approved Certificates	State Approved Certificates	Associate Degrees
		App	Appl tifica	ite D
		Cerl	tate Cer	ocia
Program	Program code		S	Ass
Electronics Technology Analog and Digital Microelectronics	CE831			
Analog Electronics Technology	CE835	:		
Analog Electronics, Analysis and	OLOGO			
Documentation	CE834	•		
Digital Electronics Technology	CE837	•		
Digital Technology and Documentation Electronic Circuit Analysis	CE839 CE836	•		
Electronic Communications	CE838	•		
Electronics Computer Systems	AS545/CE545		•	•
Electronics Documentation	CE844	•		
Electronics Technology	AS546/CE546	1.	•	•
General Electronics Core Microcomputer Technology	CE847 CE848	:		
Microprocessor Technology	CE845	•		
Wireless and Fiber-Optic Comm	CE846	•		
Emergency Medical Services	05004	+		
Emergency Medical Technician Paramedic	CE801 AS585/CE585	•	_	
Engineering Technology	MOJOJ/UEJOJ			
Engineering Graphics	CE796	•		
Engineering Software Applications	AS549/CE549		•	•
Engineering Technician	AS550/CE550		•	•
Engineering Technology Industrial Design	AS551 CE798			•
Fire Technology	AS555/CE555		•	•
Firefighter Academy	AS669/CE669		•	•
Fire Technology/Dispatch	CE782	•		
Geographic Information Systems	CE790	•		
Core Certificate in GIS Mapping Graphics Technology	CE794 AS558/CE558	•	•	
Basic Electronic Prepress	CE822	•		
Basic Graphic Design	CE823	•		
Basic Multimedia Design	CE821	•		
Human Services Employment Support Specialization	AS663/CE663 CE802		•	•
Logistics Management	AS579/CE579	+•	•	
Manufacturing Technology	AOST S/OEST S			
Automated Systems	AS732/CE732		•	•
Computer-Aided Production Tech	CE799	•		
Manufacuring Management Materials and Operations Mgmt	AS607/CE607 CE800	•	•	•
Mechatronics	AS734/CE734	Ť	•	•
Medical Assisting	7.0701/02/01			
Admin/Clinical Medical Assisting	AS718/CE718		•	•
Medical Transcription	AS701/CE701		•	•
Music Jazz Performance	CE852			
MIDI	CE850	•		
Music Performance	CE851	•		
Nursing	05504			
Critical Care Nurse	CE581	•		\vdash
Nursing Assistant Reaistered Nursing	CE584 AS586	•		
Vocational Nursing	AS588/CE588		•	•
Paralegal Studies	AS591			•
Paramedic Services	A0500/05500			
Photography Physical Education / Sport & Wellness	AS592/CE592		•	•
Physical Education 7 Sport & Wellness Fitness Professions	AS595/CE595		•	•
Athletic Training	AS597/CE597		•	•
Coaching	AS599/CE599	-	•	•
Physician Assistant	AS501/CE501		•	•
Retail Management/WAFC Sign Language Interpreting	AS536/CE536 AS505/CE505		•	•
Telecommunications	AUJUJ/ULJUJ			
Television Production Specialist	AS699/CE699		•	•
Basic Television Production	CE842	•		
Welding Technology	AS606/CE606		•	•

Nondiscrimination, Equal Employment Opportunity & Prohibition of Sexual Harassment Policies~

Board Policy 3099/4099 Equal Employment Opportunity, Staff Diversity, Employee Selection Procedures

Board Policy 3110/4110/6110 Prohibition of Sexual Harassment Board Policy 6200 Nondiscrimination in Programs and Activities

To obtain a complete copy of the Board Policies mentioned above, please call the Diversity and Human Resources Office: (951) 222-8039 or (951) 222-8595.

