

El Camino College

Where you belong. Where you succeed.

FALL 2019

Fall semester begins August 24

www.elcamino.edu • 1-866-ELCAMINO • 16007 Crenshaw Blvd., Torrance, CA 90506 • \$1.00

Fall 2019

Fall Online Registration Appointments Available to View	Monday, May 20, 2019
Fall Online Priority Registration Begins	Tuesday, May 28, 2019
Last Day to Pay for Fall Semester in Person	Friday, August 16, 2019
Last Day to Pay for Fall Semester Online	Sunday, August 18, 2019
Drop Date for Non-Payment for Fall Semester	Monday, August 19, 2019
Registration Ends (Full Semester and First 8-Week Classes)	Friday, August 23, 2019
Fall Semester Classes Begin	Saturday, August 24, 2019
Add Codes Needed to Add Full Semester and First 8-Week Classes	Saturday, August 24, 2019
Weekday Classes Begin	Monday, August 26, 2019
Labor Day Holiday (Campus Closed)	Monday, September 2, 2019
First Day to Apply for Fall Degrees and Certificates	Tuesday, September 3, 2019
Last Day to Add Classes (Full Semester Classes*)	Friday, September 6, 2019
Last Day to Drop Without Notation on Permanent Record	Friday, September 6, 2019
Last Day to Drop for an Enrollment Fee Refund*	Friday, September 6, 2019
Last Day to Challenge Residency Status for Current Semester	Friday, September 6, 2019
Last Day to Apply for Fall Degrees and Certificates	Thursday, October 17, 2019
Midterm Classes Begin	Saturday, October 19, 2019
Veterans Day Holiday	Monday, November 11, 2019
Last Day to Drop with a 'W'	Friday, November 15, 2019
Thanksgiving Holiday (Campus Closed)	Thursday, November 28 - Sunday, December 1, 2019
Last Day of Semester	Friday, December 13, 2019
Winter Holiday Break (Campus Closed)	Tuesday, December 24, 2019 - Wednesday, January 1, 2020

*For classes that meet less than 16 weeks, please see the class syllabus for deadline dates

Table of Contents

Fees, Payment Deadlines, Refunds.....	3
Financial Aid	4
Cross Enrollment.....	7
Academic Resources and Support Programs	7
Bookstore	8
Career & Transfer Center	8
Parking, Traffic and Safety	11
Student Right to Know	11
Distance Education	42
Short-Term Courses	105
Off-Campus Class Locations and Abbreviations.....	117
Unlawful Discrimination Complaints.....	118
Campus Map.....	119

Registration appointment information
will be available online beginning
Monday, May 20.

Fall 2019 registration begins
Tuesday, May 28.

How To Register For Classes

Check your registration appointment
online at www.elcamino.edu

Log onto **MyECC**
and click on Registration
(see page 5 for more information)

Register for classes online at
www.elcamino.edu
and click on **MyECC**

How to Reach Us: (Area code is 310)

Academic Division Office Telephone Numbers

Behavioral & Social Sciences	660-3735
Business.....	660-3770
Fine Arts.....	660-3715
Health Sciences & Athletics	660-3545
Humanities.....	660-3316
Industry & Technology.....	660-3600
Learning Resources.....	660-3525
Mathematical Sciences	660-3200
Natural Sciences.....	660-3343
Nursing.....	660-3281

Student Services Telephone Numbers

Admissions Office	660-3414
Assessment.....	660-3405
Bookstore	660-3380
Campus Police.....	660-3100
Career Center Appointments.....	660-6137
Cashier's Office.....	660-3142
Counseling Appointment Center	660-3458

El Camino Language Academy (ECLA)	660-6707
Extended Opportunity Programs & Services (EOPS).....	660-3464
Financial Aid.....	660-3493
First Year Experience/Learning Communities	660-6936
Inter-Club Council.....	660-6399
International Student Program	660-3431
Library Circulation.....	660-3519
Library Reference.....	660-6483
Parking Services.....	660-6769
Records Office	660-3436
Scholarship Office.....	660-6541
Special Resource Center.....	660-3295
Student Development	660-3500
Student Government (ASO)	660-3507
Student Health Center.....	660-3643
Supplemental Instruction	660-3612
Telecommunication for the Deaf (TTY).....	660-3445
Transfer Center Appointments.....	660-3408
Tutoring Center.....	660-3511
Veterans Resource Center	660-3486

Fees

www.elcamino.edu/admissions/fees.asp

You are liable for all fees unless you drop the class by the refund deadline date. Fees are due by fee payment deadlines.

ALL FEES SUBJECT TO CHANGE

Enrollment Fee	\$46 for each credit unit
Parking Permit - Car	\$35 fall semester
Parking Permit -	
Motorcycle and California College Promise Grant (formerly BOGFW)	\$20 fall semester
Student Health Fee	\$20 fall semester
Non-Resident Tuition (subject to change)	\$285 per unit plus \$46 per unit
F1 Visa Student Health Insurance	(subject to change) \$631.48 per fall semester
Credit by Examination	\$46 per unit
Auditing	\$15 per unit
Transcripts (first two free)	\$6 each, \$9 for next day or hand-carry
College Catalog	\$5 in Bookstore, \$7 by U.S. mail
Student Activities Fee**	\$10 per fall semester (optional)
Student Representation Fee	50¢ per fall semester (required)

For your convenience, we offer three ways to pay your fees:

- Pay online! Just go to www.elcamino.edu and click on **MyECC**.
- Bring Visa, MasterCard, Discover, cash or checks to the Cashier's Office.
- Mail a check or money order to El Camino College; Cashier's Office;
16007 Crenshaw Blvd., Torrance, CA 90506.

Mailed checks must be received in the Cashier's Office on or before the deadline date.

Cashier's Office Hours - Bookstore Building, southeast corner, 1st floor

Regular Hours: Monday - Thursday, 8 a.m. - 5 p.m.; Friday 8 a.m. - 1 p.m.

Possible extended hours during the first week of each term.

Students may opt-out of the Student Activities Fee online, via **MyECC within the first two weeks of the semester.

Drop for Non-Payment

All student fees must be paid in full by the following deadlines or you may be dropped from all of your classes:

Last day to pay in person:

Friday, August 16, 2019

Last day to pay online:

Sunday, August 18, 2019

Drop Date for Non-Payment:

Monday, August 19, 2019

Students on a waitlist for a class must check their El Camino College email daily to find out if they have been admitted to the class.

Waitlisted students admitted to the class must pay those class fees by the same deadlines listed above, or they will be dropped from all classes. For questions about the fee payment deadlines, call 310-660-3142.

Refunds

Students must drop their classes through the online system at **MyECC** according to the following schedule: Full-semester classes must be dropped by Friday, September 6, 2019.

To receive a refund for a parking permit, return the permit to the cashier's window by the refund deadlines stated below.

Refund checks will be mailed by the midpoint of the semester.

Address changes should be promptly updated in the Admissions Office or through the online system at **MyECC**.

First 8-week classes starting at the beginning of the semester must be dropped by **Friday, August 30, 2019** in order to receive a refund.

Second 8-week classes beginning mid semester (October 19, 2019) must be dropped by **Friday, October 25, 2019** in order to receive a refund.

Non-Resident Refunds

To receive a refund of your non-resident tuition, you must drop your classes through the online system according to the following schedule:

- 100% Friday, September 6, 2019
- 75% Friday, September 13, 2019
- 50% Friday, September 20, 2019
- 25% Friday, September 27, 2019

If you are eligible for and receiving a Cal Grant award, keep in mind that you need to take at least 15 semester units per fall/spring semester, or 30 semester units per academic year (fall, winter, spring, summer) in order to complete an associate degree within two years at El Camino College. If you plan to transfer to a university, you need to take at least 15 semester units per fall/spring semester, or 30 semester units per academic year, to complete your bachelor's degree within four years. Cal Grant awards are limited to four academic years, except for students enrolled in an institutionally required five-year undergraduate program or for students with bachelor's degrees admitted to and enrolled in a professional teacher-preparation program.

Financial Aid Programs

Federal School Code 001197

El Camino College offers financial assistance to students through the Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Cal Grants B & C, Student Success Completion Grant, Federal Work Study, Chaffee Grant, and the California College Promise Grant (formerly known as the BOG Fee Waiver), and other state grants.

Apply for financial aid by completing the Free Application for Federal Student Aid (FAFSA) online at www.fafsa.gov. If you are a California Dream Act Student (AB540), complete the California Dream Act Application (CADA), in lieu of the FAFSA, at <https://dream.csac.ca.gov>.

Best times to apply - October 1 to March 2; however, you may apply anytime. Follow the application process listed on our site to apply for financial aid.

Apply for the California College Promise Grant by completing the FAFSA or CADA. Please note that the California College Promise Grant only covers enrollment fees; students may be responsible for paying other fees including the student health center fees, student representation fees, and the ASO sticker fee.

Ensure that you are also meeting the Satisfactory Academic Progress (SAP) policy. (SAP is determined at the end of each semester for the subsequent semester.)

To maintain eligibility for the California College Promise Grant, students must meet academic and progress standards by maintaining a cumulative grade-point average (GPA) of 2.0 and must complete more than 50% of units attempted.

For assistance and additional information contact the Financial Aid Office.

Student Health Fee

Students pay \$20 per fall semester to cover the operation, supervision, programs and services of the Student Health Center. Students must be enrolled and attending classes to utilize the Student Health Center.

There are exceptions under these conditions:

1. Low-income students who meet the California College Promise Grant (Method A) criteria as demonstrated by appropriate support documentation of eligibility; SSI eligibility; or GA eligibility; Veterans Affairs Dependent Fee Waiver Certification or income tax forms as they relate to qualifying income levels:

- CalWORKs;
- TANF;
- General Assistance;
- SSI; or
- SSP

2. Students who depend exclusively upon prayer for healing in accordance with the teachings of a bona fide religious sect, denomination or organization. Students who qualify for this exception may obtain a Health Services Fee Waiver form in SSV 200. All fee waiver requests must be submitted by the second week of the term.

Students will not be required to pay this fee if they are enrolled only in classes held off campus, only in distance education classes, or only in noncredit classes or work site classes. High school students or students enrolled in contract classes only are also exempt.

Student health services are provided for students 18 years of age or older who pay the mandatory health fee. High school students permitted to attend the college on a concurrent enrollment basis are not eligible for student health services.

College students under 18 years of age subject to other admissions criteria must pay the student health fee and submit a parental or guardian consent form to receive health services.

Children, including children of students, are not permitted in the Student Health Center.

Admission Requirements

Any person over the age of 18 or possessing a high school diploma or its equivalent from the USA or other nation shall be admitted unless prohibited by law. If under the age of 18, students will qualify if they have 1) graduated from high school or 2) passed the California High School Proficiency Examination. El Camino College may admit as a special part-time or special full-time student anyone in grades 11 or 12 who, in the opinion of the college president, may benefit from instruction. Concurrently enrolled 11th- and 12th-grade students must comply with all policies, follow all procedures, and meet all requirements by the published deadlines for each semester and/or term.

Attendance

Students who enroll in a class and do not attend the first scheduled meeting of the class may be dropped from the roster and their place may be given to a waitlisted student. During the course of the term, students may be dropped by the instructor for excessive absences. It is ultimately the student's responsibility to drop a course.

California Residency

California State Assembly Bill 540 (AB540) allows any student who meets all of the following requirements to be exempt from paying nonresident tuition at California Community Colleges, the California State University (CSU), and the University of California (UC).

1. The student must have attended a high school (public or private) in California for three or more years or have attained credits equivalent to three or more years of high school coursework and a combination of three or more years at a California elementary or secondary school; **and**

2. The student must have graduated from a California high school (public or private) or attained the equivalent (e.g., General Educational Development - GED or California High School Proficiency Exam) prior to the start of the term at El Camino College.

A student who meets the above requirements must file an affidavit with the Admissions & Records Office at El Camino College stating that he/she has an application to legalize his/her immigration status or will file an application as soon as he/she is eligible to do so. In addition to the affidavit, the student must also provide an official high school transcript that clearly shows attendance in all semesters and the date of high school graduation. If the student attended more than one California high school, then official transcripts from all high schools must be provided. If the student graduated through equivalency as mentioned above, then proof must be provided.

Student information obtained in this process is strictly confidential unless disclosure is required under law. Students who meet the criteria will be exempted from the payment of nonresident tuition but will not be classified as "California Residents." Students will continue to be classified as "Nonresidents." Students who are in the United States under a student or visitor visa are not eligible.

Registration Procedure

Each student is required to have a registration appointment before being permitted to register. Registration appointments are issued by the Admissions & Records Office and indicate the day and hour after which students may register. Students who complete the admission requirements may check their appointment time on **MyECC**.

Students must enroll on the date and time indicated or any time thereafter in accordance with the published registration schedule.

Limitations

Enrollment in courses and programs may be limited to students meeting properly established prerequisites and corequisites and for other reasons outlined in El Camino College Administrative Procedure 5055.

Schedule of Classes

Before the registration period for each semester or term, the college publishes a Schedule of Classes listing the courses offered and general registration procedures. Schedules are available online at www.elcamino.edu/admissions/schedule.asp and may also be obtained at the Bookstore for a nominal fee. A searchable class schedule showing open and available classes is also available online.

Priority Registration

In compliance with Section 58108 of Title 5, California Administrative Code, priority registration will be implemented as follows:

Registration Time Allowance

A. All students may register on or after their scheduled registration appointment time, but not before.

B. All students must register by the published deadlines and in accordance with the policies and procedures of the District. If a student fails to meet these deadlines or to follow the District's policies and/or procedures, the student will not be allowed to register for the course. A student who attends and participates in a course without proper registration will neither receive credit nor a grade for that course and the backdating of registration will not be considered by the District unless the student can prove that he/she properly registered in a timely manner and it was a college error that caused the registration to fail.

A hold against a student (dean, fee, dismissal, etc.), a failure by the student to apply for admissions, a failure by the student to meet prerequisites or corequisites, an unapproved course overload, a K-12 form or process not properly executed, an admissions hold (residency, AB540, missing data, etc.) not resolved by the student in the manner and timeframe prescribed by the District shall not be considered to be college error. A student will not be allowed to enroll in a class if there is any time overlap with another class.

A student may not be allowed to enroll in a class if the enrollment violates any of the repeat rules as set forth in Title 5 or in the El Camino College policy and procedure on repeats. Attending and participating in a course without registration does not constitute college error.

For the complete El Camino College Board Policy and Procedure for Priority Registration, please see Board Policy 5055 and Administrative Procedure 5055.

Registration Priorities

During registration periods, the following registration priority shall be followed:

Priority Level 1:

Eligible students in veterans, foster youth, homeless youth, DSPS/SRC, EOPS, and CalWORKs groups

Priority Level 2:

Eligible students in Title 5-sanctioned groups (none at this time)

Priority Level 3:

Eligible students in District-designated groups

Priority Level 4:

Eligible in-District new students

Priority Level 5:

Eligible continuing students

Priority Level 6:

Eligible non-District new or returning students

Priority Level 7:

Other new or returning students

Priority Level 8:

K-12 concurrently enrolled students

Priority Level 9:

Continuing students on probation for two consecutive terms and/or continuing students with 100 or more earned units

Priority Level 10:

Reinstated dismissed students

Students within a continuing student priority level will be prioritized by units earned, at or through El Camino College. The more units earned, the higher the priority up to an earned unit limit of 100. Continuing students with the same earned unit value will be prioritized randomly.

Students within a new/returning student priority level will be prioritized by the submission date of their application for admissions. New/returning students who applied on the same day will be prioritized randomly.

Eligible new students in Priority Levels 1, 2, 3, 4, and 6 must have completed orientation, assessment, and developed an educational plan. Students should contact Veteran Services, foster youth, DSPS/SRC, EOPS, CalWORKs or one of the District-designated groups to receive information on qualifications for those programs and eligibility for priority registration.

Continuous Enrollment for Priority Registration

Continuous enrollment at El Camino College constitutes enrollment in the most recent previous semester per academic year, excluding summer and winter terms. A student must remain enrolled in at least one course for sufficient time to receive a grade of "W" or a letter grade.

For the complete El Camino College Administrative Procedure 5055, Enrollment Priorities, please go to www.elcamino.edu/administration/board/boarddocs/AP%205055%20-%20Enrollment%20Priorities.pdf.

Unit Limitations

A student's program of study will vary according to individual needs and objectives. There is no minimum, but the maximum program for a semester is 18 units without a physical education class and 19 units with a physical education class. The maximum program of study for the winter term is seven units. The maximum program of study for summer session is 10 units if at least one unit is in physical education. The minimum full-time student program is 12 units per semester. A student wishing to take more than the maximum units may file a petition through the Counseling and Student Success Division. Students must have completed at least 15 transferable units in one semester at El Camino College with a 2.75 grade-point average and an overall grade-point average of 2.5 or higher to be eligible for an overload.

In addition to scheduled class hours, students should include in their weekly schedule the time necessary to study and prepare for classes. Each student is expected to spend two hours per week in study and preparation for each class hour per week in lecture courses. Students who work in business or industry should reduce their total study programs in proportion to the demands of their employment and personal activities. If employment requires 40 hours or more per week, students should limit their study program to seven units or less each semester.

Children in Classrooms

Children are not permitted in classrooms while class is in session. Attendance in class is limited to officially enrolled students and authorized visitors or guests only. In addition, students shall not allow children to be left unattended or unsupervised anywhere on campus. It is the responsibility of each faculty member to inform students of this requirement.

Student Records

Congress has provided in the Family Educational Rights and Privacy Act (FERPA) that students have certain rights of access to their education records. Please contact the Admissions & Records Office for any information regarding your rights under the Act.

High School Students

By law, El Camino College may restrict K-12 enrollment based on any of the following: age, grade, academic preparation, seat availability or registration priority. District policy restricts concurrent enrollment to students who have completed the 10th grade.

El Camino College will grant college credit for completed coursework. Students should consult their school counselor and/or school district policy on enrolling in college classes to earn high school credits or dual credit.

Students - When you enroll in classes at El Camino College, you are considered a college student and are expected to act accordingly. Please familiarize yourself with El Camino College policies, procedures, the college calendar, and your rights as a student by reading the class schedule and purchasing a college catalog from the ECC Bookstore. Both are available online.

Eleventh and 12th grade students must submit an up-to-date application for admissions online, have a fully completed and signed concurrent enrollment form on file in Admissions, and have turned in any supporting documentation to the Admissions Office prior to the start of a semester or term. Failure to meet the admissions deadline will preclude the student from registering in any classes for that term. Late admissions and late registration will not be considered for concurrently enrolled high school students.

Parents - when your child enrolls in classes at El Camino College, you lose some rights afforded you by the K-12 system.

As per FERPA (Family Educational Rights and Privacy Act), any business you conduct on behalf of your college student must be with the student's written consent. You, the parent, will need a note from your child to access private educational records or to act on his or her behalf.

Applying to El Camino College does not guarantee a seat in a class. Registration priority is given to continuing students first, followed by new and returning students, and then concurrently enrolled high school students. These students must go through the application process each semester or term that they are enrolled as a concurrently enrolled student.

Equivalent Courses

www.elcamino.edu/admissions/catalog.asp

Courses completed at other colleges and universities may be used to meet a prerequisite. Some high school courses, as stated in the college catalog, may also be used to meet a prerequisite.

Students who have completed equivalent courses at another college or in high school must have copies of necessary transcripts. Do not delay. Order transcripts and clear prerequisites prior to registration. Clearance for an equivalent course may be obtained in the Counseling and Student Success Office or the appropriate academic division office.

Transcripts

Students who plan to attend under veterans or Social Security benefits, receive academic advisement to become matriculated, or need to have coursework at other colleges reviewed for prerequisite clearance, must request college transcripts from all schools attended be sent to the El Camino College Admissions & Records Office.

Students who plan to graduate from El Camino College with a degree or certificate and wish to have coursework taken at other colleges considered for graduation must request official transcripts to be mailed from the other colleges to the El Camino College Admissions & Records Office.

Ordering transcripts is easy. Go online 24/7 to www.elcamino.edu/admissions/transcripts.asp and follow the instructions.

The first two El Camino College transcripts are free. Additional transcripts incur a fee as determined by college policy and are payable at the time of the transcript request. Transcripts are processed on a first-in, first-out basis.

Cross Enrollment at CSU Dominguez Hills

El Camino College students who are eligible may cross-enroll at CSU Dominguez Hills without formal admission and without payment of state university tuition, in a maximum of one baccalaureate-level course per semester on a space-available basis for \$10. Such enrollment would be at the discretion of the appropriate campus authorities on each of the campuses.

A student must meet the requirements of cross enrollment to be eligible. Additional information on requirements and procedures may be obtained at the El Camino College Admissions & Records Office.

Academic Dishonesty

Academic Dishonesty violates El Camino College's Administrative Procedure 5500, Standards of Student Conduct

El Camino College is dedicated to maintaining an optimal learning environment and insists upon academic honesty. To uphold the academic integrity of the institution, all members of the academic community, faculty, staff and students alike, must assume responsibility for providing an educational environment of the highest standards characterized by a spirit of academic honesty.

Examples of academic dishonesty include but are not limited to:

- Representing the words, ideas, or work of another as one's own in any academic exercise including the use of commercial term paper companies or online sources for essays, term papers, or research papers, whether free or paid.
- Copying from another student or former student or allowing another student to copy from one's work.
- Allowing another individual to assume one's identity or assuming the identity of another individual.
- Changing answers on a previously scored test, assignment, or experiment with the intent to defraud.
- Inventing data for the purpose of completing an assignment, a laboratory experiment, or case study analysis with the intent to defraud.
- Obtaining or copying exams or test questions when prohibited by the instructor.
- Giving or receiving information during an examination or test by any means such as sign language, hand signals or secret codes, or through the use of any electronic device.
- Using aids such as notes, calculators, or electronic devices unless specifically authorized by the instructor.

- Handing in the same paper or other assignment in more than one class when prohibited by the instructor.
- Any other action that is not an honest reflection of a student's own academic work.
- Other forms of dishonesty, including, but not limited to, forgery or attempted forgery of any academic record; alteration or misuse of college documents, records or identification; or knowingly furnishing false information to the District.
- Unauthorized preparation, giving, selling, transfer, distribution, or publication, for any commercial purpose, of any contemporaneous recording of an academic presentation in a classroom or equivalent site of instruction, including but not limited to handwritten or typewritten class notes, except as permitted by any District policy or administrative procedure.

Responsibility of El Camino College Students

It is the responsibility of each student to conduct him/herself in a manner that encourages learning and promotes honesty, and to act with fairness toward other students in the classroom. This incorporates the notion that students should not seek an unfair advantage over other students when completing an assignment, taking an examination or engaging in any other kind of academic activity.

Consequences for Academic Dishonesty

When there is evidence or knowledge of academic dishonesty occurring, any or all of the following actions may be imposed:

1. The instructor may assign a failing grade to the examination or assignment in which the alleged cheating or plagiarism occurred.
2. The instructor may dismiss the student from the class or activity for the present and/or following class session(s) as stipulated in AP 5520.
3. The instructor completes the online Incident Report and Referral Form (IRRF). The form may be accessed at the following web link:
https://cm.maxient.com/reportingform.php?ElCaminoCollege&layout_id=5.
The instructor will copy the division office when submitting the IRRF.
4. The student may need to meet with the instructor and/or the division administrator.
5. The student may also need to meet with the Director of Student Development or designee to investigate the allegations of academic dishonesty. Sanctions for academic dishonesty and/or other violations of the Standards of Student Conduct, AP 5500, may include suspension and/or expulsion.

Photo ID Card

All students are encouraged to obtain a free El Camino College identification card. These cards are available in the Student Activities Center. These cards serve as photo identification, and are required for library services, campus activities, computer labs, and to verify attendance in certain classes/workshops.

Academic Resources & Support Programs

El Camino College offers many academic and student services to promote and empower student learning and success. These programs provide various services or support along a student's pathway, from getting started to reaching educational goals. The college website provides information about how to locate and access the programs and details of services offered. Here is a list of several programs that collaborate to make a difference in students' experiences and promote student learning, excellence and success.