Nondiscrimination

The Riverside Community College District Board of Trustees has adopted policies and procedures and has endorsed practices which provide for the District and its employees and students to be in compliance with all the applicable laws relating to prohibition of discrimination on the basis of gender, age, race, color, national origin, religion, disability or sexual orientation.

Prohibition of Sexual Harassment

The sexual harassment of students or staff is prohibited by federal and state law and Board of Trustees' policy. Such behavior includes, but is not limited to, unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature made by someone in the work or educational setting, when (1) submission to, or rejection of, the conduct is explicitly or implicitly made a condition of academic status or programs, employment, or participation in other district activities, (2) submission to, or rejection of, such conduct by an individual is used as a basis for making academic or personnel decisions affecting that individual's educational or employment relationship with the District, (3) the conduct has the purpose or effect of having a negative impact upon an individual's academic or work performance, or of creating an intimidating, hostile, or offensive educational or work environment, or (4) explicit or implicit coercive sexual behavior is used to control, influence or affect the educational advancement, availability of financial aid, access to campus resources, programs, activities, benefits, services or educational environment of a student; or the career, salary or working environment of an employee.

Complaint Procedures

A condensed version of the District Complaint Procedure can be found in the next pages.

No discriminación

El Consejo Directivo de Riverside Community College ha adoptado regulaciones y procedimientos, y ha dado su aprobación a prácticas que permite que el distrito, sus empleados y estudiantes estén protegidos bajo todas las leyes que se relacionan con la prohibición de la discriminación basada en las diferencias de sexo, edad, raza, color, nacionalidad, religión, incapacidad física, o por orientacion sexual.

Prohibición de Acoso Sexual

El acoso sexual de estudiantes o personal esta prohibido por las leyes federales y estatales y por la póliza de los miembros del Comité del Colegio. Tal comportamiento incluye, pero no está solamente limitado a, avances sexuales sin consentimiento, favores sexuales, y o cualquier otro tipo de conducta fisica o verbal de naturaleza sexual hecha por alguien en el área de trabajo o en el área educacional, cuando (1) se someta a, se rechaze, la conducta es explicita o implica una condición de estado acádemico o programas, empleo o participación en otras actividades de Distrito, (2) someterse a, o rechazo de, tal conducta en la cual un individuo utiliza esto como base para hacer decisiones acádemicas o personales que afecten la educación o empleo de un individuo dentro de este Distrito, (3) la conducta tiene el propósito o efecto negativo hacia el desempeno acádemico o de trabajo de un individuo, o de crear un ambiente intimidante, hóstil, u ofensivo dentro del área educacional o de trabajo, o (4) conducta explicita o implicita de cohersión sexual para controlar, influenciar o afectar el avance educacional, disponibilidad de ayuda financiera, acceso a recursos en el plantel, programas, actividades, beneficios, servicios en el ambiente educacional de un estudiante; o profesión, salario o ambiente de trabajo de un empleado.

Procedimiento de queja

Si necesita más información respecto a las regulaciones y procedimientos relacionados con asuntos de discriminación o de acoso sexual, por favor comuníquese con.

Diversity and Human Resources Riverside Community College System Offices 3845 Market Street Riverside, CA 92501 (951) 222-8039 or (951) 222-8595

U.S. Department of Education Office for Civil Rights 50 Beale St, Suite 9100 San Francisco, CA 94105 (415) 556-4275 www.ed.gov

Department of Fair Employment and Housing www.dfeh.ca.gov

Equal Employment Opportunity Commission Wells Fargo Bank Building 401 B Street, Suite 510 San Diego, CA 92101 (800) 669-4000 www.eeoc.gov

Discrimination/Sexual Harassment Complaint Procedure

The complete procedure and Board policies can be found at www.rcc.edu/board.

Available in alternate formats.

RIVERSIDE COMMUNITY COLLEGE DISTRICT

Discrimination/Sexual Harassment Complaint Procedure

You Have the Right to File a Complaint

This is a summary of your right to file an informal or formal complaint of discrimination or sexual harassment. This is only a summary. Please see Board Policies 3100/4100/6100 and 3110/4110/6110 and their corresponding regulations and addendum for the complete District policy and procedure.