- Admissions & Records
- Assessment Center
- Athletics
- Basic Skills Study Center
- CalWORKs
- Career Center
- Career Pathways
- Counseling Services
- CTE Teacher Pipeline
- Distance Education
- El Camino Language Academy (ECLA)
- Extended Opportunity Programs and Services/Cooperative Agencies Resources for Education (EOPS/CARE)
- Financial Aid
- First Year Experience/ Learning Communities
- Foundation Scholarship Office
- Guardian Scholars Program
- HBCU Transfer Initiative
- Honors Transfer Program
- International Student Program
- KEAS Program
- Learning Resources Center
- Library
- Math Placement Test Preparation
- Math Study Center
- Mathematics, Engineering, Science Achievement Program (MESA)
- Music Library
- Office of Staff and Student Diversity
- Outreach & School Relations
- Project Success
- Puente Project
- Reading Success Center (RSC)

- Science, Technology, Engineering and Math (STEM)
- Special Resource Center (SRC)
- Student Athlete Independent Learning (SAIL)
- Student Development Office
- Student Health Center
- Student Job Listings
- Student Success Program
- Supplemental Instruction
- Transfer Center
- Veterans Services and Resource Center
- Women in Industry and Technology (WIT)
- Writing Center and Computer Lab

ASO Student Discounts & Student Activities Fee

All students who pay the Student Activities Fee will receive the **Associated Students Organization (ASO)** sticker for their photo ID cards at the Cashier's Office.

The ASO sticker offers a variety of benefits, including discount movie theater and amusement park tickets. Movie theater and amusement park discount tickets can be purchased at the Marsee Auditorium Ticket Office during its regular operating hours. On-campus benefits include access to Student Activities Center events, free admission to all campus athletic events and a discount on tickets at District-sponsored Center for the Arts events.

Funds from the Student Activities Fee help support cocurricular activities of the college. Such activities include, but are not limited to, student government, clubs, the Union newspaper, plays, athletic teams and the debate team.

The \$15 Student Activities Fee will be collected during primary terms (fall and spring). A student may decline the Student Activities Fee when enrolling for classes. If the student does not decline during enrollment, the Student Activities Fee will be assessed and collected. The Student Activities Fee is non-refundable after the second week of the semester.

Bookstore

Hours

Monday - Thursday: 7:30 a.m. to 6 p.m.
Friday: 7:30 a.m. to 4 p.m.

Contact us at 310-660-3380

Refund Policy

Merchandise must be in new condition, in sealed package, clean and free of all markings and bearing all original tags. A 10% restocking fee may be assessed on all refunds.

Textbooks can be returned for a full refund within the first week of the fall and spring semesters. Textbooks purchased for summer and winter terms have three days from the start of classes to return for a full refund. Textbooks must be in the same condition as purchased and must be accompanied with a register receipt for a full refund. See the [Bookstore webpage](#) for further refund information.

Book Buyback

The Bookstore provides daily book buyback. Students who buy and sell back used books realize the best value for their money.

The best time to sell books is during finals. The Bookstore will pay up to 50% back on textbooks if:

- The book has been requested for an upcoming semester.
- The Bookstore needs additional stock.
- There is absolutely no moisture damage on the book.
- The only markings on the book are from a highlighter.
- No pages have been removed.
- There are no new editions pending.

Any student purchasing a used book understands that the life of a used book is limited and that the Bookstore may determine that a book purchased at the beginning of the semester in used condition may not be in condition to be resold by the end of that semester.

Online Bookstore

The Bookstore now has textbook information available online. Look up title and prices for the textbooks. In addition, textbooks may be purchased online at: www.elcamino.edu. Just click on the Bookstore and order textbooks for home delivery or in-store pick up. Shop 24/7 at the El Camino College Bookstore online!

Career & Transfer Center

Career and transfer services are offered on the second floor of the new Student Services Building.

The **Career Center** offers opportunities for extensive career planning and evaluation of interests, personality, strengths and skills. Value assessments are also available. In addition, career exploration and workshops are offered as they are related to vocational and preprofessional planning and job success.

Appointments for career exploration, assessments and counseling are available to current students and alumni. Career fairs, tours, workshops, and career orientations are scheduled throughout the year.

The Career Center has reference books, internet career resources, career pamphlets, occupational files, and online career information that describes jobs and provides information on regional, state, and national job markets.

Career and job search booklets are also available in the Career Center. For more information, please call 310-660-3593, ext. 6137.

The **Transfer Center** offers a wide range of activities designed to assist students in transferring successfully to the four-year college or university of their choice.

Among the transfer services offered are professional transfer counseling and advisement, regularly scheduled visits by recruiting and admissions officers from four-year colleges and universities, and workshops on major steps in the transfer process. Other services offered include university fairs at El Camino College and frequent field trips to an array of major universities.

Visit online at www.elcamino.edu/student/studentservices/ and click on Transfer Center to find the latest information on fairs, tours and workshops. In addition, find the latest information about the benefits of earning an Associate of Arts/Associate of Science for Transfer degree (AA-T/AS-T) and Transfer Admission Guarantee Programs (TAG).

Counseling/Advisement

Counseling services are available to students through scheduled appointments, virtual appointments or drop-in counseling. Appointments are scheduled online one week in advance through links on the El Camino College website counseling page. Appointments for some special support programs are not available to schedule online.

A student who has selected a major field of study is strongly encouraged to see one of the counselors assigned to that major. Undeclared and undecided students may schedule an appointment with any counselor.

Counseling services assist students in clarifying career and life goals and in developing an appropriate course of study based on goals, aptitudes and interests.

Office Hours *(subject to change):*

Monday and Thursday: 8 a.m. to 5 p.m.

Tuesday and Wednesday: 8 a.m. to 7 p.m.

Friday: 9 a.m. to 1 p.m.

Library & Learning Resources Center

www.elcamino.edu/library

Fall / Spring

Monday-Thursday: 8 a.m. – 9 p.m.

Friday: 8 a.m. - 4:30 p.m.

Saturday: 9:30 a.m. - 2:30 p.m.

Winter & Summer hours may vary.

Schauerman Library is a hub for research, study space, and learning that supports student success with a wealth of resources. The Library contains both quiet study spaces and collaborative work areas, with group study rooms available for checkout.

At the **Reference Desk** on the main floor, librarians will work with students on research skills and citations while also providing guidance in navigating a college library environment. Ask a librarian where to locate any one of thousands of books, periodicals, newspapers, or online databases that the Library provides for the ECC community. Teaching computers are located at the Reference Desk so that students and librarians may work together on research.

The **Circulation and Reserves Desk**, located in the Main Lobby, is where students can check out textbooks, books from the general collection, and access back issues of periodicals. The library does not have every textbook for all ECC courses and relies on faculty donations to provide them for student use. Textbooks may be borrowed for two hours at a time, and copy machines

are located nearby so that students may replicate portions of text for homework purposes. Make sure to bring your ECC ID to check out materials and for making copies. You may get your student ID card activated here.

The **Learning Resources Center** provides students with two computer labs, learning materials, and free tutoring services.

The **Open Computer Lab**, located in the east wing basement level, contains 125 computers, black/white and color printing, scanning, and internet access. Students may print hard copies for 10 cents per page for black and white, 50 cents per page for color.

The **Basic Skills Study Center**, located on the second floor of the Library, is an open computer lab with 138 computers for students to use if they have an El Camino College student ID card with a current term sticker. Student athletes should come to this area for the Athletic Academic Achievement program.

Tutoring, located on the second floor of the Library, is offered for a multitude of disciplines including English, ESL, mathematics, chemistry, business, biology, music, and foreign languages. Tutoring is free and no appointment is necessary. The current tutoring schedule is posted on the Library & Learning Resources webpage. Free online tutoring is also available for students enrolled in online classes. To register for this service, call 310-660-3511.

For additional information regarding the Learning Resources Center's services, call 310-660-3511 or visit www.elcamino.edu/library/lrc.

The **Music Library** is located in MU-126 in the Music Building. This special library is focused on providing resources in music performance and technique, music literature, and music history. In addition to serving the hundreds of music students who make up the Music Department's unique learning community, the Music Library's services and resources are available for all ECC students, faculty, and staff. The Music Library houses a small computer lab with copy/printing services, and music practice rooms each equipped with a piano, music stand, and listening station. During the fall and spring semesters, the Music Library is open the same hours as the Schauerman Library; and from 9 a.m. to 1 p.m. on Saturday. Summer and winter term hours vary. The Music Library is closed when classes are not in session.

Orientation

All students are required to participate in orientation to become familiar with the college and its resources. Orientation is offered in different locations and online at www.elcamino.edu via **MyECC**. Special orientation sessions are arranged for high school students through their high schools. Specialized orientations are also arranged for students who participate in the various academic resources and support programs. For more details visit the Counseling webpage, and click on New Student Orientation.

Special Resource Center

www.elcamino.edu/student/student-services/src/

The mission of the Special Resource Center (SRC) is to facilitate academic success for verified students with disabilities by providing equal access to educational opportunities in an integrated campus setting. The SRC provides support services, adaptive equipment, computer technology, and specialized instruction designed to meet the educational needs of students with disabilities.

In order to be eligible for support services or accommodations, a student must provide documentation of his/her disability. Eligibility is determined by specially trained, highly skilled professional staff. Specific educational needs are identified on an individual basis and a plan is developed with each student. Examples of services or accommodations include but are not limited to American Sign Language interpreters, testing accommodations, access technologies, or printed materials made available in alternate formats.

Students with verifiable disabilities who do not wish to avail themselves of the services of the SRC may still be eligible for reasonable accommodation(s) and service(s) by contacting the Dean of Student Support Services at 310-660-3484 located in the Student Services Center.

El Camino College recognizes its responsibility to provide an equal opportunity for education for all students. It is the policy (Board Policy 1600) of the El Camino Community College District to encourage full inclusion in all programs and services. Accommodations and alternate formats are available upon request. The Special Resource Center is located in the Student Services Center. Please visit or contact us by phone 310-660-3295 or 310-660-3445 (TDD).

Reading Success Center

The Reading Success Center (RSC) is designed to support all ECC students with the reading load in all their classes. The Center aims to provide an atmosphere that is academic, professional, secure, and confidential. The RSC offers free one-on-one tutoring in all subjects, a computer center, topic-specific workshops, and a warm and welcoming environment for students to study and work on their assignments.

Our trained specialists will work with students individually to instill reading strategies and comprehension techniques that will benefit them throughout their academic career. No appointment is needed to use the services; simply drop in and remember to bring your student ID.

For more information about the Reading Success Center, visit the Schauerman Library, East Basement E-36, or call 310-660-3593, ext. 6729.

Veterans Services

The U.S. Department of Veterans Affairs (VA) pays education benefits to veterans, service persons, those in the National Guard or active reserves, and eligible dependents and survivors of totally disabled or deceased veterans under a number of benefit programs. Students eligible for these benefits must apply for them each semester through the El Camino College Veterans Center, located in the Student Services Center; the telephone number is 310-660-3486. With a counselor-approved educational plan, the El Camino College Veterans Center certifies courses required for a certificate program, the associate degree, and for transferable four-year degrees on behalf of VA.

Students collecting VA educational benefits must achieve satisfactory progress. If the student falls below graduation standards (2.0 GPA) or is on progress probation for two consecutive semesters, El Camino College is required to notify the VA. The VA will terminate benefits unless it can be shown that the student is pursuing an appropriate objective and has a reasonable chance for success in the chosen program.

Veterans with service-related disabilities may be eligible for a special vocational rehabilitation program offered by Veterans Affairs. Contact the local VA office for more information at 1-800-827-1000.

The California Department of Veterans Affairs (CalVet) provides a tuition-waiver program to eligible dependents and survivors of disabled and deceased veterans. Applications are available in the El Camino College Veterans Office, by calling 213-744-4825, or at www.calvet.ca.gov/.

Writing Center

The Writing Center, located in Humanities 122, serves all El Camino College students who need assistance with writing. The Writing Center offers one-on-one conferences or computer-assisted instruction. In addition, the Writing Center offers tutorials on grammar, documentation, and specialized writing tasks such as cover letters and personal statements.

To receive services, students must bring their El Camino College identification card, a flash drive to save their work, and a writing assignment from class if they intend to request a writing conference.

All services are drop-in; no appointment is necessary. The Writing Center phone number is 310-660-3873. Please visit: www.elcamino.edu/academics/humanities/writingcenter/.

Campus Police Department

www.elcamino.edu/police/

Parking, Traffic and Safety

The El Camino College Police Department is in charge of the personal safety and security of all students, employees, and visitors of El Camino College.

The vehicle code laws of the state of California, the ordinances of Los Angeles County and the traffic and parking regulations of the El Camino Community College District are in effect 24 hours per day, seven days per week and are enforced by the El Camino College Police Department pursuant to section 21113 (a) (c) (f) of the California Vehicle Code.

Anyone parking in District parking lots, including staff parking areas, is required to display a valid El Camino College parking permit in his/her vehicle. Semester parking permits are available for purchase from the Cashier's Office located in the Bookstore Building. Daily parking permits are available for \$3 from parking permit machines located in the parking lots. Daily motorcycle permits are available at Campus Police.

Parking regulations are enforced seven days per week, 24 hours a day throughout the year, including weekends and holidays, unless otherwise specified. Students/visitors and the general public may park in staff parking areas after the posted times and on weekends and holidays with a valid El Camino College student semester permit or daily parking permit. Parking availability is subject to change and lots may be closed or restricted for special events.

Red and white marked stalls are made available to El Camino Community College District directors, deans and other management personnel for a fee through the Business Manager's Office. Although located in general staff lots, they are for the exclusive use of the individual paying the fee. All others occupying these stalls are subject to a citation.

Electric vehicle charging stations are available in Parking Lot C to anyone with a valid El Camino College parking permit.

Traffic and parking regulations are posted throughout campus. Campus Police will issue citations to violators of these regulations. Parking violations are a minimum of \$40.

The El Camino Community College District shall not be liable for the loss or damage caused to any vehicle parked in a District parking lot. Parking regulations can be viewed at www.elcamino.edu/about/depts/police/ParkingSvc.

The basic campus speed limit is 15 mph in all posted areas. All provisions of the California Vehicle Code and the traffic rules of the El Camino Community College District are strictly enforced. Police officers may issue superior court citations to violators of these regulations.

If you have lost property on campus, please stop by the Police Department Parking Services Office Monday through Friday from 8 a.m. to 4:30 p.m. Lost property not claimed within 90 days is disposed of in accordance with District policy.

The El Camino College Police Department operates a courtesy shuttle that runs between the campus buildings and parking lots, Monday through Friday from 7 a.m. to

10:30 p.m. upon availability. Officers and cadets are also available 24/7 to walk with students, faculty, staff or visitors. Both services are free of charge and are available by calling the Police Department at 310-660-3100 or by using one of the blue "POLICE" poles located throughout campus. You may reach the Police Department in an emergency situation by dialing 911 from any telephone, sending a text to 911 from a cellular telephone or by pushing the RED button on any campus blue "POLICE" pole.

First aid, as well as help in all emergency situations, is provided through the Police Department.

The use of skateboards, scooters, roller skates and bicycles is not permitted on campus. It is a violation of California Vehicle Code section 21113(F) to operate those items (motorized or non-motorized) on campus. Also see El Camino College Board Policy 5500(II.e.).

Disabled Persons Parking

Students/visitors with disabilities who have been issued a DMV Disabled Person (DP) placard may park in any designated disabled person stall. Disabled persons may park in faculty/staff/student spaces and MUST DISPLAY the DMV disabled person placard/plates AND a valid El Camino College semester or daily parking permit when parked. Failure to display the DP placard and a valid El Camino College permit (when parked in faculty/staff/student space) will result in the issuance of a citation. See California Code of Regulations – Title 5, Section 54100; Ed Code 67301(a).

EL CAMINO COLLEGE PARKING PERMITS ONLY VALID AT EL CAMINO COLLEGE

Sign up to receive Nixle emergency alerts from ECC Campus Police, simply text 888777 and type ECCPD

Student Right to Know Information

The El Camino College Police Department provides professional law enforcement services to the El Camino College community as well as first aid services in emergency situations. The Police Department is located at the corner of Redondo Beach and Crenshaw boulevards in Parking Lot K and may be reached by calling 310-660-3100, 24 hours per day.

In accordance with the Federal Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, Campus Police has posted the Annual Security Report, and all required statistical data on the Police Department webpage: www.elcamino.edu/police/. This information is also available in printed form in the lobby of the Police Department, Library, Student Services Center, Student Activities Center and can be mailed upon request. The Police Department webpage also offers a wide variety of information about services and programs provided by the Police Department.

FIRST YEAR EXPERIENCE/LEARNING COMMUNITIES PROGRAM – FALL 2019

(310) 660-6936 or (310) 660-3593, ext. 3075 (Student Services Center)

A learning community is an exciting way to take classes that are linked with a common theme. The term “learning communities” refers to classes in which the subject matter and ways of investigating questions in two or more courses are integrated. Learning community instructors coordinate curriculum, activities and services to help ensure student success.

FYE Community A

4673	English 1A *Hybrid (Reading and Composition)	W	8:00 am-10:05 am	B. Peppard	H 208	4.0
2329	History 101 (United States History to 1877)	M/W	1:00 pm- 2:25 pm	B. Goldenberg	SOCs 201	3.0

FYE Community B

4670	English 1A *Hybrid (Reading and Composition)	TH	8:00 am-10:05 am	P. Marcoux	H 204	4.0
3195	Bus 25 (Introduction to Business)	M/W	11:00 am-12:25 pm	Y. Chau	MBA 202	3.0

FYE Community C

6360	English 1A (Reading and Composition)	T/TH	8:00 am-10:05 am	E. Gavitt	H 212	4.0
8001	Contemporary Health 1 (Personal and Community Health Issues)	M/W	7:45 am-9:10 am	T. Granger	PE- S 229	3.0

FYE Community D

6355	English 1A (Reading and Composition)	T/TH	8:00 am-10:05 am	J. Annick	H 105	4.0
3138	BUS 17 (Personal Finance)	M/W	11:00 am-12:25 pm	M. Som de Cerff	MBA 204	3.0

FYE Community E

6339	English 1A (Reading and Composition)	M/W	8:00 am-10:05 am	E. Kelley	H 303- M H 313- W	4.0
8005	Contemporary Health 1 (Personal and Community Health Issues)	T/TH	7:45 am-9:10 am	N. Fernley	MBA 420	3.0

FYE Community F

6331	English 1A (Reading and Composition)	M/W	8:00 am-10:05 am	C. Glover	H 216	4.0
5832	Communication Studies 140 (Interpersonal Communication)	T/TH	9:30 am-10:55 am	R. Wells	MUS 207	3.0

FYE Community G

6104 6204	English 1A-S (Reading and Composition)	M/W	8:00 am-11:15 am	R. Cerofeci	H 204	6.0
8016	Contemporary Health 1 (Personal and Community Health Issues)	T/TH	9:30 am-10:55 am	T. Granger	PE-S 204	3.0

FYE Community H

6144 6244	English 1A-S (Reading and Composition)	M/W	11:45 am-3:00 pm	R. Cerofeci	H 216	6.0
2559	Human Development 115 (Career Development Across the Lifespan)	T/TH	9:30 am-10:55 am	Y. Chu	SOC 202	3.0

FYE Community I

6346	English 1A (Reading and Composition)	M/W	8:00 am-10:05 am	TBD	H 311	4.0
3196	Bus 25 (Introduction to Business)	M/W	12:20 pm-1:55 pm	M. Som de Cerff	MBA 202	3.0

FYE Community J

6332	English 1A (Reading and Composition)	M/W	8:00 am-10:05 am	C. Page	H 108	4.0
3140	Bus 17 (Personal Finance)	T/TH	11:00 am-12:25 pm	M. Som de Cerff	MBA 204	3.0

FYE Community K

4671	English 1A *Hybrid (Integrated Reading and Writing)	T	8:00 am-10:05 am	P. Marcoux	H 204	4.0
5808	Communication Studies 130 (Interpersonal Communication)	M/W	9:30 am-10:55 am	J. Davidson	MUS 201	3.0

FYE Community L

4672	English 1A*Hybrid (Reading and Composition)	TH	8:00 am-10:05 am	B. Peppard	H 309	4.0
2421	History 129 (History of Los Angeles)	T/TH	11:15 am-12:40 pm	J. Baranski	SOCS 208	3.0

FYE Community M

6392	English 1A (Reading and Composition)	M/W	10:15 am-12:20 pm	E. Kelley	H 306	4.0
6648	Humanities 1 (An Introduction to the Humanities)	M/W	12:30 pm-1:55 pm	D. Thompson	H 208	3.0

FYE Community N

6340	English 1A (Reading and Composition)	M/W	8:00 am-10:05 am	D. Crotwell	H 209	4.0
2291	Ethnic Studies 3 (The Chicano in Contemporary United States Society)	M/W	11:15 am-12:40 pm	X. Herrera	SOC 121	3.0

FYE Community O

6395	English 1A (Reading and Composition)	M/W	10:15 am-12:20 pm	D. Crotwell	H 209	4.0
2719	Political Science 1 (American Government.)	T/TH	9:30 am-10:55 am	E. Munoz	SOCS 212	3.0

FYE Community P

6362	English 1A (Reading and Composition)	T/TH	8:00 am-10:05 am	D. Thompson	H 214	4.0
5279	Dance 101 (Dance Appreciation)	M/W	11:15 am-12:40pm	D. Berney	MUS 202	3.0

FYE Community Q

6396	English 1A (Reading and Composition)	M/W	10:15 am-12:20 pm	M. Mattern	H 304	4.0
2019	American Studies 7 (History of American Popular Culture)	M/W	1:00 pm-2:25 pm	D. Black	SOCS 212	3.0

FYE Community R

6574	English 1C (Reading and Composition)	M/W	11:30 am- 12:55 pm	B. Peppard	H 213	4.0
5278	Dance 101 (Dance Appreciation)	M/W	9:30 am-10:55 am	J. Kondrath	TBD	3.0

South Bay Promise Math Pathways**FYE Math Community 1**

TBD	Math 150 (Elementary Statistics with Probability)	T/TH	TBD	A. Martinez	MBA 311	4.0
2345	History 102 (United States History from 1877 to the Present)	M/W	7:45 am-9:10 am	B. Goldenberg	SOCS 208	3.0

FYE Math Community 2

TBD	Math 150 (Elementary Statistics with Probability)	T/TH	TBD	A. Martinez	TBD	4.0
2367	History 102 (United States History from 1877 to the Present)	M/W	1:00 pm-2:25 pm	J. Baranski	SOCS 208	3.0

FYE Math Community 3

TBD	Math 150 (Elementary Statistics with Probability)	M/W	9:30 am-11:35 am	TBD	MBA 307	4.0
5814	Communication Studies 130 (Interpersonal Communication)	T/TH	11:15 am-12:40 pm	J. Davidson	MUS 201	3.0

FYE STEM Math Community 4

TBD	Math 180-S (Pre-Calculus)	M-TH T/TH	8:00am-9:15am 9:25am-10:25am	R. Martinez	TBD	7.0
2713	Political Science 1 (American Government)	M/W	9:30 am- 10:50 am	J. Casper	SOCS 120	3.0

FYE STEM Math Community 5

0586	Math 180-S (Pre-Calculus)	M-TH T/TH	10:35 am- 11:50am 12:00pm-1:00pm	R. Martinez	TBD	7.0
TBD	Computer Science 7 (The Beauty of Computer Science Principles)	TBD	TBD	R. Solomon	TBD	4.0

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Administration of Justice

(Division of Industry & Technology 310-660-3600)

Administration of Justice 10 - 3 Units

Introduction to Homeland Security

Note: formerly Administration of Justice 10ab

- 4784 See Distance Education Website A. Gulcher ONLINE
 Section 4784 is a Distance Education online course. You must contact the instructor at agulcher@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 12 - 3 Units

Transportation and Border Security Management

Recommended Preparation: Administration of Justice 11

- 4788 See Distance Education Website G. Rizzo ONLINE
 Section 4788 is a Distance Education online course. You must contact the instructor at grizzo@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 49 - 3 Units

Penal Code 832 - Arrest and Firearms

Recommended Preparation: English 84

Enrollment Limitation: Students must have a Department of Justice (DOJ) background clearance prior to enrolling in this course.

Note: Students must be fingerprinted and pass a Department of Justice (DOJ) records clearance check (required by Penal Code 13511.5). Students pay fees for this course for Department of Justice background check and clearance, firing range, ammunition and targets.