INFORMAL/FORMAL COMPLAINT PROCEDURE:

- You have the right to request that the charges be resolved informally, at which time the District will undertake efforts to informally resolve the charges;
- You do not need to participate in informal resolution;
- You have the right to file a formal complaint, even if you have previously requested informal resolution (see below for the procedure for doing so);
- You will not be required to confront or work out problems with the person accused of unlawful discrimination;
- You may file a non-employment-based complaint with the U.S. Department of Education Office for Civil Rights (OCR) where such a complaint is within that agency's jurisdiction.
- If your complaint is employment-related, you may file a complaint
 with the U.S. Equal Employment Opportunity Commission
 (EEOC) and/or the California Department of Fair Employment
 and Housing (DFEH) where such a complaint is within that
 agency's jurisdiction.
- Retaliation is unlawful. If you feel you are being retaliated against as a result of filing a complaint, please contact the RCCD Diversity and Human Resources Department immediately.

PURPOSE OF THE INFORMAL RESOLUTION PROCESS

The purpose of the informal resolution process is to allow an individual who believes she/he has been unlawfully discriminated against to resolve the issue through a mediation process rather than the formal complaint process. Typically, the informal process will be invoked when there is a simple misunderstanding or you do not wish to file a formal complaint. Resolution of an informal complaint may require nothing more than a clarification of the misunderstanding or an apology from the alleged offender and an assurance that the offending behavior will cease. You will be notified of the outcome of the investigation in the informal process, and will also be notified of the resolution proposed by the District.

If you pursue the informal process, you should note the following important points:

- You will need to sign a document which indicates that you have selected the informal resolution process.
- The District will complete its investigation within the time period required by Board Policy unless you voluntarily rescind your complaint prior to completion.

Selecting the informal resolution process does not prevent
you from later deciding to file a formal complaint (subject to
all of the rules for filing a formal complaint). You can do this
while the informal process is still underway, or if the informal
process has been completed and you are not satisfied with the
outcome or the District's proposed resolution, provided that
the time period for filing a formal complaint has not passed.

HOW TO FILE A FORMAL COMPLAINT:

- The complaint must be filed on a form prescribed by the State Chancellor's Office. That form is available on the District Web site, from the Diversity and Human Resources Office, or on the State Chancellor's Web page at www.ccco.edu. It is also included as page 20 of the District Complaint Procedure.
- The complaint must allege unlawful discrimination prohibited under Title 5, Section 59300.
- The complaint must be filed by one who alleges that she/he
 has personally suffered unlawful discrimination or by one who
 has learned of such unlawful discrimination in her/his official
 capacity as a faculty member or administrator.
- In any complaint not involving employment, the complaint must be filed within one year of the date of the alleged unlawful discrimination or within one year of the date on which you knew or should have known of the facts underlying the specific incident or incidents of alleged unlawful discrimination.
- In any complaint alleging discrimination in employment, the complaint shall be filed within 180 days of the date the alleged unlawful discrimination occurred, except that this period will be extended by no more than 90 days following the expiration of that 180 days if you first obtained knowledge of the facts of the alleged violation after the expiration of 180 days.
- You can file a complaint with the:

Vice Chancellor, Diversity and Human Resources Riverside Community College District 3845 Market Street Riverside, CA 92501 (951) 222-8589

or with the:

Legal Affairs Division Office of the Chancellor California Community Colleges 1102 Q Street Sacramento, CA 95814

Discrimination/Sexual Harassment Complaint Procedure (cont.)

WHAT HAPPENS WHEN A FORMAL COMPLAINT IS FILED?

The District will then conduct an investigation. Within 60 days of receiving an unlawful discrimi-

nation complaint filed under Title 5, Sections 59300 et seq., the District will complete the investigation and forward a copy of the investigative report, or a summary, to you along with a notice of your right to appeal to the District Chancellor, the District Board of Trustees, and the State Chancellor's Office.

COMPLAINANT'S APPEAL RIGHTS

You, as the complainant, have appeal rights that you may exercise if you are not satisfied with the results of the District's investigation. At the time the investigative report and/or summary is mailed to you, the responsible District officer or her/his designee will notify you of your appeal rights as follows:

If you do not appeal the results of the investigative report to the District Chancellor within 10 calendar days from the date of the report, you will be notified that the decision outlined in the report shall be deemed the District's Administrative Determination. If appealed to the District Chancellor, the District Chancellor shall render a decision on the appeal no later than twenty calendar days after the date of the appeal. In either case, you will be informed of your first and second level appeal rights, as follows.

ALL APPEALS MUST BE IN WRITING

(e-mail is not a satisfactory method).

<u>First Level of Appeal</u>: You have the right to file an appeal to the District's Board of Trustees within 15 calendar days from the date of the Administrative Determination. The District's Board of Trustees will review the original complaint, the investigative report, the Administrative Determination, and the appeal.

In order to appeal to the District's Board of Trustees, please send a written request within the required time period to the attention of:

> President, District Board of Trustees Riverside Community College District 4800 Magnolia Avenue Riverside, CA 92506-1299

The District's Board of Trustees will issue a final District decision in the matter within 45 calendar days after receiving the appeal. Alternatively, the District's Board of Trustees may elect to take no action within 45 calendar days, in which case the original decision in the Administrative Determination will be deemed to be affirmed and shall become the final District decision in the matter. A copy of the final decision rendered by the District's Board of Trustees will be forwarded to you and to the State Chancellor's Office.

Second Level of Appeal: You have the right to file an appeal with the California Community College Chancellor's Office in any case not involving employment-related discrimination within 30 calendar days from the date that the District's Board of Trustees issues the final District decision or permits the Administrative Determination to become final by taking no action within 45 calendar days. The appeal must be accompanied by a copy of the decision of the District Board of Trustees or evidence showing the date on which Complainant filed an appeal with the District Board of Trustees within 45 calendar days from that date.

In any case involving employment-related discrimination, you have the right to file an appeal with the Department of Fair Employment and Housing or the U.S. Equal Employment Opportunity Commission.

CONTACT INFORMATION

Riverside Community College District Vice Chancellor, Diversity and Human Resources 3845 Market Street Riverside, CA 92501-3244 (951) 222-8589 www.rcc.edu

Department of Fair Employment and Housing (DFEH) www.dfeh.ca.gov

Equal Employment Opportunity Commission (EEOC) Wells Fargo Bank Building 401 B Street, Suite 510 San Diego, CA 92101 (800) 669-4000 www.eeoc.gov

U.S. Department of Education, Office for Civil Rights (OCR) 50 Beale St., Suite 9100 San Francisco, CA 94105 (415) 556-4275 www.ed.gov

State Chancellor's Office California Community Colleges (CCCCO) 1102 Q Street Sacramento, CA 95814-6511 (916) 445-4826 www.ccco.edu

Procedimiento Para Presentar Una Queja Por Discriminación/Acoso Sexual

DISTRITO DEL COLEGIO COMUNITARIO DE RIVERSIDE

Procedimiento para presentar una queja por Discriminación/Acoso Sexual Usted Tiene Derecho a Presentar una Queja Usted puede localizar el procedimiento completo y las pólizas de la Junta Directiva Escolar en www.rcc.edu/board. Disponible en formatos alternos

Este es un resumen del derecho que usted tiene a presentar una queja formal de discriminación o de acoso sexual. Este es sólo un resumen. Por favor vea las Pólizas de la Junta Directiva Escolar 3100/4100/6100 y 3110/4110/6110, las regulaciones correspondientes a ellas y el apéndice para el procedimiento completo de la póliza del Distrito.