- 7003 8:00-11:50am S LEC Staff ITEC 219
 1:00-2:20pm S LEC Staff ITEC 219
 3:40 Hours to be arranged Staff TBA
 Section 7003 meets for 8 weeks from: August 24, 2019 to October 18, 2019. Section 7003 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. AJ 49 is a POST (Commission on Peace Officer Standards and Training) certified PC 832 Arrest and Firearms course. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:
 1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.
 2. Students must complete a Livescan, which is an electronic form of fingerprinting and pass a Department of Justice (DOJ) records clearance, required by Penal Code 13511.5. Clearance must be verified with a copy of their DOJ letter allowing the student to enroll in a POST Basic Course, dated within 90 days prior to the start of the course.
 3. Emergency contact card must be completed and signed by applicant.
 4. Administrative Waivers must be completed and signed by applicant. Students who do not have the above requirements complete and on file with the POST Coordinator will not be eligible for registration. These El Camino College and regulatory requirements cannot be modified or waived. Students are required to pay fees directly to the applicable agencies; El Camino College has no control over outside agency fees. Other program costs are the responsibility of the student. Please contact the POST Coordinator for additional information: lawenforcementtraining@elcamino.edu. This course consists of 72 total hours: 45 hours of lecture and 27 hours of laboratory/practical application lessons. This course includes 22 hours of firearms training to be conducted Saturday or Sunday at a range site. Students must pay for range fees, ammunition, and targets at market costs. Additionally, the course includes 12 hours of instruction in Arrest Control Techniques to be held on a Saturday. Students are required to have proper "gym" type attire and tennis-type shoes. Students MUST pass both the Firearms and Arrest and Control practical application examinations along with the State administered final exam to be certified by POST.

Evening Hours

- 7002 6:30-9:20pm TTh LEC Staff ITEC 229
 3:40 Hours to be arranged Staff ITEC 229
 Section 7002 meets from: October 19 to December 13, 2019. AJ 49 is a POST (Commission on Peace Officer Standards and Training) certified PC 832 Arrest and Firearms course. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:
 1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.
 2. Students must complete a Livescan, which is an electronic form of fingerprinting and pass a Department of Justice (DOJ) records clearance, required by Penal Code 13511.5. Clearance must be verified with a copy of their DOJ letter allowing the student to enroll in a POST Basic Course, dated within 90 days prior to the start of the course.
 3. Emergency contact card must be completed and signed by applicant.
 4. Administrative Waivers must be completed and signed by applicant. Students who do not have the above requirements complete and on file with the POST Coordinator will not be eligible for registration. These El Camino College and regulatory requirements cannot be modified or waived. Students are required to pay fees directly to the applicable agencies; El Camino College has no control over outside agency fees. Other program costs are the responsibility of the student. Please contact the POST Coordinator for additional information: lawenforcementtraining@elcamino.edu. This course consists of 72 total hours: 45 hours of lecture and 27 hours of laboratory/practical application lessons. This course includes 22 hours of firearms training to be conducted Saturday or Sunday at a range site. Students must pay for range fees, ammunition, and targets at market costs. Additionally, the course includes 12 hours of instruction in Arrest Control Techniques to be held on a Saturday. Students are required to have proper "gym" type attire and tennis-type shoes. Students MUST pass both the Firearms and Arrest and Control practical application examinations along with the State administered final exam to be certified by POST.

Administration of Justice 100 - 3 Units

Introduction to Administration of Justice

Recommended Preparation: English A

- 7005 9:30-1:05pm M LEC J. Skipper ITEC 111
 Section 7005 will not meet on Monday, September 2, 2019 or November 11, 2019.
 7007 9:30-12:40pm Th LEC G. Rizzo ITEC 229
 7010 2:30-5:50pm Th LEC R. Causey ITEC 229
 7011 9:30-10:55am MW LEC R. Anthony ITEC 115

Evening Hours

- 7012 6:30-9:40pm T LEC M. Marshall ITEC 112
 7013 6:00-9:35pm M LEC D. Meredith ITEC 219
 Section 7013 will not meet on Monday, September 2, 2019 or November 11, 2019.
 4777 See Distance Education Website A. Gulcher ONLINE
 Section 4777 is a 2nd 8-week Distance Education online course. You must contact the instructor at agulcher@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.
 4780 See Distance Education Website T. Branley ONLINE
 Section 4780 is a Distance Education online course. You must contact the instructor at tbranley@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 103 - 3 Units

Concepts of Criminal Law I

Recommended Preparation: English A

- 7014 9:30-10:55am TTh LEC R. Anthony ITEC 115

Evening Hours

- 7016 6:30-9:40pm W LEC J. Rosales ITEC 116
 4783 See Distance Education Website M. Fields ONLINE
 Section 4783 is a 2nd 8-week Distance Education online course. You must contact the instructor at mfields@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Administration of Justice 106 - 3 Units				Administration of Justice 132 - 3 Units			
<i>Criminal Justice Career Preparation</i>				<i>Forensic Crime Scene Investigation</i>			
Recommended Preparation: English 84				7031 9:30-12:40pm W LEC M. Roth ITEC 229			
7017	9:00-12:10pm F LEC	D. Mason	ITEC 116	Administration of Justice 133 - 3 Units			
Section 7017 meets on Fridays. The first class meeting will be Friday, August 30, 2019. Class will not meet on Friday, November 29, 2019.				<i>Fingerprint Classification and Investigation</i>			
Administration of Justice 107 - 3 Units				<i>Evening Hours</i>			
<i>Crime and Control - An Introduction to Corrections</i>				7035 7:00-10:10pm Th LEC L. Schuetze ITEC 230			
Recommended Preparation: English A				Administration of Justice 134 - 3 Units			
4773	See Distance Education Website	J. Rosales	ONLINE	<i>Introduction to Crime Analysis</i>			
Section 4773 is a Distance Education online course. You must contact the instructor at jrosales@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Recommended Preparation: eligibility for English 84			
Administration of Justice 109 - 3 Units				7033 9:30-12:50pm F LEC M. Smith ITEC 115			
<i>Introduction to Police Patrol Procedures</i>				Section 7033 meets on Fridays. The first class meeting will be Friday, August 30, 2019. Section 7033 will not meet on Friday, November 29, 2019.			
Recommended Preparation: eligibility for English 84				Administration of Justice 135 - 3 Units			
7018	11:15-12:40pm MW LEC	R. Anthony	ITEC 115	<i>Report Writing</i>			
Section 7018 will not meet on Monday, September 2, 2019 or November 11, 2019.				Recommended Preparation: eligibility for English A			
Administration of Justice 111 - 3 Units				7036 2:00-5:10pm W LEC R. Anthony ITEC 115			
<i>Criminal Investigation</i>				Administration of Justice 142 - 3 Units			
Recommended Preparation: Administration of Justice 109 with a minimum grade of C English A				<i>Introduction to Digital Evidence</i>			
<i>Evening Hours</i>				Recommended Preparation: Administration of Justice 100 and English A			
7020	6:30-9:40pm T LEC	J. Acquarelli	ITEC 230	<i>Evening Hours</i>			
Administration of Justice 115 - 3 Units				7062 6:30-9:40pm Th LEC A. Gulcher ITEC 112			
<i>Community and Human Relations</i>				Administration of Justice 150 - 7 Units			
Recommended Preparation: eligibility for English 1A				<i>Peace Officer Training Module - Level III</i>			
7022	9:30-12:40pm T LEC	Staff	ITEC 229	Enrollment Limitation: 1. Current medical examination, conducted within six months (for safety and college liability reasons) 2. Students must apply for and receive a California Department of Justice Firearms and Arrest Clearance (Penal Code 13511.5) 3. Possession of a valid California Driver's license. Copy of a current DMV printout will be requested.			
4785	See Distance Education Website	M. Fields	ONLINE	Note: Students pay mandatory fees for Department of Justice background check and clearance, firing range, ammunition and targets, physical training clothing, and physical examination fees.			
Section 4785 is a Distance Education online course. You must contact the instructor at mfields@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Evening Hours</i>			
Administration of Justice 126 - 3 Units				7037 6:00-8:50pm MW LEC Staff ITEC 229			
<i>Juvenile Delinquency and Legal Procedures</i>				3.90 Hours to be arranged Staff ITEC 229			
Recommended Preparation: eligibility for English 1A				AJ 150 is a POST (Commission on Peace Officer Standards and Training) certified Module III - Modular Format Regular Basic Course. It is designed to meet the minimum requirements for Module III training as required by POST. A Level III peace officer may perform specified limited support duties that are not likely to result in physical arrests. The student will participate in a 162 hour course of instruction and training emphasizing basic law enforcement philosophy, procedures, tactics, and techniques. The course is certified pursuant to California Penal Code Section 830.6(a)(1) and 832.6(a)(3). Students pay mandatory fees for Department of Justice Live Scan background check and clearance, firing range fees, ammunition and targets, physical training clothing, and medical physical examination fees. Each student must contact the POST Coordinator located in the Industry & Technology Division Office in ITEC 102 prior to the first class session. Students must complete the following items:			
7025	11:15-12:40pm TTh LEC	R. Anthony	ITEC 112	1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.			
Administration of Justice 130 - 3 Units				2. Students must complete a Livescan, which is an electronic form of fingerprinting and pass a Department of Justice (DOJ) records clearance, required by Penal Code 13511.5. Clearance must be verified with a copy of their DOJ letter allowing the student to enroll in a POST Basic Course, dated within 90 days prior to the start of the course.			
<i>Criminal Procedures</i>				3. Possession of a valid California Driver's license, verified with a copy of a current DMV driver record printout.			
Recommended Preparation: English A				4. Emergency contact card must be completed and signed by applicant.			
7026	11:15-12:40pm TTh LEC	S. Fogel	ITEC 115	5. Administrative Waivers must be completed and signed by applicant.			
4796	See Distance Education Website	A. Roberson	ONLINE	6. Students must complete a detailed Personal History Questionnaire. Students who do not have the above requirements complete and on file with the POST Coordinator will not be eligible for registration. These El Camino College and regulatory requirements cannot be modified or waived.			
Section 4796 is a Distance Education online course. You must contact the instructor at aroberson@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Administration of Justice 170 - 3 Units			
Administration of Justice 131 - 3 Units				<i>Constitutional Law for Criminal Justice</i>			
<i>Legal Aspects of Evidence</i>				Recommended Preparation: eligibility for English 84			
Recommended Preparation: eligibility for English 1A				4787 See Distance Education Website M. Fields ONLINE			
<i>Evening Hours</i>				Section 4787 is a Distance Education online course. You must contact the instructor at mfields@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
7030	6:00-9:35pm M LEC	S. Kim	ITEC 112				
Section 7030 will not meet on Monday, September 2, 2019 or November 11, 2019.							
4794	See Distance Education Website	A. Roberson	ONLINE				
Section 4794 is a Distance Education online course. You must contact the instructor at aroberson@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Administration of Justice 190 - 3 Units

Law Enforcement Explorer Academy

Enrollment Limitation: medical examination (current within last six months)

7048	7:00-10:30am S LEC	Staff	ITEC 230
	11:00-1:05pm S LAB	Staff	ITEC 111

Section 7048 meets on Saturdays from: September 7 to November 23, 2019. This course is available to students from the age of 14 to 20. Students should contact one of the following police departments to apply for the Law Enforcement Explorer Academy: Culver City, Gardena, Hawthorne, Inglewood, Manhattan Beach, Santa Monica, or Torrance Police Department. After the student has completed a law enforcement explorer application with one of these police agencies, the student will be prepared to enroll in this course. Enrollment in this course requires concurrent participation and prior acceptance into one of the six participating Police Explorer Youth Programs (Culver City, Hawthorne, Santa Monica, Torrance, Manhattan Beach, Gardena, or Inglewood Police Department) in this region, and students must be between the ages of 14 and 20. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:

1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.
2. Emergency contact card must be completed and signed by applicant, and a parent/legal guardian if under the age of eighteen.

Air Conditioning and Refrigeration

(Division of Industry & Technology 310-660-3600)

Air Conditioning and Refrigeration 5 - 4 Units

Electrical Applications

Recommended Preparation: Air Conditioning and Refrigeration 21

7100	8:00-11:20am MW LEC	S. Faris	CAT 102
	11:30-2:50pm MW LAB	S. Faris	CAT 120

Section 7100 is a Community Advancement Academy (CAA) course that is open to all students. Section 7100 meets for 8 weeks from: August 24 to October 18, 2019.

Air Conditioning and Refrigeration 6 - 4 Units

Refrigeration and Air Conditioning Control Systems

Prerequisite: Air Conditioning and Refrigeration 5 with a minimum grade of

7102	8:00-11:20am MW LEC	S. Faris	CAT 102
	11:30-1:00pm MW LAB	S. Faris	CAT 120
	1:30-3:00pm MW LAB	S. Faris	CAT 120

Section 7102 meets for 8 weeks from: October 19 to December 13, 2019.

Air Conditioning and Refrigeration 21 - 4 Units

Air Conditioning Fundamentals

Evening Hours

7108	6:00-9:10pm T LAB	S. Shute	CAT 120
	6:00-9:10pm Th LEC	S. Shute	CAT 102

Air Conditioning and Refrigeration 23 - 4 Units

Commercial Refrigeration Applications

Prerequisite: Air Conditioning and Refrigeration 21 with a minimum grade of C or equivalent

Evening Hours

7115	6:00-9:10pm T LEC	V. Bethel	CAT 102
	6:00-9:10pm Th LAB	V. Bethel	CAT 120

Air Conditioning and Refrigeration 25 - 4 Units

Energy Efficient Residential, Commercial and Industrial Air Conditioning

Prerequisite: Air Conditioning and Refrigeration 21 with a minimum grade of C or equivalent

Evening Hours

7114	6:00-9:35pm M LAB	K. Robinson	CAT 120
	6:00-9:35pm W LEC	K. Robinson	CAT 104

Air Conditioning and Refrigeration 27 - 4 Units

Heating Technologies

Prerequisite: Air Conditioning and Refrigeration 21 with a minimum grade of C or equivalent

7116	8:00-11:20am TTh LEC	S. Faris	CAT 102
	11:30-1:00pm TTh LAB	S. Faris	CAT 120
	2:00-3:30pm TTh LAB	S. Faris	CAT 120

Section 7116 meets for 8 weeks from: October 19 to December 13, 2019.

Air Conditioning and Refrigeration 61 - 3 Units

Fundamentals of Automation Systems

Recommended Preparation: Air Conditioning and Refrigeration 21 and Air Conditioning and Refrigeration 31

Evening Hours

7112	6:00-9:35pm M LEC	P. Jeffrey	CAT 102
------	-------------------	------------	---------

Section 7112 will not meet on Monday, September 2, 2019 and November 11, 2019.

American Studies

(Division of Behavioral & Social Sciences 310-660-3735)

American Studies 7 - 3 Units

History of American Popular Culture

Recommended Preparation: eligibility for English 1A

2011	7:45-9:10am TTh LEC	H. Herrera Thomas	SOCS 209
2019	1:00-2:25pm MW LEC	D. Black	SOCS 117

Section 2019 is designed for students in the First Year Experience Program.

4051 See Distance Education Website A. Jaaska ONLINE

Section 4051 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Anatomy

(Division of Natural Sciences 310-660-3343)

Anatomy 30 - 4 Units

Essentials of Anatomy and Physiology

Recommended Preparation: English 84

1000	8:00-8:50am FS LEC	M. Brennan	LS 109
	9:00-12:10pm FS LAB	M. Brennan	LS 109

Evening Hours

1002	5:00-5:50pm MW LEC	P. Reonisto	LS 113
	6:00-9:10pm MW LAB	P. Reonisto	LS 113
1004	5:30-6:20pm TTh LEC	S. Fanai Khayat	LS 109
	6:30-9:40pm TTh LAB	S. Fanai Khayat	LS 109

Anatomy 32 - 4 Units

General Human Anatomy

Recommended Preparation: Anatomy 30 or Biology 10; English 84

1010	7:30-8:20am TTh LEC	T. Bui	LS 109
	8:30-11:40am TTh LAB	T. Bui	LS 109
1011	8:00-8:50am MW LEC	M. Mubarak	LS 113
	9:00-12:10pm MW LAB	M. Mubarak	LS 113
1012	8:00-8:50am TTh LEC	A. Valle	LS 113
	9:00-12:10pm TTh LAB	A. Valle	LS 113
1013	8:00-8:50am FS LEC	A. Majewski	LS 113
	9:00-12:10pm FS LAB	A. Majewski	LS 113
1014	12:00-12:50pm TTh LEC	T. Bui	LS 109
	2:00-5:10pm TTh LAB	T. Bui	LS 109
1015	12:30-1:20pm MW LEC	M. Mubarak	LS 113
	1:30-4:40pm MW LAB	M. Mubarak	LS 113
1016	2:00-2:50pm TTh LEC	A. Valle	LS 113
	3:00-6:10pm TTh LAB	A. Valle	LS 113

Evening Hours

1017	6:30-7:20pm TTh LEC	O. Le	LS 113
	7:30-10:40pm TTh LAB	O. Le	LS 113

Anatomy and Physiology

(Division of Natural Sciences 310-660-3343)

Anatomy and Physiology 34A - 4 Units

Anatomy and Physiology I

Prerequisite: Chemistry 20, Chemistry 21A, or Chemistry 4 with a minimum grade of C, or equivalent or concurrent enrollment

1024	8:00-9:25am MW LEC	J. Padilla	LS 109
	9:35-12:05pm MW LAB	J. Padilla	LS 109
1026	12:30-1:55pm MW LEC	Staff	LS 109
	2:05-4:35pm MW LAB	Staff	LS 109

Evening Hours

1027	5:30-6:55pm MW LEC	M. Steinberg	LS 109
	7:05-9:35pm MW LAB	M. Steinberg	LS 109

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Anatomy and Physiology 34B - 4 Units

Anatomy and Physiology II

Prerequisite: Anatomy and Physiology 34A with a minimum grade of C

1029	8:00-9:25am TTh LEC	J. Padilla	NATS 123
	9:35-12:05pm TTh LAB	J. Padilla	NATS 123
1030	12:30-1:55pm MW LEC	M. Steinberg	NATS 123
	2:05-4:35pm MW LAB	M. Steinberg	NATS 123

Anthropology

(Division of Behavioral & Social Sciences 310-660-3735)

Anthropology 1 - 3 Units

Introduction to Physical Anthropology

Recommended Preparation: eligibility for English 1A

2031	7:45-9:10am TTh LEC	A. Vigil	ARTB 334
2035	9:30-10:55am MW LEC	D. Gibson	ARTB 334
2037	9:30-10:55am TTh LEC	R. Otero	ARTB 334
2043	9:30-10:55am TTh LEC	M. Waters	ARTB 307
Section 2043 includes online classroom instruction and/or online class assignments.			
2051	11:15-12:40pm MW LEC	D. Gibson	ARTB 334
2057	1:00-2:25pm MW LEC	R. Otero	ARTB 334
2061	2:00-3:25pm TTh LEC	M. Bleuze	ARTB 334

Evening Hours

2065	6:00-9:10pm W LEC	V. Desetto	ARTB 334
4055	See Distance Education Website	M. Waters	ONLINE
Section 4055 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4057	See Distance Education Website	M. Waters	ONLINE
Section 4057 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4059	See Distance Education Website	M. Waters	ONLINE
Section 4059 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4061	See Distance Education Website	K. Olson	ONLINE
Section 4061 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4063	See Distance Education Website	A. Vigil	ONLINE
Section 4063 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4067	See Distance Education Website	J. Parikh	ONLINE
Section 4067 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4067 meets for 8 weeks from: October 19 to December 13, 2019.			

Anthropology 2 - 3 Units

Introduction to Cultural Anthropology

Recommended Preparation: eligibility for English 1A

2071	9:30-10:55am MW LEC	A. Mannen	ARTB 338
Section 2071 includes online classroom instruction and/or online class assignments.			
2077	9:30-10:55am TTh LEC	D. Gibson	ARTB 305
2089	11:15-12:40pm MW LEC	R. Otero	ARTB 307
2091	11:15-12:40pm TTh LEC	R. Otero	ARTB 334

4069	See Distance Education Website	A. Mannen	ONLINE
Section 4069 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4071	See Distance Education Website	A. Mannen	ONLINE
Section 4071 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Anthropology 3 - 3 Units

Introduction to Archaeology

Recommended Preparation: eligibility for English 1A

2095	11:15-12:40pm TTh LEC	D. Gibson	ARTB 305
------	-----------------------	-----------	----------

Anthropology 4 - 3 Units

Language and Culture

Recommended Preparation: eligibility for English 1A

2099	9:30-12:40pm F LEC	M. Waters	ARTB 334
Section 2099 includes online classroom instruction and/or online class assignments.			

Anthropology 5 - 1 Unit

Physical Anthropology Laboratory

Prerequisite: Anthropology 1 with a minimum grade of C or concurrent enrollment

2105	9:30-12:40pm T LAB	M. Bleuze	ARTB 322
2107	9:30-12:40pm W LAB	M. Waters	ARTB 322
2125	1:00-4:35pm M LAB	B. Wong	ARTB 322
2127	2:00-5:10pm Th LAB	A. Vigil	ARTB 322
Evening Hours			
2129	6:00-9:10pm T LAB	B. Wong	ARTB 322

Anthropology 6 - 3 Units

Native Peoples of North America

Recommended Preparation: eligibility for English 1A

4073	See Distance Education Website	A. Mannen	ONLINE
Section 4073 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Anthropology 11 - 3 Units

Anthropology of Religion, Magic and Witchcraft

Recommended Preparation: eligibility for English 1A

2133	9:30-10:55am MW LEC	R. Otero	ARTB 307
2135	9:30-10:55am TTh LEC	A. Mannen	ARTB 338
Section 2135 includes online classroom instruction and/or online class assignments.			