PROCEDIMIENTO PARA UNA QUEJA FORMAL/INFORMAL:

- Usted tiene derecho a solicitar que los cargos sean resueltos informalmente, durante este tiempo el Distrito se encargará de hacer lo necesario para solucionar los cargos informalmente;
- Usted no necesita participar en una resolución informal;
- Usted tiene derecho a presentar una queja formal, aún en el caso que anteriormente haya solicitado una resolución informal (observe en la parte posterior el procedimiento a seguir en este caso);
- A usted no se le pedirá que confronte o que trate de resolver los problemas con la persona acusada de discriminación ilícita;
- Usted puede presentar una queja basada en rehuso de –empleo- en la
 Oficina del Departamento de Educación de Estados Unidos por
 Derechos Civiles (OCR, por sus siglas en inglés) siempre y cuando
 dicha queja esté dentro de la jurisdicción de esa agencia.
- Si su queja es relacionada a empleo, usted puede presentar una queja en la Comisión de Estados Unidos de Igualdad en Oportunidad de Empleo (EEOC, por sus siglas en inglés) y/o el Departamento de Igualdad en el Empleo y la Vivienda (DFEH, por sus siglas en inglés) siempre y cuando dicha queja esté dentro de la jurisdicción de esa agencia.
- Estan prohibidas las represalias. Si usted siente que estan usando represalias en su contra como resultado de haber presentado una queja, por favor pongase en contacto con el Departamento de Diversidad y Recursos Humanos de RCCD.

EL PROPOSITO DE LA RESOLUCION INFORMAL

El propósito del proceso en una resolución informal es permitir que un individuo el cual cree que ella/el han sido ilícitamente discriminado en contra, pueda resolver la situación por medio de un proceso de mediación en lugar de un proceso de queja formal. Típicamente, el proceso informal será invocado cuando haya un simple malentendido, o usted no desee presentar una queja formal. La resolución de una queja informal puede que no requiera más que una aclaración del malentendido o una disculpa por parte del supuesto ofensor y una declaración de que el comportamiento ofensivo cesará. Usted será notificado acerca del resultado de la investigación del proceso informal, y también será notificado de la resolución propuesta por el Distrito.

Si usted da seguimiento al proceso informal, deberá tomar en cuenta los siguientes puntos importantes:

- Usted necesitará firmar un documento el cual indique que usted ha elegido el proceso de la resolución informal.
- El Distito completará su investigación en el periódo de tiempo requerido por la póliza de la Junta Directiva Escolar, a menos que usted voluntariamente rescinda su queja antes de ser terminada la investigación.

• Al seleccionar el proceso de resolución informal, no le previene a usted el poder tomar la decisión después de presentar una queja formal (sujeto a todas las reglas al presentar una queja formal). Usted puede hacer esto mientras el proceso informal está en curso, o si el proceso informal ha sido completado y usted no está satisfecho con el resultado o la propuesta resolución hecha por el Distrito, siempre y cuando que el periódo de tiempo para presentar una queja formal no haya terminado.

COMO PRESENTAR UNA QUEJA FORMAL

- La queja debe ser presentada utilizando el formulario indicado por la
 oficina del Rector del Estado. El formulario esta disponible en la página
 de internet del Distrito, de la oficina de Diversidad, y Recursos
 Humanos, o en la página de internet del Rector del Estado en www.
 ccco.edu. Está también incluído como la página 20 en el procedimiento de queja del Distrito.
- La queja debe declarar discriminación ilícita bajo el Título 5, sección 59300.
- La queja debe de ser presentada por la persona que declara que ella/ el ha sufrido personalmente discriminación ilícita o por aquella persona que se ha enterado de tal discriminación ilícita en su función oficial como miembro de la facultad o administrador.
- En cualquier queja que no involucre un empleo, la queja deberá ser presentada en el espacio de un año a partir de la fecha de la presunta discriminación ilícita o en el espacio de un año a partir de la fecha en la cual usted se enteró o debió haberse enterado de los hechos que fundamentan el incidente específico o los incidentes de la presunta discriminación ilícita.
- En situaciones en que la queja afirme discriminación en el empleo, la queja deberá ser presentada en el espacio de 180 días a partir de la fecha en que la presunta discriminación ilícita ocurrió, con la excepción de que este período será extendido por no más de 90 días seguido a la fecha de expiración de los 180 días, si usted se enteró o tuvó conocimiento de los hechos de la supuesta discriminación después de la fecha de expiración de los 180 días.
- Usted puede presentar una queja con el:

Vice Chancellor, Diversity and Human Resources Riverside Community College District 3845 Market Street Riverside, CA 92501 (951) 222-8589

o con:

Legal Affairs Division
Office of the Chancellor
California Community Colleges
1102 Q Street
Sacramento, CA 92814

Procedimiento Para Presentar Una Queja Por Discriminación/Acoso Sexual (cont.)

¿QUE SUCEDE CUANDO UNA QUEJA FORMAL ES PRESENTADA?

El Distrito entonces conducirá una investigación. A partir de 60 días de haber recibido la queja de la

presunta discriminación bajo el Título 5, secciones 59300 et seq., el Distrito completará la investigación y enviará una copia del reporte investigativo, o un resumen a usted, junto con la notificación de su derecho a apelar la decisión ante el Rector del Distrito, la Junta Directiva Escolar del Distrito, y la oficina del Rector del Estado.

DERECHOS DE APELACION DE LA PERSONA AFECTADA

Usted, como persona afectada, tiene derechos que puede ejercer para apelar si usted no está satisfecho con los resultados de la investigación del Distrito. En el momento en que el resumen investigativo y/o el resumen le sea enviado a usted por correo, el oficial responsible del Distrito y o su designado/a le notificará a usted acerca de los derechos que tiene para solicitar una apelación de la siguiente manera:

Si usted no apela los resultados del reporte investigativo al Rector del Distrito en el espacio de 10 días del calendario a partir de la fecha del reporte, usted será notificado que la decisión descrita en el reporte deberá ser considerada la Determinación Administrativa del Distrito. Si hay una apelación hecha al Rector del Distrito, el Rector del Distrito deberá rendir una decisión en la apelación a más tardar de 20 días del calendario después de la fecha de apelación. En cualquier caso, usted deberá ser informado de su primer y segundo derecho de apelación en la siguiente manera.

TODAS LAS APELACIONES DEBERAN SER HECHAS POR ESCRITO

(el correo electronico no es un método satisfactorio).

Primer Nivel de Apelación: Usted tiene el derecho de solicitar una apelación a los Miembros de la Junta Directiva Escolar en el espacio de 15 días del calendario a partir de la fecha en que la determinación Administrativa fue hecha. Los Miembros de la Junta Directiva Escolar revisarán la queja original, el reporte investigativo, la Determinación Administrativa y la apelación.

Por favor envie una petición hecha por escrito para poder solicitar una apelación a los Miembros de la Junta Directiva Escolar en el período de tiempo indicado, dirigido con atención de:

President, District Board of Trustees Riverside Community College District 4800 Magnolia Avenue Riverside, CA 92506-1299

Los miembros de la Junta Directiva Escolar darán una decisión final del Distrito acerca del asunto en el espacio de 45 días del calendario, después de haber recibido la apelación. Alternativamente, los Miembros de la Junta Directiva Escolar pueden elegir en no tomar ninguna acción en el espacio de 45 días del calendario, en este caso la decisión original en cuanto a la Determinación Administrativa será considerada afirmativa y será la decisión final del Distrito en este asunto. Usted recibirá una copia de la decisión final rendida por los Miembros de la Junta Directiva Escolar del Distrito y otra copia será enviada a la oficina del Rector del Estado.