Architecture

(Division of Industry & Technology 310-660-3600)

Architecture 100 - 1 Unit

An Orientation to Architecture

Recommended Preparation: eligibility for English 84

4770	See Distance Education Website	M. Greas	ONLINE
Section 4770 is a 6 week Distance Education online course meeting from August 24 to October 5, 2019. You must contact the instructor at mgreas@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			

Architecture 104 - 3 Units

History of Western Architecture

Recommended Preparation: eligibility for English 84

Evening Hours			
7154	6:30-9:40pm W LEC	M. Johnson	ITEC 219
Architecture 104 is for Non-Architecture majors.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Architecture 107 - 3 Units <i>World Architecture: Pre-History to Middle Ages</i>							
Evening Hours							
7156	6:30-10:05pm M LEC	Staff	ITEC 230	4500	See Distance Education Website	E. Russell	ONLINE
Section 7156 will not meet on Monday, September 2, 2019 or November 11, 2019. Architecture 107 is designed for Architecture majors.				Section 4500 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Architecture 119 - 3 Units <i>Computer Aided Architectural Drafting</i>							
Prerequisite: Architecture 150A with a minimum grade of C or equivalent							
Note: formerly Architecture 120abcd							
7158	2:00-2:50pm M LEC	R. Jacobs	ITEC 206	4501	See Distance Education Website	W. Meyer	ONLINE
	3:15-5:20pm MW LAB	R. Jacobs	ITEC 206	Section 4501 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
	2:00-3:05pm W LEC	R. Jacobs	ITEC 206	4502	See Distance Education Website	M. Majstorovic	ONLINE
				Section 4502 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Architecture 121 - 3 Units <i>Building Information Modeling I</i>							
Recommended Preparation: Architecture 119							
Note: formerly Architecture 121abcd							
7162	9:00-11:05am S LEC	H. Mera	ITEC 206	4503	See Distance Education Website	C. Robertson	ONLINE
	11:30-3:45pm S LAB	H. Mera	ITEC 206	Section 4503 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 7162 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.							
Architecture 150A - 3 Units <i>Construction Documentation I</i>							
7170	9:00-9:50am T LEC	D. Richardson	ITEC 202	Art 102A - 3 Units <i>History of Western Art - Prehistoric to Gothic</i>			
	10:15-12:20pm TTh LAB	D. Richardson	ITEC 202	Recommended Preparation: eligibility for English 1A			
	9:00-10:05am Th LEC	D. Richardson	ITEC 202	Note: formerly Art 2			
				5026	7:45-9:10am MW LEC	J. Wolfram	ARTB 1
Architecture 158 - 3 Units <i>Structures Analysis-Timber</i>				5027	9:30-10:55am TTh LEC	L. Alamillo	ARTB 103
Recommended Preparation: eligibility for English A				5028	11:15-12:40pm MW LEC	L. Alamillo	ARTB 103
Evening Hours				5029	11:15-12:40pm TTh LEC	L. Alamillo	ARTB 103
7176	6:00-9:10pm Th LEC	G. Villavicencio	ITEC 206	4507	See Distance Education Website	L. Alamillo	ONLINE
				Section 4507 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Architecture 170 - 3 Units <i>Architectural Graphic Techniques</i>				4509	See Distance Education Website	L. Alamillo	ONLINE
7178	9:00-9:50am M LEC	D. Richardson	ITEC 202	Section 4509 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
	10:15-12:20pm MW LAB	D. Richardson	ITEC 202				
	9:00-10:05am W LEC	D. Richardson	ITEC 202				
Architecture 171 - 3 Units <i>Architectural Three-Dimensional Illustration</i>							
Evening Hours							
7179	6:00-6:50pm T LEC	D. Richardson	ITEC 202	Art 102B - 3 Units <i>History of Western Art - Proto Renaissance to 19th Century</i>			
	7:15-9:20pm TTh LAB	D. Richardson	ITEC 202	Recommended Preparation: eligibility for English 1A			
	6:00-7:05pm Th LEC	D. Richardson	ITEC 202	Note: formerly Art 3			
				5039	9:30-10:55am MW LEC	K. Whitney	ARTB 1
				5041	9:30-10:55am TTh LEC	K. Whitney	ARTB 1
				5043	2:00-3:25pm TTh LEC	E. Russell	ARTB 1
Art							
(Division of Fine Arts 310-660-3715)							
Art students may be required to purchase art supplies. Supply lists are provided at the first class meeting.							
Art 101 - 3 Units <i>Art and Visual Culture: A Global Perspective</i>							
Recommended Preparation: eligibility for English 1A							
Note: formerly Art 1							
5000	7:45-9:10am MW LEC	A. Ahmadpour	ARTB 106	Art 102C - 3 Units <i>History of Western Art - 19th Century to Contemporary Times</i>			
5004	7:45-9:10am TTh LEC	E. Russell	ARTB 106	Recommended Preparation: eligibility for English 1A			
5010	9:30-10:55am MW LEC	A. Ahmadpour	ARTB 106	Note: formerly Art 4			
5017	11:15-12:40pm MW LEC	K. Whitney	ARTB 1	5049	11:15-12:40pm TTh LEC	A. Ahmadpour	ARTB 106
5018	11:15-12:40pm MW LEC	A. Ahmadpour	ARTB 106				
5019	11:15-12:40pm TTh LEC	K. Whitney	ARTB 1	Art 110 - 3 Units <i>Drawing Fundamentals I</i>			
5020	1:00-2:25pm MW LEC	G. Potts	ARTB 103	Note: formerly Art 10ab			
5021	2:00-3:25pm TTh LEC	A. Bronte	ARTB 103	5055	8:00-8:50am M LEC	B. Ngo	ARTB 7
5022	2:45-4:10pm MW LEC	C. Robertson	ARTB 103		8:50-10:55am M LAB	B. Ngo	ARTB 7
					8:00-9:05am W LEC	B. Ngo	ARTB 7
					9:05-11:10am W LAB	B. Ngo	ARTB 7
				5057	8:30-9:20am T LEC	S. Trepasso	ARTB 7
					9:20-11:25am T LAB	S. Trepasso	ARTB 7
					8:30-9:35am Th LEC	S. Trepasso	ARTB 7
					9:35-11:40am Th LAB	S. Trepasso	ARTB 7
Evening Hours							
5024	6:00-9:35pm M LEC	G. Potts	ARTB 1				
5025	6:30-9:40pm Th LEC	A. Bronte	ARTB 1				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
5059	9:30-10:20am M LEC	T. Kidd	ARTB 207	Art 132 - 3 Units			
	10:20-12:25pm M LAB	T. Kidd	ARTB 207	<i>Advertising Design I</i>			
	9:30-10:35am W LEC	T. Kidd	ARTB 207	Recommended Preparation: Art 131 or Art 141			
	10:35-12:40pm W LAB	T. Kidd	ARTB 207	Note: formerly Art 39ab			
5061	9:30-10:20am T LEC	J. Kabriel	ARTB 207	5089	8:00-8:50am M LEC	C. Dimson	ARTB 5
	10:20-12:25pm T LAB	J. Kabriel	ARTB 207		8:50-10:55am M LAB	C. Dimson	ARTB 5
	9:30-10:35am Th LEC	J. Kabriel	ARTB 207		8:00-9:05am W LEC	C. Dimson	ARTB 5
	10:35-12:40pm Th LAB	J. Kabriel	ARTB 207		9:05-11:10am W LAB	C. Dimson	ARTB 5
5063	11:30-12:20pm M LEC	R. Ewing	ARTB 215	Section 5089 is combined with Section 5211.			
	12:20-2:25pm M LAB	R. Ewing	ARTB 215	Art 133 - 3 Units			
	11:30-12:35pm W LEC	R. Ewing	ARTB 215	<i>Graphic Design</i>			
	12:35-2:40pm W LAB	R. Ewing	ARTB 215	Recommended Preparation: Art 131 or Art 141			
5065	2:00-2:50pm M LEC	R. Bloomberg	ARTB 209	Note: formerly Art 43abcd			
	2:50-4:55pm M LAB	R. Bloomberg	ARTB 209	5092	3:00-3:50pm M LEC	N. Vruwink	ARTB 211
	2:00-3:05pm W LEC	R. Bloomberg	ARTB 209		3:50-5:55pm M LAB	N. Vruwink	ARTB 211
	3:05-5:10pm W LAB	R. Bloomberg	ARTB 209		3:00-4:05pm W LEC	N. Vruwink	ARTB 211
5067	2:00-2:50pm T LEC	J. Kabriel	ARTB 7		4:05-6:10pm W LAB	N. Vruwink	ARTB 211
	2:50-4:55pm T LAB	J. Kabriel	ARTB 7	Section 5092 is combined with Section 5213.			
	2:00-3:05pm Th LEC	J. Kabriel	ARTB 7	Art 141 - 3 Units			
	3:05-5:10pm Th LAB	J. Kabriel	ARTB 7	<i>Digital Art Fundamentals</i>			
5071	2:00-2:50pm M LEC	J. Hardesty	ARTB 207	Recommended Preparation: Art 110 or Art 130; eligibility for English 84; Business 52A or equivalent computer skills			
	2:50-4:55pm M LAB	J. Hardesty	ARTB 207	Note: formerly Art 141abcd			
	2:00-3:05pm W LEC	J. Hardesty	ARTB 207	5095	8:00-8:50am M LEC	Staff	ITEC 34
	3:05-5:10pm W LAB	J. Hardesty	ARTB 207		8:50-10:55am M LAB	Staff	ITEC 34
5072	2:00-2:50pm T LEC	K. Sheehan	ARTB 207		8:00-9:05am W LEC	Staff	ITEC 34
	2:50-4:55pm T LAB	K. Sheehan	ARTB 207		9:05-11:10am W LAB	Staff	ITEC 34
	2:00-3:05pm Th LEC	K. Sheehan	ARTB 207	Section 5095 will use Adobe Illustrator and Photoshop for Windows.			
	3:05-5:10pm Th LAB	K. Sheehan	ARTB 207	5096	9:30-10:20am T LEC	J. Dallal	ARTB 5
Evening Hours					10:20-12:25pm T LAB	J. Dallal	ARTB 5
5073	6:30-7:20pm M LEC	J. Hardesty	ARTB 207		9:30-10:35am Th LEC	J. Dallal	ARTB 5
	7:20-9:25pm M LAB	J. Hardesty	ARTB 207		10:35-12:40pm Th LAB	J. Dallal	ARTB 5
	6:30-7:35pm W LEC	J. Hardesty	ARTB 207	Section 5096 will use Adobe Illustrator and Photoshop for Macintosh.			
	7:35-9:40pm W LAB	J. Hardesty	ARTB 207	5097	2:00-2:50pm T LEC	J. Dallal	ARTB 5
Art 130 - 3 Units					2:50-4:55pm T LAB	J. Dallal	ARTB 5
<i>Two-Dimensional Design I</i>					2:00-3:05pm Th LEC	J. Dallal	ARTB 5
Note: formerly Art 37ab					3:05-5:10pm Th LAB	J. Dallal	ARTB 5
5077	8:00-8:50am M LEC	A. Micallef	ARTB 211	Section 5097 will use Adobe Illustrator and Photoshop for Macintosh.			
	8:50-10:55am M LAB	A. Micallef	ARTB 211	5099	11:15-12:05pm M LEC	A. Owens	ITEC 34
	8:00-9:05am W LEC	A. Micallef	ARTB 211		12:05-2:10pm M LAB	A. Owens	ITEC 34
	9:05-11:10am W LAB	A. Micallef	ARTB 211		11:15-12:20pm W LEC	A. Owens	ITEC 34
Section 5077 is combined with Section 5198.					12:20-2:25pm W LAB	A. Owens	ITEC 34
5079	9:30-10:20am T LEC	A. Micallef	ARTB 211	Section 5099 will use Adobe Illustrator and Photoshop for Windows.			
	10:20-12:25pm T LAB	A. Micallef	ARTB 211	4511	See Distance Education Website	A. Zinoveva	ONLINE
	9:30-10:35am Th LEC	A. Micallef	ARTB 211	Section 4511 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
	10:35-12:40pm Th LAB	A. Micallef	ARTB 211	Art 142 - 3 Units			
5081	11:30-12:20pm M LEC	A. Micallef	ARTB 211	<i>Digital Imaging Fundamentals</i>			
	12:20-2:25pm M LAB	A. Micallef	ARTB 211	Recommended Preparation: Art 150 or Photography 150 and Photography 101			
	11:30-12:35pm W LEC	A. Micallef	ARTB 211	Note: formerly Art 142abcd			
	12:35-2:40pm W LAB	A. Micallef	ARTB 211	5106	3:00-3:50pm M LEC	J. Curtis Urlik	ARTB 5
Section 5081 is combined with Section 5201.					3:50-5:55pm M LAB	J. Curtis Urlik	ARTB 5
Art 131 - 3 Units					3:00-4:05pm W LEC	J. Curtis Urlik	ARTB 5
<i>Lettering and Typography I</i>					4:05-6:10pm W LAB	J. Curtis Urlik	ARTB 5
Note: formerly Art 41ab				Section 5106 will use Adobe Photoshop for Windows.			
5086	11:30-12:20pm M LEC	C. Dimson	ARTB 5	Art 144 - 3 Units			
	12:20-2:25pm M LAB	C. Dimson	ARTB 5	<i>3D Modeling and Animation</i>			
	11:30-12:35pm W LEC	C. Dimson	ARTB 5	Prerequisite: Art 141 with a minimum grade of C or equivalent experience			
	12:35-2:40pm W LAB	C. Dimson	ARTB 5	Recommended Preparation: Art 110			
Section 5086 is combined with Section 5208.				Note: formerly Art 144abcd			
Evening Hours				5109	9:30-10:20am T LEC	D. Turner	ITEC 33
5087	6:30-7:20pm T LEC	M. Speth	ARTB 5		10:20-12:25pm T LAB	D. Turner	ITEC 33
	7:20-9:25pm T LAB	M. Speth	ARTB 5		9:30-10:35am Th LEC	D. Turner	ITEC 33
	6:30-7:35pm Th LEC	M. Speth	ARTB 5		10:35-12:40pm Th LAB	D. Turner	ITEC 33
	7:35-9:40pm Th LAB	M. Speth	ARTB 5	Section 5109 will use 3D Studio Max and Maya for Windows.			
Section 5087 is combined with Section 5209.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Art 146 - 3 Units				Art 173 - 3 Units			
<i>Designing for the World Wide Web</i>				<i>Introduction to Jewelry and Metalsmithing</i>			
Prerequisite: Art 141 with a minimum grade of C				Note: formerly Art 73ab			
Recommended Preparation: Art 131 or Art 142				5146 1:00-1:50pm M LEC		I. Mori	ARTN 133
Note: formerly Art 146abcd				1:50-3:55pm M LAB		I. Mori	ARTN 133
Evening Hours				1:00-2:05pm W LEC		I. Mori	ARTN 133
5112 6:30-7:20pm M LEC	A. Zinoveva	ARTB 5		2:05-4:10pm W LAB		I. Mori	ARTN 133
7:20-9:25pm M LAB	A. Zinoveva	ARTB 5		Section 5146 is combined with Section 5220 and Section 5223.			
6:30-7:35pm W LEC	A. Zinoveva	ARTB 5		5148 2:00-2:50pm T LEC		I. Mori	ARTN 133
7:35-9:40pm W LAB	A. Zinoveva	ARTB 5		2:50-4:55pm T LAB		I. Mori	ARTN 133
Section 5112 will use Macromedia Dreamweaver for Macintosh.				2:00-3:05pm Th LEC		I. Mori	ARTN 133
Art 147 - 3 Units				3:05-5:10pm Th LAB		I. Mori	ARTN 133
<i>Motion Graphics</i>				Section 5148 is combined with Section 5221 and Section 5224.			
Prerequisite: Art 141 or Art 142 with a minimum grade of C				Evening Hours			
Note: formerly Art 147abcd				5150 6:30-7:20pm T LEC		I. Mori	ARTN 133
5114 11:15-12:05pm M LEC	J. Curtis Uriik	ITEC 33		7:20-9:25pm T LAB		I. Mori	ARTN 133
12:05-2:10pm M LAB	J. Curtis Uriik	ITEC 33		6:30-7:35pm Th LEC		I. Mori	ARTN 133
11:15-12:20pm W LEC	J. Curtis Uriik	ITEC 33		7:35-9:40pm Th LAB		I. Mori	ARTN 133
12:20-2:25pm W LAB	J. Curtis Uriik	ITEC 33		Section 5150 is combined with Section 5222 and Section 5225.			
Section 5114 is combined with Section 5215.				Art 181 - 3 Units			
Art 150 - 3 Units				<i>Beginning Sculpture</i>			
<i>The Art of Photography</i>				Note: formerly Art 81ab			
Recommended Preparation: eligibility for English 1A				5153 9:30-10:20am T LEC		R. McMillin	ARTB 125
Note: Art 150 is the same course as Photography 150.				10:20-12:25pm T LAB		R. McMillin	ARTB 125
5119 9:00-12:10pm F LEC	M. Nelson	ARTB 1		9:30-10:35am Th LEC		R. McMillin	ARTB 125
Section 5119 is combined with Section 5692.				10:35-12:40pm Th LAB		R. McMillin	ARTB 125
5121 9:00-12:10pm S LEC	S. Naumann	ARTB 1		5155 1:00-1:50pm M LEC		R. McMillin	ARTB 125
Section 5121 is combined with Section 5694. Section 5121 meets on Saturdays. The first class meeting will be August 24, 2019. Class will not meet November 30, 2019.				1:50-3:55pm M LAB		R. McMillin	ARTB 125
5122 9:30-12:40pm Th LEC	D. Rowan	ARTB 15		1:00-2:05pm W LEC		R. McMillin	ARTB 125
Section 5122 is combined with Section 5695.				2:05-4:10pm W LAB		R. McMillin	ARTB 125
5123 4:00-5:25pm MW LEC	D. Rowan	ARTB 1		Art 187 - 3 Units			
Section 5123 is combined with Section 5696.				<i>Printmaking I - Etching and Relief</i>			
5124 4:00-5:25pm TTh LEC	S. Naumann	ARTB 1		Note: formerly Art 87ab			
Section 5124 is combined with Section 5697.				5158 9:30-10:20am T LEC		K. Sheehan	ARTB 217
Evening Hours				10:20-12:25pm T LAB		K. Sheehan	ARTB 217
5125 6:30-9:40pm W LEC	K. Schwenkmeyer	ARTB 1		9:30-10:35am Th LEC		K. Sheehan	ARTB 217
Section 5125 is combined with Section 5698.				10:35-12:40pm Th LAB		K. Sheehan	ARTB 217
Art 152 - 3 Units				Section 5158 is combined with Section 5229.			
<i>Rendering</i>				Art 205A - 3 Units			
Prerequisite: Art 110 with a minimum grade of C				<i>History of Asian Art: India and Southeast Asia</i>			
Note: formerly Art 52abcd				Recommended Preparation: eligibility for English 1A			
5127 8:00-8:50am M LEC	R. Ewing	ARTB 215		Note: formerly Art 5A			
8:50-10:55am M LAB	R. Ewing	ARTB 215		5161 9:30-10:55am MW LEC		J. Wolfgram	ARTB 103
8:00-9:05am W LEC	R. Ewing	ARTB 215		Art 207 - 3 Units			
9:05-11:10am W LAB	R. Ewing	ARTB 215		<i>Art History of Mexico and Central and South America</i>			
Art 160 - 3 Units				Recommended Preparation: eligibility for English 1A			
<i>Three-Dimensional Design</i>				Note: formerly Art 7			
Note: formerly Art 31abcd				5163 9:30-10:55am TTh LEC		A. Ahmadpour	ARTB 106
5130 9:30-10:20am T LEC	P. Huth	ARTN 131		Art 208H - 3 Units			
10:20-12:25pm T LAB	P. Huth	ARTN 131		<i>Honors History of American Art</i>			
9:30-10:35am Th LEC	P. Huth	ARTN 131		Recommended Preparation: eligibility for English 1A			
10:35-12:40pm Th LAB	P. Huth	ARTN 131		Note: Students may take either Art 208 or Art 208H. Duplicate credit will not be awarded for Art 208 and Art 208H.			
Evening Hours				5166 1:00-2:25pm MW LEC		K. Whitney	ARTB 1
5134 6:30-7:20pm M LEC	P. Huth	ARTN 131		Section 5166 is designed for students in the Honors Transfer Program.			
7:20-9:25pm M LAB	P. Huth	ARTN 131		Art 217 - 3 Units			
6:30-7:35pm W LEC	P. Huth	ARTN 131		<i>Life Drawing I</i>			
7:35-9:40pm W LAB	P. Huth	ARTN 131		Prerequisite: Art 110 with a minimum grade of C			
Art 161 - 3 Units				Note: formerly Art 17ab			
<i>Beginning Ceramics</i>				5169 9:30-10:20am T LEC		R. Bloomberg	ARTB 209
Note: formerly Art 61ab				10:20-12:25pm T LAB		R. Bloomberg	ARTB 209
5137 9:30-10:20am M LEC	V. Palacios	ARTB 122		9:30-10:35am Th LEC		R. Bloomberg	ARTB 209
10:20-12:25pm M LAB	V. Palacios	ARTB 122		10:35-12:40pm Th LAB		R. Bloomberg	ARTB 209
9:30-10:35am W LEC	V. Palacios	ARTB 122		Section 5169 is combined with Section 5174 and Section 5179.			
10:35-12:40pm W LAB	V. Palacios	ARTB 122		5170 2:00-2:50pm T LEC		R. Bloomberg	ARTB 209
5139 2:00-2:50pm T LEC	V. Palacios	ARTB 122		2:50-4:55pm T LAB		R. Bloomberg	ARTB 209
2:50-4:55pm T LAB	V. Palacios	ARTB 122		2:00-3:05pm Th LEC		R. Bloomberg	ARTB 209
2:00-3:05pm Th LEC	V. Palacios	ARTB 122		3:05-5:10pm Th LAB		R. Bloomberg	ARTB 209
3:05-5:10pm Th LAB	V. Palacios	ARTB 122		Section 5170 is combined with Section 5175 and Section 5180.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Art 218 - 3 Units							
<i>Life Drawing II</i>							
Prerequisite: Art 217 with a minimum grade of C							
Note: formerly Art 18abcd							
5174	9:30-10:20am T LEC	R. Bloomberg	ARTB 209	5190	9:30-10:20am M LEC	J. Phelps	ARTB 203
	10:20-12:25pm T LAB	R. Bloomberg	ARTB 209		10:20-12:25pm M LAB	J. Phelps	ARTB 203
	9:30-10:35am Th LEC	R. Bloomberg	ARTB 209		9:30-10:35am W LEC	J. Phelps	ARTB 203
	10:35-12:40pm Th LAB	R. Bloomberg	ARTB 209		10:35-12:40pm W LAB	J. Phelps	ARTB 203
Section 5174 is combined with Section 5169 and Section 5179.				Section 5190 is combined with Section 5186 and Section 5195.			
5175	2:00-2:50pm T LEC	R. Bloomberg	ARTB 209	Art 223B - 3 Units			
	2:50-4:55pm T LAB	R. Bloomberg	ARTB 209	<i>Fundamentals of Painting III</i>			
	2:00-3:05pm Th LEC	R. Bloomberg	ARTB 209	Prerequisite: Art 223A with a minimum grade of C			
	3:05-5:10pm Th LAB	R. Bloomberg	ARTB 209	5193	9:30-10:20am T LEC	T. Kidd	ARTB 205
Section 5175 is combined with Section 5170 and Section 5180.					10:20-12:25pm T LAB	T. Kidd	ARTB 205
Art 218B - 3 Units					9:30-10:35am Th LEC	T. Kidd	ARTB 205
<i>Life Drawing III</i>					10:35-12:40pm Th LAB	T. Kidd	ARTB 205
Prerequisite: Art 218 with a minimum grade of C				Section 5193 is combined with Section 5185 and Section 5189.			
5179	9:30-10:20am T LEC	R. Bloomberg	ARTB 209	5195	9:30-10:20am M LEC	J. Phelps	ARTB 203
	10:20-12:25pm T LAB	R. Bloomberg	ARTB 209		10:20-12:25pm M LAB	J. Phelps	ARTB 203
	9:30-10:35am Th LEC	R. Bloomberg	ARTB 209		9:30-10:35am W LEC	J. Phelps	ARTB 203
	10:35-12:40pm Th LAB	R. Bloomberg	ARTB 209		10:35-12:40pm W LAB	J. Phelps	ARTB 203
Section 5179 is combined with Section 5169 and Section 5174.				Section 5195 is combined with Section 5186 and Section 5190.			
5180	2:00-2:50pm T LEC	R. Bloomberg	ARTB 209	Art 230 - 3 Units			
	2:50-4:55pm T LAB	R. Bloomberg	ARTB 209	<i>Two-Dimensional Design II</i>			
	2:00-3:05pm Th LEC	R. Bloomberg	ARTB 209	Prerequisite: Art 130 with a minimum grade of C			
	3:05-5:10pm Th LAB	R. Bloomberg	ARTB 209	Note: formerly Art 38abcd			
Section 5180 is combined with Section 5170 and Section 5175.				5198	8:00-8:50am M LEC	A. Micallef	ARTB 211
Art 219 - 3 Units					8:50-10:55am M LAB	A. Micallef	ARTB 211
<i>Introduction to Watercolor Painting I</i>					8:00-9:05am W LEC	A. Micallef	ARTB 211
Prerequisite: Art 110 with a minimum grade of C					9:05-11:10am W LAB	A. Micallef	ARTB 211
Note: formerly Art 19ab				Section 5198 is combined with Section 5077.			
5183	3:00-3:50pm T LEC	J. Hardesty	ARTB 215	5199	9:30-10:20am T LEC	A. Micallef	ARTB 211
	3:50-5:55pm T LAB	J. Hardesty	ARTB 215		10:20-12:25pm T LAB	A. Micallef	ARTB 211
	3:00-4:05pm Th LEC	J. Hardesty	ARTB 215		9:30-10:35am Th LEC	A. Micallef	ARTB 211
	4:05-6:10pm Th LAB	J. Hardesty	ARTB 215		10:35-12:40pm Th LAB	A. Micallef	ARTB 211
Section 5183 is combined with Section 5184.				Section 5199 is combined with Section 5079.			
Art 220 - 3 Units				5201	11:30-12:20pm M LEC	A. Micallef	ARTB 211
<i>Watercolor Painting II</i>					12:20-2:25pm M LAB	A. Micallef	ARTB 211
Prerequisite: Art 219 with a minimum grade of C					11:30-12:35pm W LEC	A. Micallef	ARTB 211
Note: formerly Art 20abcd					12:35-2:40pm W LAB	A. Micallef	ARTB 211
5184	3:00-3:50pm T LEC	J. Hardesty	ARTB 215	Section 5201 is combined with Section 5081.			
	3:50-5:55pm T LAB	J. Hardesty	ARTB 215	Art 231 - 3 Units			
	3:00-4:05pm Th LEC	J. Hardesty	ARTB 215	<i>Lettering and Typography II</i>			
	4:05-6:10pm Th LAB	J. Hardesty	ARTB 215	Prerequisite: Art 131 with a minimum grade of C			
Section 5184 is combined with Section 5183.				Note: formerly Art 42abcd			
Art 222 - 3 Units				5208	11:30-12:20pm M LEC	C. Dimson	ARTB 5
<i>Fundamentals of Painting I</i>					12:20-2:25pm M LAB	C. Dimson	ARTB 5
Prerequisite: Art 110 with a minimum grade of C					11:30-12:35pm W LEC	C. Dimson	ARTB 5
Note: formerly Art 22ab					12:35-2:40pm W LAB	C. Dimson	ARTB 5
5185	9:30-10:20am T LEC	T. Kidd	ARTB 203	Section 5208 is combined with Section 5086.			
	10:20-12:25pm T LAB	T. Kidd	ARTB 203	Evening Hours			
	9:30-10:35am Th LEC	T. Kidd	ARTB 203	5209	6:30-7:20pm T LEC	M. Speth	ARTB 5
	10:35-12:40pm Th LAB	T. Kidd	ARTB 203		7:20-9:25pm T LAB	M. Speth	ARTB 5
Section 5185 is combined with Section 5189 and Section 5193.					6:30-7:35pm Th LEC	M. Speth	ARTB 5
5186	9:30-10:20am M LEC	J. Phelps	ARTB 203		7:35-9:40pm Th LAB	M. Speth	ARTB 5
	10:20-12:25pm M LAB	J. Phelps	ARTB 203	Section 5209 is combined with Section 5087.			
	9:30-10:35am W LEC	J. Phelps	ARTB 203	Art 232 - 3 Units			
	10:35-12:40pm W LAB	J. Phelps	ARTB 203	<i>Advertising Design II</i>			
Section 5186 is combined with Section 5190 and Section 5195.				Prerequisite: Art 132 with a minimum grade of C			
Art 223A - 3 Units				Note: formerly Art 40abcd			
<i>Fundamentals of Painting II</i>				5211	8:00-8:50am M LEC	C. Dimson	ARTB 5
Prerequisite: Art 222 with a minimum grade of C					8:50-10:55am M LAB	C. Dimson	ARTB 5
Note: formerly Art 223					8:00-9:05am W LEC	C. Dimson	ARTB 5
5189	9:30-10:20am T LEC	T. Kidd	ARTB 205		9:05-11:10am W LAB	C. Dimson	ARTB 5
	10:20-12:25pm T LAB	T. Kidd	ARTB 205	Section 5211 is combined with Section 5089.			
	9:30-10:35am Th LEC	T. Kidd	ARTB 205	Art 233 - 3 Units			
	10:35-12:40pm Th LAB	T. Kidd	ARTB 205	<i>Graphic Design II</i>			
Section 5189 is combined with Section 5185 and Section 5193.				Prerequisite: Art 133 with a minimum grade of C			
				5213	3:00-3:50pm M LEC	N. Vruwink	ARTB 211
					3:50-5:55pm M LAB	N. Vruwink	ARTB 211
					3:00-4:05pm W LEC	N. Vruwink	ARTB 211
					4:05-6:10pm W LAB	N. Vruwink	ARTB 211
				Section 5213 is combined with Section 5092.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Art 247A - 3 Units <i>Intermediate Motion Graphics</i> Prerequisite: Art 147 with a minimum grade of C				Art 282 - 3 Units <i>Life Sculpture</i> Prerequisite: Art 160 or Art 161 or Art 181 or Art 217 with a minimum grade of C in prerequisite Note: formerly Art 82abcd			
5215	11:15-12:05pm M LEC	J. Curtis Uriik	ITEC 33	Evening Hours			
	12:05-2:10pm M LAB	J. Curtis Uriik	ITEC 33	5227	6:30-7:20pm M LEC	R. McMillin	ARTB 125
	11:15-12:20pm W LEC	J. Curtis Uriik	ITEC 33		7:20-9:25pm M LAB	R. McMillin	ARTB 125
	12:20-2:25pm W LAB	J. Curtis Uriik	ITEC 33		6:30-7:35pm W LEC	R. McMillin	ARTB 125
Section 5215 is combined with Section 5114.					7:35-9:40pm W LAB	R. McMillin	ARTB 125
Art 262 - 3 Units <i>Intermediate Ceramics</i> Prerequisite: Art 161 with a minimum grade of C Note: formerly Art 62abcd				Art 288 - 3 Units <i>Printmaking II - Etching and Relief</i> Prerequisite: Art 187 with a minimum grade of C Note: formerly Art 88abcd			
5217	9:30-10:20am T LEC	V. Palacios	ARTB 122	5229	9:30-10:20am T LEC	K. Sheehan	ARTB 217
	10:20-12:25pm T LAB	V. Palacios	ARTB 122		10:20-12:25pm T LAB	K. Sheehan	ARTB 217
	9:30-10:35am Th LEC	V. Palacios	ARTB 122		9:30-10:35am Th LEC	K. Sheehan	ARTB 217
	10:35-12:40pm Th LAB	V. Palacios	ARTB 122		10:35-12:40pm Th LAB	K. Sheehan	ARTB 217
Section 5217 is combined with Section 5218.				Section 5229 is combined with Section 5158.			
Art 263 - 3 Units <i>Advanced Ceramics</i> Prerequisite: Art 262 with a minimum grade of C Note: formerly Art 63abcd				Art 96 - 2-4 Units <i>Cooperative Work Experience Education</i> Enrollment Limitation: Employment or volunteer work in a position related to the student's major or career goal by the second week of the semester. Completion of or current enrollment in one course from the major. Note: formerly Art 96abcd To register, students must fill out a CWEE application and contact the CWEE instructor by the second week of the semester. Applications/Instructors are available in the Fine Arts Division Office. The following scale reflects the equivalent units for hours worked: 2 Units = 10 hours worked per week 3 Units = 15 hours worked per week 4 Units = 20 hours worked per week Students must be enrolled in a minimum of 7 units (including CWEE); contact the Fine Arts Division Office at (310)660-3715 for more information.			
5218	9:30-10:20am T LEC	V. Palacios	ARTB 122	5226	Hours to be arranged	Staff	
	10:20-12:25pm T LAB	V. Palacios	ARTB 122	Art 99 - 1-3 Units <i>Independent Study</i> Enrollment Limitation: Two courses in Art with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Art 99abc			
	9:30-10:35am Th LEC	V. Palacios	ARTB 122	5230	1.00 Hours to be arranged	Staff	TBA
	10:35-12:40pm Th LAB	V. Palacios	ARTB 122	Astronomy (Division of Natural Sciences 310-660-3343)			
Section 5218 is combined with Section 5217.				Astronomy 12 - 1 Unit <i>Astronomy Laboratory</i> Prerequisite: Astronomy 20 or Astronomy 20H; or Astronomy 25 or Astronomy 25H with a minimum grade of C in prerequisite or concurrent enrollment Note: Students should bring a flashlight to the first class meeting.			
Art 274 - 3 Units <i>Jewelry Fabrication</i> Prerequisite: Art 173 with a minimum grade of C Note: formerly Art 74abcd				Evening Hours			
5220	1:00-1:50pm M LEC	I. Mori	ARTN 133	1032	7:00-10:10pm T LAB	P. Hacking	PHYS 112
	1:50-3:55pm M LAB	I. Mori	ARTN 133	1034	7:00-10:35pm M LAB	S. Kadakia	PLAN
	1:00-2:05pm W LEC	I. Mori	ARTN 133	Class will not meet on September 2 and November 11, 2019.			
	2:05-4:10pm W LAB	I. Mori	ARTN 133	1036	7:00-10:10pm Th LAB	P. Hacking	PLAN
Section 5220 is combined with Section 5146 and Section 5223.				Astronomy 20 - 3 Units <i>The Solar System</i> Recommended Preparation: English 84			
5221	2:00-2:50pm T LEC	I. Mori	ARTN 133	1046	7:45-9:10am MW LEC	K. Strohmaier	PLAN
	2:50-4:55pm T LAB	I. Mori	ARTN 133	1049	9:30-10:55am MW LEC	S. Stolovy	PLAN
	2:00-3:05pm Th LEC	I. Mori	ARTN 133	1050	9:30-10:55am TTh LEC	S. Lloyd	PLAN
	3:05-5:10pm Th LAB	I. Mori	ARTN 133	1052	11:15-12:40pm MW LEC	S. Kadakia	PLAN
Section 5221 is combined with Section 5148 and Section 5224.				1054	11:15-12:40pm TTh LEC	S. Kadakia	PLAN
Evening Hours				1056	4:15-5:40pm MW LEC	S. Kadakia	PLAN
5222	6:30-7:20pm T LEC	I. Mori	ARTN 133	Evening Hours			
	7:20-9:25pm T LAB	I. Mori	ARTN 133	1057	6:00-9:10pm T LEC	S. Lloyd	PLAN
	6:30-7:35pm Th LEC	I. Mori	ARTN 133				
	7:35-9:40pm Th LAB	I. Mori	ARTN 133				
Section 5222 is combined with Section 5150 and Section 5225.							
Art 275 - 3 Units <i>Jewelry Casting</i> Prerequisite: Art 173 with a minimum grade of C Note: formerly Art 75abcd							
5223	1:00-1:50pm M LEC	I. Mori	ARTN 133				
	1:50-3:55pm M LAB	I. Mori	ARTN 133				
	1:00-2:05pm W LEC	I. Mori	ARTN 133				
	2:05-4:10pm W LAB	I. Mori	ARTN 133				
Section 5223 is combined with Section 5146 and Section 5220.							
5224	2:00-2:50pm T LEC	I. Mori	ARTN 133				
	2:50-4:55pm T LAB	I. Mori	ARTN 133				
	2:00-3:05pm Th LEC	I. Mori	ARTN 133				
	3:05-5:10pm Th LAB	I. Mori	ARTN 133				
Section 5224 is combined with Section 5148 and Section 5221.							
Evening Hours							
5225	6:30-7:20pm T LEC	I. Mori	ARTN 133				
	7:20-9:25pm T LAB	I. Mori	ARTN 133				
	6:30-7:35pm Th LEC	I. Mori	ARTN 133				
	7:35-9:40pm Th LAB	I. Mori	ARTN 133				
Section 5225 is combined with Section 5150 and Section 5222.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4850	See Distance Education Website Section 4850 is a Distance Education online course. You must contact the instructor at asaid@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .	A. Said	ONLINE	Automotive Collision Repair/Painting 4C - 4 Units <i>Intermediate Automotive Collision Repair I</i>			
Astronomy 25 - 3 Units <i>Stars and Galaxies</i> Recommended Preparation: English 84				Evening Hours			
1062	1:00-2:25pm MW LEC	S. Lloyd	PLAN	7201	5:30-6:20pm T LEC	Staff	CAT 135
1064	2:00-3:25pm TTh LEC	P. Hacking	PLAN		6:40-10:30pm TTh LAB	Staff	CAT 150
1065	2:45-4:10pm MW LEC	S. Lloyd	PLAN		5:30-6:35pm Th LEC	Staff	CAT 135
Astronomy 25H - 3 Units <i>Honors Stars and Galaxies</i> Recommended Preparation: English 1A or English 1AH Note: Students may take either Astronomy 25 or Astronomy 25H. Duplicate credit will not be awarded for Astronomy 25 and Astronomy 25H.				Automotive Collision Repair/Painting 5D - 4 Units <i>Intermediate Auto Refinishing Repair II</i>			
1066	4:00-5:25pm TTh LEC	P. Hacking	PLAN	7211	2:00-2:50pm M LEC	B. Kooiman	CAT 150
Section 1066 is designed for students in the Honors Transfer Program.					3:15-7:05pm MW LAB	B. Kooiman	CAT 150
Astronomy 99 - 1-3 Units <i>Independent Study</i> Enrollment Limitation: two courses in Astronomy with a minimum grade of B in each and acknowledgement by the instructor with whom the student will Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Astronomy 99abc					2:00-3:05pm W LEC	B. Kooiman	CAT 150
1068	1.00 Hours to be arranged	Staff	TBA	Automotive Collision Repair/Painting 95 - 2-4 Units <i>Cooperative Work Experience Education</i> Enrollment Limitation: Employment or volunteer work in a position related to the student's major or career goal by the second week of the semester. Completion of or current enrollment in one course from the major. Note: formerly Automotive Collision Repair/Painting 95abcd To register, students must fill out a CWEE application and contact the CWEE instructor by the second week of the semester. Applications/Instructors are available in the Industry and Technology Division Office. The following scale reflects the equivalent units for hours worked: 2 Units = 10 hours worked per week 3 Units = 15 hours worked per week 4 Units = 20 hours worked per week Students must be enrolled in a minimum of 7 units (including CWEE); contact the Industry and Technology Division Office at (310) 660-3600 for more information.			
Automotive Collision Repair/Painting (Division of Industry & Technology 310-660-3600)				7212	3.0 Hours to be arranged	P. Fairchild	TBA
Automotive Collision Repair/Painting 1A - 8 Units <i>Introduction to Automotive Collision Repair</i>				Automotive Collision Repair/Painting 99 - 1-3 Units <i>Independent Study</i> Enrollment Limitation: Two courses in Automotive Collision Repair/ Painting with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Automotive Collision Repair/Painting 99abc			
7200	7:00-11:05am MTWTh LAB	P. Fairchild	CAT 150	7217	1.00 Hours to be arranged	P. Fairchild	CAT 150
	11:15-12:40pm MW LEC	P. Fairchild	CAT 104	Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office ITEC 102.			
Labs of Section 7200 and 7204 are combined. Section 7200 is a Community Advancement Academy (CAA) course that is open to all students.				Automotive Technology (Division of Industry & Technology 310-660-3600)			
Automotive Collision Repair/Painting 1C - 8 Units <i>Major Collision Analysis and Repair</i> Prerequisite: Automotive Collision Repair/Painting 1A with a minimum grade of C				Automotive Technology 1 - 2 Units <i>Introduction to Automotive Service</i>			
7204	7:00-11:05am MTWTh LAB	P. Fairchild	CAT 150	7256	1:00-3:20pm M LEC	M. Anderson	CAT 132
	11:15-12:40pm TTh LEC	P. Fairchild	CAT 104		3:30-5:50pm M LAB	M. Anderson	CAT 130
Labs of Section 7204 and 7200 are combined.				Section 7256 will not meet on Monday, September 2, 2019 or November 11, 2019.			
Automotive Collision Repair/Painting 3A - 1 Unit <i>Introduction to Automotive Collision Estimating</i>				7258	8:00-10:05am S LEC	R. Lopez	CAT 135
Evening Hours					10:15-12:20pm S LAB	R. Lopez	CAT 130
7220	6:00-9:10pm TTh LEC	C. Owens	ITEC 116	Section 7258 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
Section 7220 meets from: August 24 to October 18, 2019.				Evening Hours			
Automotive Collision Repair/Painting 3B - 3 Units <i>Computerized Collision Damage Estimating</i> Prerequisite: Automotive Collision Repair/Painting 3A with a minimum grade of C or equivalent				7260	6:00-8:05pm Th LEC	Staff	CAT 136
Evening Hours					8:15-10:20pm Th LAB	Staff	CAT 130
7221	6:00-9:20pm TTh LEC	C. Owens	ITEC 116	Automotive Technology 16 - 4 Units <i>Suspension and Four Wheel Alignment</i> Recommended Preparation: Automotive Technology 1 or equivalent			
Section 7221 meets from: October 19 to December 13, 2019.				Evening Hours			
Automotive Collision Repair/Painting 4A - 4 Units <i>Beginning Automotive Collision Repair I</i>				7261	7:00-10:10pm M LEC	H. Stockwell	CAT 131
7219	6:00-9:05pm F LAB	P. Fairchild	CAT 150		7:00-10:10pm W LAB	H. Stockwell	CAT 130
	9:00-11:05am S LEC	P. Fairchild	CAT 104	Automotive Technology 21 - 2 Units <i>Introduction to Engine Tune-Up</i> Recommended Preparation: Automotive Technology 1 or equivalent			
	11:35-3:55pm S LAB	P. Fairchild	CAT 150	Evening Hours			
Section 7219 meets on Fridays and Saturdays. The first meeting will be on Saturday, August 24, 2019. Class will not meet on November 29 and November 30, 2019.				7262	6:00-8:05pm T LEC	M. Anderson	CAT 132
					8:15-10:20pm T LAB	M. Anderson	CAT 130

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Automotive Technology 22A - 8 Units

Introduction to Tune-Up, Electrical and Fuel Systems

Recommended Preparation: Automotive Technology 1 or equivalent

7264	7:30-8:40am MTWTh LEC	M. Anderson	CAT 132
	9:00-11:30am MW LAB	M. Anderson	CAT 130
	9:00-11:35am TTh LAB	M. Anderson	CAT 130

Labs of Sections 7264 and 7266 are combined.

Automotive Technology 22B - 8 Units

Electrical, Electronics and Computer Controlled Systems

Prerequisite: Automotive Technology 22A with a minimum grade of C or equivalent

7266	9:00-11:30am MW LAB	M. Anderson	CAT 130
	11:40-12:50pm MTWTh LEC	M. Anderson	CAT 132
	9:00-11:35am TTh LAB	M. Anderson	CAT 130

Labs of Sections 7266 and 7264 are combined.

Automotive Technology 25 - 4 Units

Automotive Electrical Systems

Recommended Preparation: Automotive Technology 21 or 23 or equivalent

Evening Hours

7278	7:00-8:25pm MW LEC	R. Lopez	CAT 135
	8:40-10:05pm MW LAB	R. Lopez	CAT 130

Automotive Technology 34 - 4 Units

Automatic Transmissions

Recommended Preparation: Automotive Technology 1 or equivalent

7269	8:45-12:05pm MW LEC	E. Matykievicz	CAT 136
	12:35-3:45pm MW LAB	E. Matykievicz	CAT 130

Section 7269 meets for 8 weeks from August 24 to October 18, 2019. Section 7269 is a Community Advancement Academy (CAA) course that is open to all students.

Automotive Technology 35 - 4 Units

Manual Transmission, Drive Train and Drive Axles

Recommended Preparation: Automotive Technology 1 or equivalent

7271	8:45-12:05pm MW LEC	E. Matykievicz	CAT 136
	12:35-3:45pm MW LAB	E. Matykievicz	CAT 130

Section 7271 meets for 8 weeks from October 19 to December 13, 2019. Section 7271 is a Community Advancement Academy (CAA) course that is open to all students.

Automotive Technology 41 - 8 Units

Engine Rebuilding

Recommended Preparation: Automotive Technology 1 or equivalent

7272	2:00-3:10pm MTWTh LEC	H. Stockwell	CAT 131
	3:20-5:50pm MTW LAB	H. Stockwell	CAT 130
	3:20-5:55pm Th LAB	H. Stockwell	CAT 130

Automotive Technology 51 - 2 Units

Introduction to Alternative Vehicles

Evening Hours

7257	8:00-10:05pm T LEC	E. Matykievicz	CAT 135
------	--------------------	----------------	---------

Biology

(Division of Natural Sciences 310-660-3343)

Biology 10 - 4 Units

Fundamentals of Biology

Recommended Preparation: English 84

1080	9:30-10:55am TTh LEC	Staff	NATS 129
	11:05-12:30pm TTh LAB	Staff	NATS 129
1084	11:00-12:25pm MW LEC	S. Ahad	PHYS 108
	11:00-2:10pm F LAB	S. Ahad	NATS 127
1087	12:30-1:55pm MW LEC	A. Qian	NATS 127
	2:05-3:30pm MW LAB	A. Qian	NATS 127
1088	1:00-2:25pm MW LEC	M. Nagaya	NATS 219
	1:00-4:10pm F LAB	M. Nagaya	NATS 129
1092	2:00-3:25pm TTh LEC	P. Parks	NATS 129
	3:35-5:00pm TTh LAB	P. Parks	NATS 129
1093	2:00-3:25pm TTh LEC	D. McClelland	NATS 127
	3:35-5:00pm TTh LAB	D. McClelland	NATS 127
1094	2:30-3:55pm MW LEC	P. Parks	NATS 129
	4:05-5:30pm MW LAB	P. Parks	NATS 129

Evening Hours

1095	5:30-8:40pm M LEC	J. Janicki	NATS 127
	5:30-8:40pm W LAB	J. Janicki	NATS 127
1096	5:30-6:55pm TTh LEC	E. Kwok	NATS 129
	7:05-8:30pm TTh LAB	E. Kwok	NATS 129
1097	6:00-9:10pm M LEC	S. Lee	NATS 129
	6:00-9:10pm W LAB	S. Lee	NATS 129
1102	6:00-9:10pm T LAB	L. Len	NATS 127
	6:00-9:10pm Th LEC	L. Len	NATS 127
4852	See Distance Education Website	N. Freeman	ONLINE
	9:30-12:40pm T LAB	N. Freeman	NATS 127
	Section 4852 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must attend the first class meeting on Tuesday, August 27, 2019 from 9:30 a.m. to 12:40 p.m. in NATS 127 or you may be dropped from the course. This section will meet on campus every Tuesday, from 9:30 a.m. to 12:40 p.m., in NATS 127. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .		
4853	See Distance Education Website	N. Freeman	ONLINE
	9:30-12:40pm Th LAB	N. Freeman	NATS 127
	Section 4853 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must attend the first class meeting on Thursday, August 29, 2019 from 9:30 a.m. to 12:40 p.m. in NATS 127 or you may be dropped from the course. This section will meet on campus every Thursday, from 9:30 a.m. to 12:40 p.m., in NATS 127. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .		

Biology 10H - 4 Units

Honors Fundamentals of Biology

Recommended Preparation: eligibility for English 1A

Note: Students may take either Biology 10 or Biology 10H. Duplicate credit will not be awarded for Biology 10 and Biology 10H.

1082	9:00-10:25am MW LEC	N. Freeman	NATS 127
	10:35-12:00pm MW LAB	N. Freeman	NATS 127

Section 1082 is designed for students in the Honors Transfer Program.

Biology 11 - 4 Units

Fundamentals of Zoology

Recommended Preparation: eligibility for English 1A

1105	8:00-9:25am MW LEC	S. Oswald	NATS 129
	8:00-11:10am F LAB	S. Oswald	NATS 129

Biology 12 - 4 Units

Field Zoology

Recommended Preparation: English 84

1106	10:00-10:50am MW LEC	B. Carey	NATS 129
	11:00-2:10pm MW LAB	B. Carey	NATS 129

Biology 15 - 3 Units

Environmental Aspects of Biology

Recommended Preparation: English 82

1130	11:15-12:40pm TTh LEC	B. Carey	LS 108
1132	1:00-2:25pm MW LEC	J. Padilla	LS 105
1134	3:30-4:55pm MW LEC	S. Oswald	LS 108

Biology 101 - 5 Units

Principles of Biology I

Prerequisite: Chemistry 4 or Chemistry 4H with a minimum grade of C or the

Recommended Preparation: eligibility for English 1A

Note: It is recommended that Chemistry 1A be taken concurrently in preparation for Biology 102.