Segundo Nivel de Apelación: Usted tiene el derecho de solicitar una apelación a la oficina del Rector de Colegios Comunitarios de California en cualquier caso que no involucre discriminación relacionada con el empleo, en el espacio de 30 días del calendario a partir de la fecha en que los Miembros de la Junta Directiva Escolar dictaminen la Decisión final del Distrito o permitan que la Determinación Administrativa sea la Decisión final al no tomar ninguna acción en el espacio de 45 días del calendario. La apelación debe ser acompañada de una copia de la decisión de los Miembros de la Junta Directiva Escolar del Distrito o evidencia mostrando la fecha en que el afectado solicitó una apelación a la Junta Directiva Escolar del Distrito en el espacio de 45 días del calendario a partir de esa fecha.

En cualquier caso que involucre discriminación involucrada con el empleo, usted tiene derecho a solicitar una apelación en el Departamento de Igualdad de Empleo y Vivienda o la Comisión de Estados Unidos de Oportunidad de Igualdad en el empleo.

INFORMACION A CONTACTAR

Riverside Community College District Vice Chancellor, Diversity and Human Resources 3845 Market Street Riverside, CA 92501-3244 (951) 222-8589 www.rcc.edu

Department of Fair Employment and Housing (DFEH) www.dfeh.ca.gov

Equal Employment Opportunity Commission (EEOC) Wells Fargo Bank Building 401 B Street, Suite 510 San Diego, CA 92101 (800) 669-4000 www.eeoc.gov

U.S. Department of Education, Office for Civil Rights (OCR) 50 Beale St., Suite 9100 San Francisco, CA 94105 (415) 556-4275 www.ed.gov

State Chancellor's Office California Community Colleges (CCCCO) 1102 Q Street Sacramento, CA 92814-6511 (916) 445-4826 www.cccc.edu

Norco Campus~

- Student Services
- B Science & Technology
- C Theater
- D Humanities
- E Tigers' Den F Central Plants
- G Wilfred J. Airey Library
- Head Start
- I Bookstore
- J Early Childhood Education Center
- J Early C K CACT
- L Activity Center
- M1 Facilities
- N Applied Tech
- O JFK Middle College High School

0

- S Smoking Area
 Amphitheater
- Telephone Elevators
- Restrooms
- Handicap Restrooms
- /////// Handicap Parking
- Handicap Ramps

Moreno Valley Campus~

- LIBRARY
 IMC Office
 KRCC TV, Channel 25
 Middle College High School Office
- 2. STUDENT SERVICES
 Admissions
 Admissions
 Assessment and Placement Testing
 Career and Transfer Center
 Counseling
 Dean of Student Services
 E.O.P.S.
 Financial Services
 Health Services
 Job Placement
 Outreach
 Provost's Office
 Title V Office
 Educ. Talent Search Office
 Tutorial Services
- SCIENCE AND TECHNOLOGY
 Computer Lab
 Disabled Student Program and Services
 Science Labs
- 4. TIGERS' DEN
- 4a. BOOKSTORE
- 5. PHASE 1 MECHANICAL BUILDING
- 6. EDMUND C. JAEGER DESERT INSTITUTE

- 7. JOHN M. COUDURES, JR., PLAZA
- 8. VOLLEYBALL COURTS
- 9. HUMANITIES
 Workforce Preparation
 Dean of Instruction
 Academic Departments:
 Mathematics, Sciences,
 and Information Systems
 Health, Human, and Public Services
 Communications and Social Sciences
 Humanities
 English Writing and Reading Center
 Language Lab
 Math Lab
 Physician Assistant Program
- 10. PHASE II MECHANICAL BLDG.
- 11. HEADSTART
- 12. CHILD CARE
- CROSS COUNTRY TRACK
- 14. MULTI-PURPOSE BUILDING
- ASRCC Student Government Building
- 16. WAREHOUSE Campus Police Facilities Office Mailroom
- 17. COLLEGE PARK