1110	9:30-10:55am MW LEC	K. Villatoro	LS 108
	9:30-12:40pm TTh LAB	K. Villatoro	LS 105
1114	2:30-5:40pm MW LAB	B. Carey	LS 105
	2:00-3:25pm TTh LEC	B. Carey	LS 108

Evening Hours

1115	5:30-6:55pm MW LEC	C. Lew	LS 108
	7:05-10:15pm MW LAB	C. Lew	LS 105

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Biology 101H - 5 Units							
<i>Honors Principles of Biology I</i>							
Prerequisite: Chemistry 4 or Chemistry 4H with a minimum grade of C in prerequisite or equivalent							
Recommended Preparation: eligibility for English 1A or English 1AH							
Note: Students may take either Biology 101 or Biology 101H. Duplicate credit will not be awarded for Biology 101 and Biology 101H.							
1116	1:00-2:25pm MW LEC	K. Villatoro	LS 108	3012	10:00-12:30pm T LEC	J. Kim	MBA 206
	2:00-5:10pm TTh LAB	K. Villatoro	LS 105		10:00-11:30am Th LEC	J. Kim	MBA 206
Section 1116 is designed for students in the Honors Transfer Program.					11:40-12:30pm Th LAB	J. Kim	MBA 206
Biology 102 - 5 Units				3020	11:30-2:00pm M LEC	Staff	MBA 210
<i>Principles of Biology II</i>					11:30-1:00pm W LEC	Staff	MBA 210
Prerequisite: Chemistry 1A with a minimum grade of C or the equivalent					1:10-2:00pm W LAB	Staff	MBA 210
Recommended Preparation: eligibility for English 1A				3024	2:00-4:30pm M LEC	K. Hull	MBA 203
Evening Hours					2:00-3:30pm W LEC	K. Hull	MBA 203
1117	5:30-6:55pm TTh LEC	D. McClelland	LS 108		3:40-4:30pm W LAB	K. Hull	MBA 203
	7:05-10:15pm TTh LAB	D. McClelland	LS 105	Section 3024 is designed for students in the Honors Transfer Program.			
Biology 102H - 5 Units				Evening Hours			
<i>Honors Principles of Biology II</i>				3025	5:30-8:00pm T LEC	Staff	MBA 302
Prerequisite: Chemistry 1A with a minimum grade of C or equivalent					5:30-7:00pm Th LEC	Staff	MBA 302
Recommended Preparation: eligibility for English 1A or English 1AH					7:10-8:00pm Th LAB	Staff	MBA 302
Note: Students may take either Biology 102 or Biology 102H. Duplicate credit will not be awarded for Biology 102 and Biology 102H.				3026	6:00-8:30pm M LEC	J. Kim	MBA 102
1118	9:00-12:10pm MW LAB	T. Palos	LS 105		6:00-7:30pm W LEC	J. Kim	MBA 102
	9:00-10:25am TTh LEC	T. Palos	LS 108		7:40-8:30pm W LAB	J. Kim	MBA 102
Section 1118 is designed for students in the Honors Transfer Program.				3032	6:30-9:00pm T LEC	P. Lau	MBA 102
					6:30-8:00pm Th LEC	P. Lau	MBA 102
					8:10-9:00pm Th LAB	P. Lau	MBA 102
				4302	See Distance Education Website	K. Hull	ONLINE
				Section 4302 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend an orientation meeting on Monday, August 26, from 11:00 a.m. to 12:30 p.m. in MBA 308. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
				4304	See Distance Education Website	K. Hull	ONLINE
					6:00-8:30pm W LAB	K. Hull	MBA 308
				Section 4304 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Wednesday, August 28 from 6:00 p.m. to 8:30 p.m. in MBA 308 or you may be dropped from the course. This section will meet on campus every Wednesday from 6:00 p.m. to 8:30 p.m. in MBA 308. Section 4304 meets for 8 weeks from August 28th to October 16th. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
				Business 1B - 4 Units			
				<i>Managerial Accounting</i>			
				Prerequisite: Business 1A with a minimum grade of C			
3000	9:30-10:55am TTh LEC	D. Pahl	MBA 102	3050	7:30-10:00am T LEC	A. Milosevic-Nguyen	MBA 107
Evening Hours					7:30-9:00am Th LEC	A. Milosevic-Nguyen	MBA 107
3001	6:00-9:10pm W LEC	D. Pahl	MBA 203		9:10-10:00am Th LAB	A. Milosevic-Nguyen	MBA 107
4301	See Distance Education Website	S. Andersen	ONLINE	3052	8:00-10:30am M LEC	Staff	MBA 204
Section 4301 is a Distance Education online course. Students must attend the first class meeting on Tuesday, August 27, from 6:30 p.m. to 7:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd . Section 4301 meets for 8 weeks from: August 24, 2019 to October 18, 2019.					8:00-9:30am W LEC	Staff	MBA 204
					9:40-10:30am W LAB	Staff	MBA 204
				3054	9:00-11:30am T LEC	K. Hull	MBA 203
					9:00-10:30am Th LEC	K. Hull	MBA 203
					10:40-11:30am Th LAB	K. Hull	MBA 203
				3056	10:30-1:00pm T LEC	A. Milosevic-Nguyen	MBA 107
					10:30-12:00pm Th LEC	A. Milosevic-Nguyen	MBA 107
					12:10-1:00pm Th LAB	A. Milosevic-Nguyen	MBA 107
				3057	10:30-1:00pm M LEC	B. Giles	MBA 107
					10:30-12:00pm W LEC	B. Giles	MBA 107
					12:10-1:00pm W LAB	B. Giles	MBA 107
				3058	12:00-2:30pm M LEC	J. Kim	MBA 110
					12:00-1:30pm W LEC	J. Kim	MBA 110
					1:40-2:30pm W LAB	J. Kim	MBA 110
				3062	2:00-4:30pm T LEC	P. Lau	MBA 102
					2:00-3:30pm Th LEC	P. Lau	MBA 102
					3:40-4:30pm Th LAB	P. Lau	MBA 102
				Evening Hours			
				3066	5:30-8:00pm M LEC	A. Milosevic-Nguyen	MBA 107
					5:30-7:00pm W LEC	A. Milosevic-Nguyen	MBA 107
					7:10-8:00pm W LAB	A. Milosevic-Nguyen	MBA 107
				3067	6:00-8:30pm T LEC	B. Giles	MBA 203
					6:00-7:30pm Th LEC	B. Giles	MBA 203
					7:40-8:30pm Th LAB	B. Giles	MBA 203

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4306	See Distance Education Website.....	K. Hull.....	ONLINE	Business 20 - 3 Units			
	6:00-8:30pm W LAB	K. Hull.....	MBA 308	<i>Business Management</i>			
Section 4306 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Wednesday, October 23rd from 6:00 p.m. to 8:30 p.m. in MBA 308 or you may be dropped from the course. This section will meet on campus every Wednesday from 6:00 p.m. to 8:30 p.m. in MBA 308. Section 4306 meets for 8 weeks from October 23 to December 11, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				Recommended Preparation: eligibility for English 82 and eligibility for English B			
Business 2A - 3 Units				3157	11:00-12:25pm TTh LEC	J. Mufich.....	MBA 302
<i>Intermediate Accounting</i>				Evening Hours			
Prerequisite: Business 1B with a minimum grade of C				3161	6:30-9:40pm Th LEC	Staff.....	MBA 310
Evening Hours				4310	See Distance Education Website.....	K. Green.....	ONLINE
3070	6:00-9:10pm T LEC	S. Porter	MBA 302	Section 4310 is a Distance Education online course. Students must attend an orientation meeting on Monday, August 26, from 7:30 p.m. to 8:45 p.m. in MBA 108 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Business 2A will only be offered in the fall semester.				Business 21 - 3 Units			
Business 3 - 2 Units				<i>Human Resources Management</i>			
<i>QuickBooks</i>				Recommended Preparation: eligibility for English 84 and eligibility for English A			
Evening Hours				4311	See Distance Education Website.....	M. Som de Cerff	ONLINE
3076	6:00-7:25pm Th LEC	S. Porter	MBA 303	Section 4311 is a Distance Education online course. Students must attend the first class meeting on Wednesday, August 28, from 6:30 p.m. to 7:30 p.m. in MBA 208 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd .			
	7:30-8:55pm Th LAB	S. Porter	MBA 303	Business 22 - 3 Units			
Business 5A - 4 Units				<i>Human Relations in Organizations</i>			
<i>Income Tax Accounting</i>				Recommended Preparation: English 82 and English B			
Prerequisite: Business 1A with a minimum grade of C or equivalent experience				Evening Hours			
3098	5:30-9:45pm Th LEC	A. Blanshard.....	MBA 302	3181	6:30-9:40pm W LEC	J. Mufich.....	MBA 204
Business 5A will only be offered in the fall semester.				4312	See Distance Education Website.....	L. Alford.....	ONLINE
Business 14 - 3 Units				Section 4312 is a Distance Education online course. Students must attend the first class meeting on Thursday, August 29, from 7:30 p.m. to 8:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd . Section 4312 meets for 8 weeks from: August 24, 2019 to October 18, 2019.			
<i>Marketing</i>				Business 24 - 3 Units			
Recommended Preparation: English 82 and English B				<i>Small Business Entrepreneurship</i>			
3126	9:30-10:55am MW LEC	Y. Chau.....	MBA 202	Recommended Preparation: eligibility for English 84 and eligibility for English A			
Evening Hours				3188	11:00-12:25pm TTh LEC	J. Escalante Troesh.....	MBA 210
3127	6:30-9:40pm W LEC	Staff.....	MBA 302	Section 3188 includes online classroom instruction. Section 3188 includes online class assignments.			
Business 15 - 3 Units				Evening Hours			
<i>Business Mathematics</i>				3190	6:00-9:10pm T LEC	J. Escalante Troesh.....	MBA 204
Prerequisite: Mathematics 40				Section 3190 includes online classroom instruction. Section 3190 includes online class assignments.			
Recommended Preparation: eligibility for English 84				Business 25 - 3 Units			
3128	12:30-1:55pm MW LEC	G. Demoner.....	MBA 102	<i>Introduction to Business</i>			
Business 17 - 3 Units				Recommended Preparation: eligibility for English 84			
<i>Personal Finance</i>				3191	8:00-9:25am TTh LEC	J. Mufich.....	MBA 302
Prerequisite: Mathematics 40				3192	8:00-9:25am MW LEC	X. Miranda.....	MBA 107
Recommended Preparation: eligibility for English 84 and eligibility for English A				3193	9:30-10:55am TTh LEC	Staff.....	MBA 210
3132	8:05-10:05am TTh LEC	X. Miranda.....	JSHS	3194	11:00-12:25pm MW LEC	Staff.....	MBA 203
Section 3132 meets at Junipero Sierra High School, 14830 South Van Ness Avenue, Gardena, CA.				3195	11:00-12:25pm MW LEC	Y. Chau	MBA 202
3134	8:00-9:25am MW LEC	J. Escalante Troesh.....	MBA 210	Section 3195 is designed for students in the First Year Experience Program.			
Section 3134 includes online classroom instruction. Section 3134 includes online class assignments.				3196	12:30-1:55pm MW LEC	M. Som de Cerff	MBA 204
3136	9:30-10:55am MW LEC	J. Escalante Troesh.....	MBA 210	Section 3196 is designed for students in the First Year Experience Program.			
Section 3136 includes online classroom instruction. Section 3136 includes online class assignments.				3197	12:30-1:55pm TTh LEC	Staff.....	MBA 210
3137	9:30-10:55am TTh LEC	J. Mufich.....	MBA 302	3198	3:00-4:25pm MW LEC	J. Mufich.....	MBA 204
3138	11:00-12:25pm MW LEC	M. Som de Cerff	MBA 204	Evening Hours			
Section 3138 is designed for students in the First Year Experience Program.				3201	6:00-9:35am M LEC	J. Mufich.....	MBA 203
3140	11:00-12:25pm TTh LEC	M. Som de Cerff	MBA 310	4313	See Distance Education Website.....	L. Alford.....	ONLINE
Section 3140 is designed for students in the First Year Experience Program.				Section 4313 is a Distance Education online course. Students must attend an orientation meeting on Thursday, August 29, from 6:30 p.m. to 7:30 p.m. in MBA 206. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
3142	12:30-1:55pm MW LEC	Staff.....	MBA 202	Evening Hours			
3144	3:00-4:25pm TTh LEC	Staff.....	MBA 204				
Evening Hours							
3146	6:30-9:40pm T LEC	Staff.....	MBA 202				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Business 27 - 3 Units				Business 60A - 1 Unit			
<i>Effective English for Business</i>				<i>Microcomputer Keyboarding I</i>			
Prerequisite: eligibility for English 1A				4316 See Distance Education Website..... W. Harris..... ONLINE			
3205	8:00-9:25am TTh LEC	D. Pahl	MBA 102	Section 4316 is a Distance Education online course. Students must attend an orientation meeting on Saturday, August 24, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4316 meets from: August 24 to October 18, 2019.			
Business 28 - 3 Units				Business 60B - 1 Unit			
<i>Written Business Communications</i>				<i>Microcomputer Keyboarding II and Document Processing</i>			
Prerequisite: English 1A with a minimum grade of C				Prerequisite: Business 60A with a minimum grade of C or equivalent skill experience			
3206	9:30-10:55am MW LEC	D. Pahl	MBA 104	4318 See Distance Education Website..... W. Harris..... ONLINE			
4314	See Distance Education Website.....	M. Som de Cerff	ONLINE	Section 4318 is a Distance Education online course. Students must attend an orientation meeting on Saturday, October 19, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4318 meets for 8 weeks from: October 19 to December 13, 2019.			
Section 4314 is a Distance Education online course. Students must attend the first class meeting on Wednesday, August 28, from 6:30 p.m. to 7:30 p.m. in MBA 208 (for instructions before the class meeting login to the instructor's web page at www.elcamino.edu/faculty/msomdecerrf) or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd .				Business 74 - 3 Units			
Business 29 - 3 Units				<i>New Media Marketing</i>			
<i>Oral Business Communications</i>				Evening Hours			
Recommended Preparation: English B				3331 6:00-9:10pm Th LEC J. Escalante Troesh..... MBA 110			
3212	11:00-12:25pm TTh LEC	D. Pahl	MBA 102	Section 3331 includes online classroom instruction. Section 3331 includes online class assignments.			
Evening Hours							
3214	6:00-9:35pm M LEC	D. Pahl	MBA 202				

Chemistry Courses

Generally used for allied health majors (Nursing, Radiologic Technology) or to complete general education requirements.*

Generally used for life science, physical science, and engineering majors.*

Chemistry 20

Fundamentals of Chemistry

5 units

Prerequisite - Math 40 or Math 43
or qualification by testing

(ECC Math Placement Test)

Chemistry 21A

Survey of General and
Organic Chemistry

4 units

Prerequisite - Eligibility for
Math 80

Chemistry 21B

Survey of Organic and
Biochemistry

4 units

Prerequisite - Chemistry 21A
with a minimum grade of C

Chemistry 4

Beginning Chemistry

5 units

Prerequisite - Math 80 or equivalent
or qualification by testing

(ECC Math Placement Test)

Chemistry 1A

General Chemistry I

5 units

Prerequisite - Eligibility for Math
170 or qualification by testing -
(ECC Math Placement Test),

Chemistry 4 or

(1 year of high school Chemistry
AND qualification by testing)

(ECC Chemistry Placement Test)

Chemistry 1B

General Chemistry II

5 units

Prerequisite - Chemistry 1A

Chemistry 7A

Organic Chemistry I

5 units

Prerequisite - Chemistry 1B

Chemistry 7B

Organic Chemistry II

5 units

Prerequisite - Chemistry 7A

*For specific requirements, please consult with an ECC Counselor or www.assist.org

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Chemistry

(Division of Natural Sciences 310-660-3343)

Chemistry 20 - 5 Units

Fundamentals of Chemistry

Prerequisite: Mathematics 40 or 43 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment
Recommended Preparation: English 84

Note: Credit will not be given to a student who has completed Chemistry 1A.

1152	8:00-10:05am MW LEC	H. Ebrahimi	CHEM 133
	8:00-11:10am F LAB	H. Ebrahimi	CHEM 166
1153	9:00-11:05am TTh LEC	A. Tontcheva	CHEM 103
	9:30-12:40pm W LAB	A. Tontcheva	CHEM 166
1154	11:15-12:20pm MW LEC	V. Sachdev	CHEM 103
	9:30-12:40pm T LAB	V. Sachdev	CHEM 166
1155	2:00-4:05pm TTh LEC	M. Abbani	CHEM 105
	2:00-5:10pm W LAB	M. Abbani	CHEM 166

Evening Hours

1156	6:00-6:50pm M LEC	C. Wang	CHEM 105
	7:00-10:10pm M LAB	C. Wang	CHEM 166
	6:00-9:10pm W LEC	C. Wang	CHEM 105
1158	6:00-6:50pm T LEC	T. Edison	CHEM 105
	7:00-10:10pm T LAB	T. Edison	CHEM 166
	6:00-9:10pm Th LEC	T. Edison	CHEM 105
4858	See Distance Education Website	M. Jimenez	ONLINE
	9:00-12:10pm S LAB	M. Jimenez	CHEM 166

Section 4858 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must attend the first class meeting on Saturday, August 24, 2019 from 9:00 a.m.-12:10 p.m. in CHEM 166 or you may be dropped from the course. This section will meet on campus every Saturday, from 9:00 a.m. to 12:10 p.m., in CHEM 166. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Chemistry 21A - 4 Units

Survey of General and Organic Chemistry

Prerequisite: eligibility for Mathematics 80

1160	11:15-12:40pm MW LEC	S. Han	CHEM 105
	11:30-12:20pm F LEC	S. Han	CHEM 166
	12:30-2:35pm F LAB	S. Han	CHEM 166
1161	2:00-3:25pm TTh LEC	Staff	PHYS 101
	2:00-2:50pm W LEC	Staff	CHEM 162
	3:00-5:05pm W LAB	Staff	CHEM 162

Chemistry 21B - 4 Units

Survey of Organic and Biochemistry

Prerequisite: Chemistry 21A with a minimum grade of C

1164	11:15-12:40pm TTh LEC	A. Tontcheva	CHEM 103
	9:30-10:20am F LEC	A. Tontcheva	CHEM 153
	10:30-12:35pm F LAB	A. Tontcheva	CHEM 153

Chemistry 4 - 5 Units

Beginning Chemistry

Prerequisite: Mathematics 80 with a minimum grade of C or equivalent; or qualification by testing (El Camino College Mathematics Placement Test) and assessment
Recommended Preparation: eligibility for English 1A

Note: This is not an entry-level chemistry course for all majors. Please check with a counselor if in doubt. This course is the prerequisite for Chemistry 1A if a student does not meet the Chemistry 1A prerequisite of one year of high school chemistry

1170	8:00-10:30am TTh LEC	S. Bandyopadhyaya	CHEM 133
	8:00-12:15pm W LAB	S. Bandyopadhyaya	CHEM 164
1171	8:00-10:30am MW LEC	H. Nguyen	CHEM 101
	8:00-12:15pm F LAB	H. Nguyen	CHEM 165
1172	11:00-1:05pm MW LEC	L. Saldarriaga	CHEM 133
	9:30-12:40pm T LAB	L. Saldarriaga	CHEM 164
	11:00-11:50am Th LEC	L. Saldarriaga	CHEM 101
	12:00-12:50pm Th LAB	L. Saldarriaga	CHEM 101
1174	11:00-1:05pm MW LEC	R. Shibao	CHEM 101
	11:00-11:50am T LEC	R. Shibao	CHEM 101
	12:00-12:50pm T LAB	R. Shibao	CHEM 101
	9:30-12:40pm Th LAB	R. Shibao	CHEM 164

1176	2:00-4:05pm MW LEC	R. Shibao	CHEM 101
	2:00-2:50pm T LEC	R. Shibao	CHEM 101
	3:00-3:50pm T LAB	R. Shibao	CHEM 101
	2:00-5:10pm Th LAB	R. Shibao	CHEM 164
1179	2:00-4:05pm T LEC	Staff	CHEM 103
	4:15-5:05pm T LAB	Staff	CHEM 103
	2:00-5:10pm W LAB	Staff	CHEM 164
	2:00-5:10pm Th LEC	Staff	CHEM 103
1180	2:30-4:35pm MW LEC	L. Saldarriaga	CHEM 105
	2:00-5:10pm T LAB	L. Saldarriaga	CHEM 164
	2:30-3:20pm Th LEC	L. Saldarriaga	CHEM 101
	3:30-4:20pm Th LAB	L. Saldarriaga	CHEM 101

Evening Hours

1182	6:00-9:45pm M LEC	M. Jimenez	CHEM 101
	9:55-10:45pm M LAB	M. Jimenez	CHEM 101
	6:00-7:35pm W LEC	M. Jimenez	CHEM 101
	7:45-10:55pm W LAB	M. Jimenez	CHEM 164
1183	6:00-9:45pm T LEC	P. Arasasingham	CHEM 101
	9:55-10:45pm T LAB	P. Arasasingham	CHEM 164
	6:00-7:35pm Th LEC	P. Arasasingham	CHEM 101
	7:45-10:55pm Th LAB	P. Arasasingham	CHEM 164

Chemistry 1A - 5 Units

General Chemistry I

Prerequisite: (1) Chemistry 4 with a minimum grade of C or Chemistry 4H or one year of high school chemistry and qualification by testing (El Camino College Chemistry Placement Test) and assessment; (2) eligibility for Mathematics 170 or qualification by testing (El Camino College Mathematics Placement Test) and

1190	8:00-8:50am MW LEC	Staff	CHEM 165
	9:00-11:05am MW LAB	Staff	CHEM 165
	7:45-9:10am TTh LEC	Staff	CHEM 105
1192	9:30-10:55am MW LEC	R. Turner	CHEM 103
	9:30-10:20am TTh LEC	R. Turner	CHEM 165
	10:30-12:35pm TTh LAB	R. Turner	CHEM 165
1194	12:00-12:50pm MW LEC	Staff	CHEM 165
	1:00-3:05pm MW LAB	Staff	CHEM 165
	11:15-12:40pm TTh LEC	Staff	CHEM 105
1196	2:00-3:25pm MW LEC	R. Turner	CHEM 103
	2:00-2:50pm TTh LEC	R. Turner	CHEM 165
	3:00-5:05pm TTh LAB	R. Turner	CHEM 165

Evening Hours

1197	6:00-8:30pm MW LEC	L. Latifzadeh	CHEM 103
	8:40-10:45pm MW LAB	L. Latifzadeh	CHEM 165
1198	6:00-8:30pm TTh LEC	R. Altermatt	CHEM 103
	8:40-10:45pm TTh LAB	R. Altermatt	CHEM 165

Chemistry 1B - 5 Units

General Chemistry II

Prerequisite: Chemistry 1A with a minimum grade of C

Recommended Preparation: eligibility for English 1A

1204	9:30-10:55am MW LEC	S. Potter	CHEM 105
	9:30-10:20am TTh LEC	S. Potter	CHEM 162
	10:30-12:35pm TTh LAB	S. Potter	CHEM 162
1206	1:00-2:25pm MW LEC	S. Potter	CHEM 105
	2:00-2:50pm TTh LEC	S. Potter	CHEM 162
	3:00-5:05pm TTh LAB	S. Potter	CHEM 162

Evening Hours

1208	5:00-7:30pm TTh LEC	M. Abbani	CHEM 133
	7:40-9:45pm TTh LAB	M. Abbani	CHEM 162

Chemistry 7A - 5 Units

Organic Chemistry I

Prerequisite: Chemistry 1B with a minimum grade of C

1210	2:00-3:25pm MW LEC	P. Doucette	CHEM 133
	2:00-5:10pm TTh LAB	P. Doucette	CHEM 153

Evening Hours

1212	4:30-5:55pm MW LEC	P. Doucette	CHEM 133
	6:05-9:15pm MW LAB	P. Doucette	CHEM 153

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Chemistry 7B - 5 Units

Organic Chemistry II

Prerequisite: Chemistry 7A with a minimum grade of C

1213	9:30-12:40pm MW LAB	T. Moore	CHEM 153
	11:15-12:40pm TTh LEC	T. Moore	CHEM 133
1214	2:00-5:10pm MW LAB	T. Moore	CHEM 153
	2:00-3:25pm TTh LEC	T. Moore	CHEM 133

Chemistry 99 - 1-3 Units

Independent Study

Enrollment Limitation: two chemistry courses with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work
Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Chemistry 99abc

1215	1.00 Hours to be arranged	Staff	TBA
------	---------------------------	-------	-----

Child Development

(Division of Behavioral & Social Sciences 310-660-3735)

Students are required to have proof of a current (within 2 years) negative TB test. Live Scan at the practicum site may also be required. Testing and fingerprinting fees are approximately \$65 to \$95. Students are responsible for paying these fees.

Child Development 103 - 3 Units

Child Growth and Development

Recommended Preparation: eligibility for English 1A

2147	7:45-9:10am TTh LEC	J. Jefferis	ARTB 311
2151	9:30-10:55am MW LEC	S. Tharuvai	SOCs 211
2153	9:30-12:40pm F LEC	Y. Lopez-Arellano	ARTB 317
2155	11:15-12:40pm MW LEC	S. Tharuvai	SOCs 211
2157	2:00-5:10pm T LEC	S. Tharuvai	ARTB 348

Evening Hours

2159	6:30-9:40pm W LEC	B. Wilson	ARTB 317
2163	6:00-9:35pm M LEC	C. Cervantes	ARTB 311
4075	See Distance Education Website	C. Cervantes	ONLINE
Section 4075 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4077	See Distance Education Website	J. Jefferis	ONLINE
Section 4077 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4078	See Distance Education Website	M. Simon	ONLINE
Section 4078 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4079	See Distance Education Website	J. Young	ONLINE
Section 4079 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4079 meets for 8 weeks from: October 19 to December 13, 2019.			

Child Development 104 - 3 Units

The Home, the School, the Community

Recommended Preparation: eligibility for English 1A

2167	9:30-12:40pm F LEC	P. Harley	ARTB 311
2171	2:00-5:10pm T LEC	P. Harley	ARTB 311

Evening Hours

2173	6:30-9:40pm Th LEC	C. Cervantes	ARTB 317
4083	See Distance Education Website	S. Baxter	ONLINE
Section 4083 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Child Development 106 - 3 Units

Care and Education for Infants and Toddlers

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

4085	See Distance Education Website	J. Montgomery	ONLINE
Section 4085 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4085 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, August 24, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., August 24 to October 12, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4085 meets for 8 weeks from: August 24 to October 12, 2019.			

Child Development 107 - 3 Units

Infant/Toddler Development

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

4087	See Distance Education Website	J. Montgomery	ONLINE
Section 4087 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4085 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, October 19, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., October 19 to December 7, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4087 meets for 8 weeks from: October 19 to December 13, 2019.			

Child Development 108 - 3 Units

Principles and Practices of Teaching Young Children

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

2175	2:00-5:10pm Th LEC	C. Cervantes	ARTB 311
------	--------------------	--------------	----------

Child Development 110 - 3 Units

Child, Health, Safety and Nutrition

Recommended Preparation: eligibility for English 1A

2179	2:00-5:10pm Th LEC	J. Jefferis	ARTB 307
------	--------------------	-------------	----------

Child Development 112 - 3 Units

Teaching Young Children in a Diverse Society

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

Evening Hours

2185	6:30-9:40pm Th LEC	J. Montgomery	ARTB 311
------	--------------------	---------------	----------

Child Development 114 - 3 Units

Observing and Assessing Young Children

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

2187	2:00-5:10pm W LEC	C. Cervantes	ARTB 311
4091	See Distance Education Website	S. Baxter	ONLINE
Section 4091 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Child Development 115 - 3 Units

Introduction to Curriculum

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment
Recommended Preparation: eligibility for English 1A

Evening Hours

2191	6:30-9:40pm Th LEC	A. Colchico	ARTB 313
4093	See Distance Education Website	S. Baxter	ONLINE
Section 4093 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Child Development 116 - 3 Units

Creative Art for Young Children

Prerequisite: Child Development 103 with a minimum grade of C or equivalent or concurrent enrollment

Recommended Preparation: eligibility for English 1A

2193 2:00-5:10pm T LEC J. MontgomeryARTB 313
Child Development 116 is only offered in the Fall semester.

Evening Hours

2195 6:30-9:40pm T LEC J. MontgomeryARTB 313
Child Development 116 is only offered in the Fall semester.

Child Development 125 - 3 Units

Child Development Practicum I

Prerequisite: Child Development 103 and 104; one course from Child Development 115, 116, 117, 118 or 119 with a minimum grade of C in prerequisite

2209 4:00-6:05pm Th LEC J. YoungARTB 317
3.40 Hours to be arranged J. YoungTBA
Section 2209 is combined with Child Development 169, Section 2231.

Child Development 130 - 3 Units

Principles of Program Administration

Prerequisite: Child Development 125 or 126 with a minimum grade of C or concurrent enrollment or 50 days of preschool teaching experience within the past two years

4095 See Distance Education Website M. SimonONLINE
Section 4095 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Child Development 130 is only offered in the Fall semester.

Child Development 131 - 3 Units

Supervising and Mentoring Adults

Prerequisite: Child Development 125 or 126 with a minimum grade of C or concurrent enrollment or 50 days of preschool teaching experience within the past two years

4097 See Distance Education Website J. YoungONLINE
Section 4097 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4097 meets for 8 weeks from: August 24 to October 18, 2019.

Child Development 150 - 3 Units

Introduction to Children with Special Needs

Recommended Preparation: eligibility for English 1A

Evening Hours

2217 6:00-9:35pm M LEC P. HarleyARTB 317
4099 See Distance Education Website J. YoungONLINE
Section 4099 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Child Development 165 - 3 Units

Autism, ADHD, Physical and Health Impairments

Recommended Preparation: eligibility for English 1A

Evening Hours

2223 6:30-9:40pm W LEC K. SmartARTB 311
Child Development 165 is only offered in the Fall semester.

Child Development 169 - 3 Units

Special Education Practicum

Prerequisite: Child Development 150 or 152; Child Development 104, 107, 108, and 110; Child Development 115 or 116 or 117 or 118 or 119 with a minimum grade of C in prerequisite

2231 4:00-6:05pm Th LEC J. YoungARTB 317
3.40 Hours to be arranged J. YoungTBA
Section 2231 is combined with Child Development 125, Section 2209.

Chinese

(Division of Humanities 310-660-3316)

Chinese 1 - 4 Units

Elementary Chinese I

Recommended Preparation: eligibility for English A

Note: This course is comparable to two years of high school Chinese.

6000 8:15-10:45am MW LEC X. ShanH 109

Evening Hours

6001 6:00-8:30pm MW LEC H. ZhaoH 102

Chinese 2 - 4 Units

Elementary Chinese II

Prerequisite: Chinese 1 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to two years of high school Chinese.

6002 10:30-1:00pm TTh LEC X. ShanH 209

Chinese 24 - 3 Units

Introduction to Chinese Language and Culture

Recommended Preparation: eligibility for English 1A

Note: This course is conducted in English.

Evening Hours

6005 6:00-9:10pm Th LEC X. WuH 107

Communication Studies

(Division of Fine Arts 310-660-3715)

Communication Studies students may be required to attend out-of-class speaking events. Cost of campus performances range from \$10 to \$26 for each performance. Student discounts pertain to certain campus events that will be designated at the first class meeting.

Communication Studies 100 - 3 Units

Public Speaking

Recommended Preparation: eligibility for English 1A

Note: formerly Communication Studies 1

5721	7:45-9:10am MW LEC	R. Wells	MUSI 207
5722	7:45-9:10am MW LEC	C. Jones	MUSI 202
5723	7:45-9:10am MW LEC	J. Davidson	MUSI 201
5726	7:45-9:10am MW LEC	K. Janke	MUSI 210
5728	7:45-9:10am MW LEC	K. Storla	MUSI 211
5730	7:45-9:10am TTh LEC	J. Anderson	MUSI 209
5733	7:45-9:10am TTh LEC	C. Jones	MUSI 210
5739	8:00-11:10am F LEC	K. Storla	MUSI 202
5740	9:00-12:10pm F LEC	K. Janke	MUSI 210
5742	9:00-12:10pm S LEC	F. Salim	MUSI 209
Section 5742 meets on Saturdays. The first class meeting will be on Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
5743	9:30-10:55am MW LEC	L. Leach	MUSI 209
5746	9:30-10:55am MW LEC	M. Crossman	MUSI 131
5747	9:30-10:55am MW LEC	H. Wagner	MUSI 133
5748	9:30-10:55am MW LEC	D. Crossman	MUSI 202
5750	9:30-10:55am MW LEC	R. Wells	MUSI 207
5752	9:30-10:55am TTh LEC	L. Leach	MUSI 210
5753	9:30-10:55am TTh LEC	J. Davidson	MUSI 201
5754	9:30-10:55am TTh LEC	J. Evans	MUSI 133
5755	11:15-12:40pm MW LEC	C. Solomon	MUSI 133
5757	11:15-12:40pm MW LEC	J. Davidson	MUSI 201
5758	11:15-12:40pm MW LEC	M. Crossman	MUSI 131
5762	11:15-12:40pm MW LEC	R. Wells	MUSI 207
5764	11:15-12:40pm MW LEC	D. Crossman	MUSI 202
Section 5764 is designed for Students in the Honors Transfer Program.			
5765	11:15-12:40pm TTh LEC	L. Johnson	MUSI 210
5766	11:15-12:40pm TTh LEC	J. Evans	MUSI 133
5768	11:15-12:40pm TTh LEC	J. Spencer	MUSI 201
5775	1:00-2:25pm MW LEC	C. Solomon	MUSI 133
5778	1:00-2:25pm MW LEC	F. Sadeghi-Tabrizi	MUSI 207
5780	2:00-3:25pm TTh LEC	J. Matos	MUSI 211
5781	2:00-3:25pm TTh LEC	H. Wagner	MUSI 209
5783	2:00-3:25pm TTh LEC	L. Johnson	MUSI 201
5784	2:45-4:10pm MW LEC	J. Matthews	MUSI 209
5785	3:00-6:10pm W LEC	D. Nagano	MUSI 211
5787	3:45-5:10pm TTh LEC	J. Matos	MUSI 211

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
5788	3:45-5:10pm TTh LEC	L. Johnson	MUSI 207	Communication Studies 265 - 3 Units			
5800	11:15-12:40pm TTh LEC	D. Crossman	MUSI 202	<i>Mass Communication</i>			
Evening Hours				Recommended Preparation: eligibility for English 1A			
5789	6:00-9:35pm M LEC	E. Peterson	MUSI 207	Note: formerly Communication Studies 5			
5790	6:00-9:10pm T LEC	E. Peterson	MUSI 202	5855	9:30-10:55am TTh LEC	F. Bishop	MUSI 209
5791	6:00-9:10pm W LEC	A. Navarro	MUSI 131	5856	11:15-12:40pm MW LEC	L. Leach	MUSI 209
5793	6:00-9:10pm Th LEC	T. Brodaksilva	MUSI 207	5860	11:15-12:40pm TTh LEC	L. Leach	MUSI 209
Communication Studies 120 - 3 Units				Communication Studies 270 - 3 Units			
<i>Argumentation and Debate</i>				<i>Organizational Communication</i>			
Note: formerly Communication Studies 4				Recommended Preparation: eligibility for English 1A			
5794	9:30-10:55am MW LEC	F. Bishop	MUSI 211	Note: formerly Communication Studies 11			
5797	9:30-10:55am TTh LEC	M. Crossman	MUSI 131	5861	11:15-12:40pm TTh LEC	R. Wells	MUSI 207
5798	11:15-12:40pm MW LEC	F. Bishop	MUSI 211	Communication Studies 275 - 3 Units			
5799	11:15-12:40pm TTh LEC	M. Crossman	MUSI 131	<i>Gender Communication</i>			
5803	2:00-3:25pm TTh LEC	J. Evans	MUSI 133	Recommended Preparation: eligibility for English 1A			
Evening Hours				5863	9:30-10:55am MW LEC	K. Janke	MUSI 210
5805	5:00-6:25pm MW LEC	J. Evans	MUSI 133	Communication Studies 292abcd - 2 Units			
Communication Studies 130 - 3 Units				<i>Forensics-Individual Events</i>			
<i>Interpersonal Communication</i>				Recommended Preparation: eligibility for English 1A			
Recommended Preparation: eligibility for English 1A				Enrollment Limitation: audition			
Note: formerly Communication Studies 12				Note: formerly Communication Studies 22abcd			
5806	7:45-9:10am TTh LEC	J. Davidson	MUSI 201	5864	1:30-2:35pm M LEC	F. Bishop	MUSI 132
5807	9:00-12:10pm F LEC	F. Salim	MUSI 209	2:35-6:10pm M LAB			
5808	9:30-10:55am MW LEC	J. Davidson	MUSI 201	F. Bishop			
Section 5808 is designed for students in the First Year Experience Program.				Communication Studies 293abcd - 2 Units			
5814	11:15-12:40pm MW LEC	J. Davidson	MUSI 201	<i>Forensics-Team Events</i>			
Section 5814 is designed for students in the First Year Experience Program.				Recommended Preparation: eligibility for English 1A			
5816	1:00-2:25pm MW LEC	L. Leach	MUSI 209	Enrollment Limitation: audition			
5817	1:00-4:10pm MW LEC	R. Swade	MUSI 210	Note: formerly Communication Studies 23abcd			
Section 5817 meets from August 26 to October 16, 2019.				5865	2:00-2:50pm W LEC	M. Crossman	MUSI 132
5819	2:00-5:10pm TTh LEC	R. Swade	MUSI 210	3:00-6:10pm W LAB			
Section 5819 meets from: August 27 to October 17, 2019.				M. Crossman			
5821	2:00-3:25pm TTh LEC	D. Crossman	MUSI 202	Computer Aided Design/Drafting			
Evening Hours				(Division of Industry & Technology 310-660-3600)			
5825	5:00-8:10pm MW LEC	R. Swade	MUSI 210	Computer Aided Design/Drafting 5 - 3 Units			
Section 5825 meets from: August 26 to October 16, 2019.				<i>Introduction to Mechanical Drafting</i>			
Communication Studies 140 - 3 Units				7300	8:00-8:50am M LEC	C. Hamilton	ITEC 31
<i>Small Group Communication</i>				9:15-11:20am MW LAB			
Recommended Preparation: eligibility for English 1A				C. Hamilton			
Note: formerly Communication Studies 3				8:00-9:05am W LEC			
5826	7:45-9:10am MW LEC	H. Wagner	MUSI 209	C. Hamilton			
5828	7:45-9:10am TTh LEC	R. Wells	MUSI 207	Section 7300 will use AutoCAD software.			
5829	9:30-10:55am TTh LEC	J. Matthews	MUSI 202	Evening Hours			
5832	9:30-10:55am TTh LEC	R. Wells	MUSI 207	7308	6:00-6:50pm M LEC	J. Ulloa	ITEC 31
Section 5832 is designed for students in the First Year Experience Program.				7:15-9:20pm MW LAB			
5836	1:00-4:10pm MW LEC	R. Swade	MUSI 210	J. Ulloa			
Section 5836 meets from: October 21 to December 11, 2019.				6:00-7:05pm W LEC			
5838	1:00-2:25pm MW LEC	J. Matthews	MUSI 131	J. Ulloa			
5839	2:00-5:10pm TTh LEC	R. Swade	MUSI 210	Section 7308 will use AutoCAD software.			
Section 5839 meets from: October 22 to December 12, 2019.				Computer Aided Design/Drafting 7 - 3 Units			
Evening Hours				<i>Solid Modeling, Assemblies and Two Dimensional (2D) Drawings</i>			
5842	5:00-8:10pm MW LEC	R. Swade	MUSI 210	Recommended Preparation: Computer Aided Design/Drafting 5 with a minimum grade of C or			
Section 5842 meets from: October 21 to December 11, 2019.				one year of high school drafting or industry experience			
Communication Studies 250 - 3 Units				Note: formerly Computer Aided Design/Drafting 10abcd			
<i>Oral Interpretation of Literature</i>				Evening Hours			
Recommended Preparation: eligibility for English 1A				7310	6:00-6:50pm T LEC	E. Porto	ITEC 31
Note: formerly Communication Studies 8				7:15-9:20pm TTh LAB			
5848	1:00-2:25pm MW LEC	D. Crossman	MUSI 202	E. Porto			
Evening Hours				6:00-7:05pm Th LEC			
5849	6:00-9:10pm Th LEC	R. Swade	MUSI 210	E. Porto			
Communication Studies 260 - 3 Units				Section 7310 will use INVENTOR PRO software.			
<i>Introduction to Intercultural Communication</i>				4790	See Distance Education Website	A. Bakalyar	ONLINE
Recommended Preparation: eligibility for English 1A				Section 4790 is a Distance Education online course. You must contact the instructor at abakalyar@elcamino.edu before the start of the semester or you may be dropped from the course. Registered			
Note: formerly Communication Studies 14				students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be			
5850	2:00-3:25pm TTh LEC	F. Sadeghi-Tabrizi	MUSI 207	dropped from the course. For specific course information, please visit the Distance Education website			
5851	3:00-4:25pm MW LEC	F. Sadeghi-Tabrizi	MUSI 207	and also read the Student Handbook for Online Courses available in the Distance Education Office or			
				on the website at http://www.elcamino.edu/library/distance-ed/ . Section 4790 will use INVENTOR			
				PRO software.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Computer Aided Design/Drafting 28 - 2 Units

Parametric Three Dimensional (3D) Modeling and Assemblies

Note: formerly Computer Aided Design/Drafting 28abcd

Evening Hours

7326	6:00-7:05pm Th LEC	D. Valladares	ITEC 32
	7:15-10:25pm Th LAB	D. Valladares	ITEC 32

Section 7326 will use SOLIDWORKS software.

Computer Aided Design/Drafting 31 - 2 Units

Orientation to CATIA

Recommended Preparation: Computer Aided Design/Drafting 5 or equivalent; eligibility for English 84

Note: formerly Computer Aided Design/Drafting 31abcd

7332	8:00-10:05am S LEC	D. Glenn	ITEC 32
	10:30-5:00pm S LAB	D. Glenn	ITEC 32

Section 7332 meets from: August 24 to October 18, 2019. Section 7332 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 7332 will use CATIA software.

Evening Hours

7328	6:00-7:05pm TTh LEC	D. Glenn	ITEC 33
	7:15-10:35pm TTh LAB	D. Glenn	ITEC 33

Section 7328 meets from: October 19 to December 13, 2019. Section 7328 will use CATIA software.

4791 See Distance Education Website.....D. Glenn.....ONLINE

Section 4791 is a Distance Education online course. You must contact the instructor at dglenn@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>. Section 4791 will use CATIA software.

Computer Aided Design/Drafting 32 - 2 Units

Product Modeling with CATIA

Recommended Preparation: Computer Aided Design/Drafting 31

Note: formerly Computer Aided Design/Drafting 32abcd

7333	8:00-10:05am S LEC	J. Ulloa	ITEC 32
	10:30-5:00pm S LAB	J. Ulloa	ITEC 32

Section 7333 meets from: October 19 to December 13, 2019. Section 7333 meets on Saturdays. The first class meeting will be Saturday, October 19, 2019. Class will not meet on November 30, 2019. Section 7333 will use CATIA software.

Computer Aided Design/Drafting 33 - 2 Units

Analyses and Simulations with CATIA

Recommended Preparation: Computer Aided Design/Drafting 31

Note: formerly Computer Aided Design/Drafting 33abcd

Evening Hours

7336	6:00-7:05pm MW LEC	D. Glenn	ITEC 32
	7:15-10:35pm MW LAB	D. Glenn	ITEC 32

Section 7336 meets from: August 24 to October 18, 2019. Section 7336 will use CATIA software.

Computer Aided Design/Drafting 37 - 2 Units

Advanced CATIA Functions

Recommended Preparation: Computer Aided Design/Drafting 31

Note: formerly Computer Aided Design/Drafting 37abcd

Evening Hours

7337	6:00-7:05pm MW LEC	D. Glenn	ITEC 32
	7:15-10:35pm MW LAB	D. Glenn	ITEC 32

Section 7337 meets from: October 19 to December 13, 2019. Section 7337 will use CATIA software.

Computer Aided Design/Drafting 45 - 3 Units

Geometrical Dimensioning and Tolerancing

Evening Hours

7341	6:00-9:10pm T LEC	A. Bakalyar	ITEC 32
------	-------------------	-------------	---------

Computer Information Systems

(Division of Business 310-660-3770)

Computer Information Systems 2 - 3 Units

Office Applications

3400	9:00-10:05am M LEC	J. Siddiqui	MBA 206
	10:15-11:40am M LAB	J. Siddiqui	MBA 206
	9:00-9:50am W LEC	J. Siddiqui	MBA 206
	10:00-11:25am W LAB	J. Siddiqui	MBA 206

Computer Information Systems 13 - 3 Units

Computer Information Systems

Prerequisite: eligibility for English 84

Recommended Preparation: Business 15 or Mathematics 23

Note: Windows 10 and Office 2016 will be used in all sections of Computer Information Systems 13.

3410	7:20-8:25am M LAB	R. Perkins	MBA 303
	8:30-9:55am M LEC	R. Perkins	MBA 304
	7:35-8:25am W LAB	R. Perkins	MBA 303
	8:30-9:55am W LEC	R. Perkins	MBA 304
3411	7:20-8:25am T LAB	K. Lu	MBA 306
	8:30-9:55am T LEC	K. Lu	MBA 304
	7:35-8:25am Th LAB	K. Lu	MBA 306
	8:30-9:55am Th LEC	K. Lu	MBA 304
3412	8:20-9:25am M LAB	M. Chaban	MBA 306
	9:30-10:55am M LEC	M. Chaban	MBA 310
	8:30-9:25am W LAB	M. Chaban	MBA 306
	9:30-10:55am W LEC	M. Chaban	MBA 310
3413	8:30-9:55am T LEC	K. Lu	MBA 304
	10:00-11:05am T LAB	K. Lu	MBA 306
	8:30-9:55am Th LEC	K. Lu	MBA 304
	10:00-10:50am Th LAB	K. Lu	MBA 306
3414	8:30-9:55am M LEC	R. Perkins	MBA 304
	10:00-11:05am M LAB	R. Perkins	MBA 303
	8:30-9:55am W LEC	R. Perkins	MBA 304
	10:00-10:50am W LAB	R. Perkins	MBA 303
3415	8:30-9:35am T LAB	R. Perkins	ITEC 19
	9:45-11:10am T LEC	R. Perkins	ITEC 219
	8:45-9:35am Th LAB	R. Perkins	ITEC 19
	9:45-11:10am Th LEC	R. Perkins	ITEC 219
3418	9:30-10:55am M LEC	M. Chaban	MBA 310
	11:00-12:05pm M LAB	M. Chaban	MBA 306
	9:30-10:55am W LEC	M. Chaban	MBA 310
	11:00-11:50am W LAB	M. Chaban	MBA 306
3422	8:45-9:50am T LAB	W. Harris	MBA 306
	10:00-11:25am T LEC	W. Harris	MBA 202
	9:00-9:50am Th LAB	W. Harris	MBA 306
	10:00-11:25am Th LEC	W. Harris	MBA 202
3423	9:45-11:10am T LEC	R. Perkins	ITEC 219
	11:15-12:20pm T LAB	R. Perkins	ITEC 19
	9:45-11:10am Th LEC	R. Perkins	ITEC 219
	11:15-12:05pm Th LAB	R. Perkins	ITEC 19
3428	10:00-11:25am T LEC	W. Harris	MBA 202
	11:30-12:35pm T LAB	W. Harris	MBA 306
	10:00-11:25am Th LEC	W. Harris	MBA 202
	11:30-12:20pm Th LAB	W. Harris	MBA 306
3434	10:30-11:35am M LAB	W. Harris	MBA 106
	11:45-1:10pm M LEC	W. Harris	MBA 104
	10:45-11:35am W LAB	W. Harris	MBA 106
	11:45-1:10pm W LEC	W. Harris	MBA 104
3440	11:45-1:10pm M LEC	W. Harris	MBA 104
	1:20-2:25pm M LAB	W. Harris	MBA 106
	11:45-1:10pm W LEC	W. Harris	MBA 104
	1:20-2:10pm W LAB	W. Harris	MBA 106
3466	2:00-3:05pm T LAB	Staff	MBA 206
	3:15-4:40pm T LEC	Staff	MBA 302
	2:15-3:05pm Th LAB	Staff	MBA 206
	3:15-4:40pm Th LEC	Staff	MBA 302
3467	3:15-4:40pm T LEC	Staff	MBA 302
	4:50-5:55pm T LAB	Staff	MBA 206
	3:15-4:40pm Th LEC	Staff	MBA 302
	4:50-5:40pm Th LAB	Staff	MBA 206