Riverside City Campus~

UPPER CAMPUS

Digital Library & Learning Resource Center (DL)

Auditorium

Chancellor

Instructional Media Center

Tutorial Services

Administration (O.W. Noble) (AD)

Section A

Board Room

Disabled Services

Learning Disabilities Center

Viewpoints

Section B

Academic Affairs

Grants & Contracts

President's Office

Title V

Quadrangle (Arthur G. Paul) (QD)

Under Construction

Business Education (Alan A. Pauw) (BE)

- 5. Music (MU)
- 5A. Music Annex
- 6. Music Hall (Richard M. Stover) (STVR)
- Landis Performing Arts Center (LN) Art Gallery
- 7A. Landis Annex
- Teaching/Learning Center (MLK)

(Martin Luther King, Jr.)

Academic Labs

Faculty Innovation Center

Open Campus

- Assessment Center/Journalism (ASB)
- Planetarium (Robert T. Dixon) (PL)
- Physical Sciences (PS) 11A. Physical Sciences Annex
- Life Sciences (LFSC)
- 13. Student Center (Ralph H. Bradshaw) Aguilar Patio Bookstore

Business Services

Cafeteria

Cashier

Citrus Room

Extended Opportunities

Program & Services (E.O.P.S.)

Hall of Fame

Health Services

Heritage Room

International Students

Matriculation

Staff Dining Room

Student Activities

Student Accounts

13A. ASRCC Student Government 13B. Student Financial Services

Counseling/Outreach

Student Financial Services

Financial Aid

Information Services

Admissions & Counseling (César E. Chávez)

Admissions & Records

Counseling

Transfer/Career

Transcripts Veteran's

15A. Admissions Annex Outreach

LOWER CAMPUS

16. Sports Complex (Samuel C. Evans)

Baseball Field

Pony League Field

(Nate DeFrancisco) Softball Field (Ab Brown)

- Early Childhood Studies (ECER)
- Ceramics (CS)
- Art (AR)

Gymnasium (Arthur N. Wheelock) (WG) Coaches' Offices

Fitness Room

Stadium (Arthur N. Wheelock Field) (WS) Locker Room

Weight Room

22. Nature Trail (Alene & Robert F. Richard)

North Hall

Finance & Accounting Services

Purchasing & Accounts Payable

College House

Administration & Finance

Risk Management

Pool (Cutter)

College Safety & Police

Dispatch Parking

26A. Physical Education

Administration

College Safety & Police Annex

27A. Physical Education Annex (PORT 3)

28. Technology A (TCHA)

Air Conditioning & Refrigeration College Safety & Police Administration

Job Placement Welding

Workforce Preparation

Technology B (TCHB) Community Education Evaluation & Graduation

- **Production Printing** Automotive Technology (AT)
 - Lovekin Complex (LVKN)

Academic Senate

Passport Plus/GearUP Gymnasium (Catherine S. Huntley) (HG)

Band Cheer Dance

- Pilates Studio (Eleanor H. Crabtree) (PLTS)
- 34. Warehouse
- 35. Maintenance & Operations
 - Facilities
- Cosmetology (COSM) 36.

Alumni House - 3564 Ramona Drive

Public Affairs/Institutional

Advancement

RCCSO - 3845 Market Street

Administrative Support Center Diversity and Human Resources

Facilities & Planning Internal Auditor

Occupational Education Riverside School for the Arts

School of Education

Student parking at All Saints Episcopal Church - \$1.00 per day

Student parking at Calvary Presbyterian Church - \$2.00 per day

Student permit parking at Evan's Field

Restrooms

Handicap Restrooms Telephones

Elevators

Handicap Parking *777*

RTA Bus Lines

B Bike Racks

S Smoking Area

Pay Parking