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Evening Hours				Computer Information Systems 119 - 3 Units			
3468	6:00-7:25pm T LEC	J. Siddiqui	MBA 210	<i>Introduction to Computer Security</i>			
	7:30-8:35pm T LAB	J. Siddiqui	MBA 306	Prerequisite: Computer Information Systems 13 with a minimum grade of C or equivalent experience			
	6:00-7:25pm Th LEC	J. Siddiqui	MBA 210	3540	11:30-12:35pm M LEC	R. Perkins	MBA 310
	7:30-8:20pm Th LAB	J. Siddiqui	MBA 306		12:45-2:10pm M LAB	R. Perkins	MBA 206
4344	See Distance Education Website	M. Chaban	ONLINE		11:30-12:20pm W LEC	R. Perkins	MBA 310
Section 4344 is a Distance Education online course. You must attend an orientation meeting on Monday, August 26 from 6:00 p.m. to 7:00 p.m. in MBA 303 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at http://www.elcamino.edu/library/distance-ed/					12:30-1:55pm W LAB	R. Perkins	MBA 206
4343	See Distance Education Website	M. Chaban	ONLINE	Computer Information Systems 120 - 3 Units			
	4:30-5:45pm M LAB	M. Chaban	MBA 306	<i>Computer Forensics</i>			
Section 4343 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. Students must attend the first class meeting on Monday, August 26, from 4:30 p.m. to 5:45 p.m. in MBA 306 or you may be dropped from the course. This section will meet on campus every Monday from 4:30 p.m. to 5:45 p.m. in MBA 306. Students enrolling in this course will need to have Windows 10 and Office 2016. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd				Prerequisite: Computer Information Systems 13 with a minimum grade of C or equivalent experience			
Computer Information Systems 19 - 3 Units				3541	3:00-4:05pm M LEC	R. Perkins	MBA 210
<i>Internet, Social Networking and the Web</i>					4:15-5:40pm M LAB	R. Perkins	MBA 208
Prerequisite: Computer Information Systems 13 with a minimum grade of C or equivalent experience					3:00-3:50pm W LEC	R. Perkins	MBA 210
3512	10:30-11:35am T LEC	J. Siddiqui	MBA 304		4:00-5:25pm W LAB	R. Perkins	MBA 208
	11:45-12:50pm T LAB	J. Siddiqui	MBA 208	Computer Information Systems 132 - 3 Units			
	10:30-11:20am Th LEC	J. Siddiqui	MBA 304	<i>Web Development using HTML5, CSS3, and WordPress</i>			
	11:30-12:20pm Th LAB	J. Siddiqui	MBA 208	Evening Hours			
Computer Information Systems 26 - 3 Units				3548	5:30-6:35pm T LEC	M. Chaban	MBA 304
<i>Using Microsoft Excel</i>					6:45-8:15pm T LAB	M. Chaban	MBA 308
Prerequisite: Computer Information Systems 13 or equivalent experience					5:30-6:20pm Th LEC	M. Chaban	MBA 304
3524	2:00-3:05pm M LEC	K. Lu	MBA 304		6:30-8:00pm Th LAB	M. Chaban	MBA 308
	3:15-4:50pm M LAB	K. Lu	MBA 303	Computer Information Systems 133 - 4 Units			
	2:00-2:50pm W LEC	K. Lu	MBA 304	<i>Mashup JavaScript, jQuery and AJAX</i>			
	3:00-4:20pm W LAB	K. Lu	MBA 303	Prerequisite: Computer Information Systems 13 with a minimum grade of C or equivalent experience			
Computer Information Systems 26 will be using Excel 2016 software.				3549	1:00-2:25pm MW LEC	M. Chaban	MBA 310
Computer Information Systems 28 - 3 Units					2:30-3:55pm MW LAB	M. Chaban	MBA 308
<i>Database Management Using Microsoft Access</i>				Computer Information Systems 137 - 3 Units			
Prerequisite: Computer Information Systems 13 or equivalent experience				<i>Computer Networking Fundamentals</i>			
3528	2:00-3:05pm T LEC	W. Harris	MBA 304	3550	1:30-2:35pm M LEC	J. Siddiqui	MBA 104
	3:15-4:20pm T LAB	W. Harris	MBA 306		2:45-4:10pm M LAB	J. Siddiqui	MBA 306
	2:00-2:50pm Th LEC	W. Harris	MBA 304		1:30-2:20pm W LEC	J. Siddiqui	MBA 104
	3:00-3:50pm Th LAB	W. Harris	MBA 306		2:30-3:55pm W LAB	J. Siddiqui	MBA 306
Computer Information Systems 28 will be using Access 2016 software.				Computer Information Systems 140 - 3 Units			
Computer Information Systems 29 - 3 Units				<i>Introduction to Networks Cisco 1</i>			
<i>Advanced Database Applications</i>				Prerequisite: Computer Information Systems 13 with a minimum grade of C or equivalent experience			
Prerequisite: CIS 28 with a minimum grade of C or equivalent				Recommended Preparation: Computer Information Systems 40			
Evening Hours				Computer Information Systems 140 is semester 1 of Cisco certification.			
3532	5:30-6:35pm M LEC	W. Harris	MBA 304	Evening Hours			
	6:45-8:15pm M LAB	W. Harris	MBA 306	3592	6:00-8:05pm T LEC	D. Miller	COMM 306
	5:30-6:20pm W LEC	W. Harris	MBA 304		8:15-10:20pm T LAB	D. Miller	ITEC 19
	6:30-8:00am W LAB	W. Harris	MBA 306	Computer Information Systems 141 - 3 Units			
Computer Information Systems 40 - 3 Units				<i>Routing and Switching Essentials Cisco 2</i>			
<i>Personal Computer Support and Networking</i>				Prerequisite: Computer Information Systems 140 with a minimum grade of C or equivalent experience			
Recommended Preparation: Computer Information Systems 13 or equivalent experience and English 82				Computer Information Systems 141 is semester 2 of Cisco certification.			
3538	2:00-3:05pm T LEC	K. Lu	MBA 310	Evening Hours			
	3:10-4:30pm T LAB	K. Lu	MBA 303	3594	6:00-8:05pm Th LEC	Staff	COMM 306
	2:00-2:50pm Th LEC	K. Lu	MBA 310		8:15-10:20pm Th LAB	Staff	ITEC 19
	3:00-4:20pm Th LAB	K. Lu	MBA 303	Computer Information Systems 142 - 3 Units			
Computer Information Systems 84 - 3 Units				<i>Scaling Networks Cisco 3</i>			
<i>MySQL Database Programming for the Web</i>				Prerequisite: Computer Information Systems 141 with a minimum grade of C or equivalent experience			
3539	10:30-11:35am T LEC	Staff	MBA 304	4364	See Distance Education Website	D. Miller	ONLINE
	11:45-1:15pm T LAB	Staff	MBA 106	Section 4364 is a Distance Education online course. You must attend the first class meeting on Saturday, August 24, from 12:00 p.m. to 1:00 p.m., in ITEC 19 or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd			
	10:30-11:20am Th LEC	Staff	MBA 304				
	11:30-1:00pm Th LAB	Staff	MBA 106				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Computer Information Systems 150 - 3 Units				Computer Science 2 - 5 Units			
<i>Cloud Computing with AWS</i>				<i>Introduction to Data Structures</i>			
Evening Hours				Prerequisite: Computer Science 1 with a minimum grade of C Recommended Preparation: Mathematics 190			
3553	6:00-7:05pm M LEC	K. Lu	MBA 310	0140	12:10-1:35pm MW LAB	E. Ambrosio	MBA 113
	7:10-8:30pm M LAB	K. Lu	MBA 206		1:45-3:50pm MW LEC	E. Ambrosio	MBA 219
	6:00-6:50pm W LEC	K. Lu	MBA 310		Section 0140 Lecture is combined with Section 0141 Lecture.		
	7:00-8:30pm W LAB	K. Lu	MBA 206	0141	1:45-3:50pm MW LEC	E. Ambrosio	MBA 219
					4:05-5:30pm MW LAB	E. Ambrosio	MBA 113
					Section 0141 Lecture is combined with Section 0140 Lecture.		
				0146	2:00-3:25pm TTh LAB	S. Russell	MBA 113
					3:35-5:40pm TTh LEC	S. Russell	MBA 211
					Section 0146 Lecture is combined with Section 0147 Lecture.		
				0147	3:35-5:40pm TTh LEC	S. Russell	MBA 211
					5:50-7:15pm TTh LAB	S. Russell	MBA 113
					Section 0147 Lecture is combined with Section 0146 Lecture.		
				0149	8:00-9:25am F LAB	Staff	MBA 120
					9:35-11:40am F LEC	Staff	MBA 120
					12:15-2:20pm F LEC	Staff	MBA 120
					2:30-3:55pm F LAB	Staff	MBA 120
				Computer Science 3 - 4 Units			
				<i>Computer Programming in Java</i>			
				Prerequisite: Computer Science 1 with a minimum grade of C or equivalent			
				0156	9:00-10:25am S LAB	Staff	MBA 120
					10:35-12:00pm S LEC	Staff	MBA 118
					12:30-1:55pm S LEC	Staff	MBA 118
					2:05-3:30pm S LAB	Staff	MBA 120
				Section 0156 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
				Evening Hours			
				0158	5:40-7:05pm MW LAB	Staff	MBA 113
					7:15-8:40pm MW LEC	Staff	MBA 219
					Section 0158 Lecture is combined with Section 0159 Lecture.		
				0159	7:15-8:40pm MW LEC	Staff	MBA 219
					8:50-10:15pm MW LAB	Staff	MBA 113
					Section 0159 Lecture is combined with Section 0158 Lecture.		
				Computer Science 12 - 5 Units			
				<i>Internet Applications using PHP, JavaScript, and XHTML</i>			
				Prerequisite: Computer Science 1 or Computer Science 134 with a minimum grade of C in prerequisite or equivalent			
				4815	See Distance Education Website	M. Ghyam	ONLINE
				Section 4815 is a Distance Education online course. You must contact the instructor at mghyam@elcamino.edu before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
				Computer Science 14 - 4 Units			
				<i>Computer Programming in Python for Computer Science</i>			
				Prerequisite: Mathematics 170 with a minimum grade of C or qualification by testing (El Camino College Mathematics Placement Test) and assessment or equivalent skill			
				0165	4:00-5:25pm MW LEC	M. Ghyam	MBA 315
					5:30-6:55pm MW LAB	M. Ghyam	MBA 315
				Computer Science 16 - 4 Units			
				<i>Assembly Language Programming for x86 (IBM PC) Processors</i>			
				Prerequisite: Computer Science 1 or 3 or Computer Information Systems 80 with a minimum grade of C in prerequisite or equivalent and Mathematics 180 with a minimum grade of C or concurrent enrollment			
				0167	8:00-9:25am TTh LAB	V. Matos	MBA 113
					9:35-11:00am TTh LEC	V. Matos	MBA 113
				Computer Science 23 - 4 Units			
				<i>Advanced Java Programming and the Android Operating System</i>			
				Prerequisite: Computer Science 3 with a minimum grade of C or equivalent			
				0169	8:00-9:25am TTh LEC	E. Ambrosio	MBA 315
					9:35-11:00am TTh LAB	E. Ambrosio	MBA 315
				Computer Science 30 - 4 Units			
				<i>Advanced Programming in C++</i>			
				Prerequisite: Computer Science 2 with a minimum grade of C			
				0170	11:30-12:55pm TTh LAB	E. Ambrosio	MBA 113
					2:00-3:25pm TTh LEC	E. Ambrosio	MBA 211
				Section 0170 Lecture is combined with Section 0171 Lecture.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
0171	2:00-3:25pm TTh LEC	E. Ambrosio	MBA 211	Construction Technology 201 - 2 Units			
	3:35-5:00pm TTh LAB	E. Ambrosio	MBA 113	<i>Upper Residential Cabinets</i>			
Section 0171 Lecture is combined with Section 0170 Lecture.				Evening Hours			
Computer Science 99 - 1-3 Units				7353	6:00-7:05pm M LEC	J. Selph	CNST 502
<i>Independent Study</i>					7:15-10:50pm M LAB	J. Selph	CNST 500
Enrollment Limitation: completion of two courses in Computer Science with a minimum grade of B in each course and acknowledgment by the instructor				Section 7353 will not meet on Monday, September 2, 2019 or November 11, 2019. Note: Class expense will be determined by each student's personal project.			
Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Computer Science 99abc				Construction Technology 202 - 2 Units			
0995	2:00 Hours to be arranged	Staff	TBA	<i>Base Residential Cabinets</i>			
Construction Technology				7354	8:00-9:05am S LEC	J. Selph	CNST 502
(Division of Industry & Technology 310-660-3600)					9:15-12:25pm S LAB	J. Selph	CNST 500
Construction Technology 100 - 4 Units				Section 7354 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Note: Class expense will be determined by each student's personal project.			
<i>Building Fundamentals</i>				Construction Technology 203 - 2 Units			
7348	8:00-9:15am MTWTh LEC	R. Durand	CNST 502	<i>Dedicated Use Cabinets</i>			
	9:25-12:00pm MTWTh LAB	R. Durand	YARD	7356	1:00-2:05pm S LEC	J. Selph	CNST 502
Section 7348 meets from August 24 to October 18, 2019.					2:15-5:25pm S LAB	J. Selph	CNST 500
7350	1:00-2:10pm MW LEC	R. Durand	CNST 502	Section 7356 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Note: Class expense will be determined by each student's personal project.			
	2:30-5:00pm MW LAB	R. Durand	YARD	Construction Technology 213 - 1.5 Units			
Construction Technology 110 - 4 Units				<i>Furniture Making Laboratory - Building Without Plans</i>			
<i>Additions and Remodeling</i>				Prerequisite: Construction Technology 200 or 201 or 202 or 203 with a minimum grade of C or concurrent enrollment			
7358	8:00-9:15am MTWTh LEC	R. Durand	CNST 502	Evening Hours			
	9:25-12:15pm MTWTh LAB	R. Durand	YARD	7376	6:00-10:50pm W LAB	J. Selph	CNST 500
Section 7358 meets from October 19 to December 13, 2019.				Construction Technology 99 - 1-3 Units			
Construction Technology 122 - 4 Units				<i>Independent Study</i>			
<i>Rough Framing</i>				Enrollment Limitation: Two courses in Construction Technology with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work			
Prerequisite: Construction Technology 100 or 110 with a minimum grade of C in prerequisite or equivalent				Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Construction Technology 99abc			
7362	8:00-10:30am TTh LAB	O. Ortiz	YARD	7379	3:00 Hours to be arranged	J. Selph	TBA
	10:50-12:00pm TTh LEC	O. Ortiz	CNST 502	Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.			
Construction Technology 132 - 4 Units				7380	3:00 Hours to be arranged	R. Durand	TBA
<i>Stair Framing</i>				Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.			
Prerequisite: Construction Technology 100 or 110 with a minimum grade of C				Contemporary Health			
7369	8:00-10:30am S LEC	M. Pena	ITEC 112	(Division of Health Sciences & Athletics 310-660-3545)			
	10:40-1:10pm S LAB	M. Pena	YARD	Contemporary Health 1 - 3 Units			
	1:30-4:00pm S LAB	M. Pena	YARD	<i>Personal and Community Health Issues</i>			
Section 7369 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.				Recommended Preparation: English 84 and English B			
Construction Technology 150 - 3 Units				8000	7:45-9:10am MW LEC	N. Fernley	MBA 420
<i>Contract Estimating</i>				8001	7:45-9:10am MW LEC	T. Granger	PE-S 229
Recommended Preparation: completion of 12 units of Construction Technology or a minimum of 3 years of construction work experience				Section 8001 is designed for students in the First-Year Experience Program.			
4774	See Distance Education Website	S. Bernardez	ONLINE	8005	7:45-9:10am TTh LEC	N. Fernley	MBA 420
Section 4774 is a Distance Education online course. You must contact the instructor at sbernardez@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 8005 is designed for students in the First-Year Experience Program.			
Construction Technology 172 - 4 Units				8008	8:30-11:40am F LEC	T. Hicks	PE-S 228
<i>Residential Electrical Wiring</i>				Section 8008 will not meet on November 29, 2019.			
7365	8:00-10:50am S LEC	T. Kurth	CAT 102	8011	9:30-10:55am MW LEC	E. Engle	MBA 418
	11:00-4:50pm S LAB	T. Kurth	YARD	8013	9:30-10:55am MW LEC	A. Alvarar	PE-S 229
Section 7365 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019.				8016	9:30-10:55am TTh LEC	T. Granger	PE-S 204
Construction Technology 200 - 2 Units				Section 8016 is designed for students in the First-Year Experience Program.			
<i>General Cabinet Making</i>				8019	9:30-10:55am TTh LEC	E. Engle	MBA 418
Evening Hours				8021	9:30-10:55am TTh LEC	K. Loesener	PE-S 229
7351	6:00-7:05pm T LEC	J. Selph	CNST 502	8024	11:15-12:40pm MW LEC	T. Hicks	PE-S 228
	7:15-10:25pm T LAB	J. Selph	CNST 500	8026	11:15-12:40pm MW LEC	K. Loesener	PE-S 229
Note: Class expense will be determined by each student's personal project.				8028	11:15-12:40pm MW LEC	D. Lofgren	MBA 420
				Section 8028 is designed for students in the Honors Transfer Program.			
				8031	11:15-12:40pm TTh LEC	E. Engle	MBA 418
				8032	11:15-12:40pm TTh LEC	G. Lindheim	PE-S 228
				8035	1:00-4:10pm MW LEC	T. Hicks	PE-S 228
				Section 8035 meets for 8 weeks: August 24 to October 18, 2019.			
				8036	1:15-4:25pm MW LEC	T. Hicks	PE-S 228
				Section 8036 meets for 8 weeks: October 21 to December 13, 2019.			
				8038	2:00-4:15pm MWF LEC	S. Mintz	MBA 420
				Section 8038 meets for 8 weeks from: October 21 to December 13, 2019.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
8040	2:30-3:55pm MW LEC	K. Loesener	PE-S 229	Cosmetology 2A - 8 Units			
8043	3:00-4:25pm TTh LEC	K. Loesener	PE-S 229	<i>Intermediate Cosmetology</i>			
Evening Hours				Prerequisite: Cosmetology 1 or Cosmetology 10 and Cosmetology 11 with a minimum grade of C or equivalent			
8046	5:00-8:10pm F LEC	S. Mintz	MBA 420	7401	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
Section 8046 will not meet on November 29, 2019.				M. Cooper			
4560	See Distance Education Website	T. Hazell	ONLINE	9:25-12:00pm MTWThF LAB			
Section 4560 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				C. Brewer-Smith			
4561	See Distance Education Website	D. Lofgren	ONLINE	M. Cooper			
Section 4561 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				12:30-4:20pm MTWThF LAB			
4562	See Distance Education Website	L. Pattison	ONLINE	C. Brewer-Smith			
Section 4562 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				M. Cooper			
4563	See Distance Education Website	R. Uphoff	ONLINE	Section 7401 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7401 is combined with Sections 7403, 7407 and 7417. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.			
Section 4563 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				7402	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
4566	See Distance Education Website	L. Pattison	ONLINE	M. Cooper			
Section 4566 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4566 meets for 8 weeks from: October 21 to December 13, 2019.				9:25-12:00pm MTWThF LAB			
4567	See Distance Education Website	G. Lindheim	ONLINE	C. Brewer-Smith			
Section 4567 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4567 meets for 8 weeks from: October 21 to December 13, 2019.				M. Cooper			

Cosmetology

(Division of Industry & Technology 310-660-3600)

Cosmetology Program: Students enrolling in a cosmetology class for the first time at El Camino College must purchase the Cosmetology School Kit (supplies) from the El Camino Bookstore. The cost of the kit is approximately \$1,600.

Cosmetology 1 - 13 Units

Introduction to Cosmetology Procedures

7400	8:00-9:10am MTWThF LEC	L. Nishihira	ITEC 149
	9:25-12:00pm MTWThF LAB	M. Winfree	ITEC 148
		L. Nishihira	ITEC 148
		M. Winfree	ITEC 148
	12:30-4:05pm MTWTh LAB	L. Nishihira	ITEC 148
		M. Winfree	ITEC 148
	12:30-3:55pm F LAB	L. Nishihira	ITEC 148
		M. Winfree	ITEC 148

Section 7400 is for students attending Cosmetology for the first time. Students must attend all class sessions, Monday through Friday from 8:00 a.m. to 4:00 p.m. Student cost for textbooks, cosmetology kit, facial kit and nail kit is approximately \$1,600 and materials must be purchased at the El Camino Bookstore by the first week of class, NO EXCEPTIONS. Additional materials will be required. This is not a registration fee and is not paid at registration.

Cosmetology 2B - 8 Units

Advanced Cosmetology

Prerequisite: Cosmetology 2A or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent

7403	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:20pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7403 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7403 is combined with Sections 7401, 7407 and 7417. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

7405	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7405 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7405 is combined with Sections 7402, 7409 and 7418. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Evening Hours

7410	5:00-5:50pm MTWTh LEC	S. Murray	ITEC 143
		Staff	
	6:10-10:15pm MTWTh LAB	S. Murray	ITEC 143
		Staff	

Students must attend all class sessions, Monday through Thursday, 5:00 p.m. to approximately 10:00 p.m. Section 7410 is combined with Sections 7408, 7412 and 7419. FIRST-TIME EL CAMINO COLLEGE STUDENTS MUST PURCHASE THEIR MATERIAL KIT FROM THE EL CAMINO COLLEGE BOOKSTORE by the first week of class. Student cost for textbooks and equipment is approximately \$1,600. Additional materials may be required. This is not a registration fee and is not paid at registration.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Cosmetology 2C - 8 Units

Advanced Cosmetology and State Board Review

Prerequisite: Cosmetology 2B or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent

7407	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:20pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7407 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7407 is combined with Sections 7401, 7403 and 7417. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

7409	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7409 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7409 is combined with Sections 7402, 7405 and 7418. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Evening Hours

7412	5:00-5:50pm MTWTh LEC	S. Murray	ITEC 143
		Staff	
	6:10-10:15pm MTWTh LAB	S. Murray	ITEC 143
		Staff	

Students must attend all class sessions, Monday through Thursday, 5:00 p.m. to approximately 10:00 p.m. Section 7412 is combined with Sections 7408, 7410 and 7419. FIRST-TIME EL CAMINO COLLEGE STUDENTS MUST PURCHASE THEIR MATERIAL KIT FROM THE EL CAMINO COLLEGE BOOKSTORE by the first week of class. Student cost for textbooks and equipment is approximately \$1,600. Additional materials may be required. This is not a registration fee and is not paid at registration.

Cosmetology 2D - 8 Units

Advanced Preparation for State Board Review

Prerequisite: Cosmetology 2C with a minimum grade of C

7417	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:20pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7417 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7417 is combined with Sections 7401, 7403 and 7407. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

7418	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7418 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7418 is combined with Sections 7402, 7405 and 7409. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Evening Hours

7419	5:00-5:50pm MTWTh LEC	S. Murray	ITEC 143
		Staff	
	6:10-10:15pm MTWTh LAB	S. Murray	ITEC 143
		Staff	

Students must attend all class sessions, Monday through Thursday, 5:00 p.m. to approximately 10:00 p.m. Section 7419 is combined with Sections 7408, 7410 and 7412. FIRST-TIME EL CAMINO COLLEGE STUDENTS MUST PURCHASE THEIR MATERIAL KIT FROM THE EL CAMINO COLLEGE BOOKSTORE by the first week of class. Student cost for textbooks and equipment is approximately \$1,600. Additional materials may be required. This is not a registration fee and is not paid at registration.

Cosmetology 10 - 6.5 Units

Introduction to Cosmetology I

Evening Hours

7404	5:00-5:50pm MW LEC	B. Tran	ITEC 149
	6:00-9:50pm MW LAB	B. Tran	ITEC 148
	5:00-6:05pm TTh LEC	B. Tran	ITEC 149
	6:15-9:50pm TTh LAB	B. Tran	ITEC 148

Section 7404 is for students attending Cosmetology for the first time. Students must attend all class sessions, Monday through Thursday from 5:00 p.m. to 10:00 p.m. Student cost for textbooks, cosmetology kit, facial kit and nail kit is approximately \$1,600 and materials must be purchased at the El Camino Bookstore by the first week of class, NO EXCEPTIONS. Additional materials will be required. This is not a registration fee and is not paid at registration. Section 7404 is combined with Section 7406.

Cosmetology 11 - 6.5 Units

Introduction to Cosmetology II

Prerequisite: Cosmetology 10 with a minimum grade of C or equivalent

Evening Hours

7406	5:00-5:50pm MW LEC	B. Tran	ITEC 149
	6:00-9:50pm MW LAB	B. Tran	ITEC 148
	5:00-6:05pm TTh LEC	B. Tran	ITEC 149
	6:15-9:50pm TTh LAB	B. Tran	ITEC 148

Section 7406 is combined with Section 7404. Additional materials will be required. This is not a registration fee and is not paid at registration.

Cosmetology 21 - 10 Units

Advanced Esthetician

Prerequisite: Cosmetology 20 with a minimum grade of C or equivalent

7416	9:00-10:10am MTWTh LEC	T. Avery	ITEC 143
		T. Nguyen	
	10:30-2:35pm MTWTh LAB	T. Avery	ITEC 143
		T. Nguyen	

Section 7416 is for students continuing in the Esthetician program. Students must attend all class sessions, Monday through Thursday from approximately 9:00 a.m. to 2:30 p.m. Student cost for textbooks, esthetician kit, make-up kit, and facial kit is approximately \$1,650, and materials must be purchased at the El Camino Bookstore by the first week of class, NO EXCEPTIONS. Additional materials will be required. This is not a registration fee and is not paid at registration.

Cosmetology 99 - 1-3 Units

Independent Study

Enrollment Limitation: Two courses in Cosmetology with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work

Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Cosmetology 99abc

7446	1.00 Hours to be arranged	M. Winfree	TBA
			Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.
7448	1.00 Hours to be arranged	S. Murray	TBA
			Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.

Dance

(Division of Fine Arts 310-660-3715)

Dance students may be required to attend out-of-class performances. Cost of campus performances range from \$10 to \$26 for each performance. Student discounts pertain to certain campus events that will be designated at the first class meeting.

Dance 101 - 3 Units

Dance Appreciation

Recommended Preparation: eligibility for English 1A

Note: formerly Dance 1

5278	9:30-10:55am TTh LEC	J. Jensen	MUSI 211
5279	11:15-12:40pm MW LEC	J. Kondrath	MUSI 210
			Section 5279 is designed for students in the First Year Experience Program.
5282	11:15-12:40pm TTh LEC	J. Bryant	MUSI 204
5284	1:00-2:25pm MW LEC	J. Hammond	MUSI 211
4515	See Distance Education Website	D. Berney	ONLINE

Section 4515 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4517	See Distance Education Website.....	D. Berney.....	ONLINE	Dance 130A - 2 Units			
Section 4517 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Beginning Modern Dance A</i>			
				Recommended Preparation: Dance 110 or equivalent and English A			
				Note: formerly Dance 42ab			
5315	10:45-11:35am M LEC	J. Bryant	PE-S 212				
	11:35-12:45pm M LAB	J. Bryant	PE-S 212				
	10:45-12:45pm W LAB	J. Bryant	PE-S 212				
				Dance 130B - 2 Units			
				<i>Beginning Modern Dance B</i>			
				Prerequisite: Dance 130A			
5317	10:45-11:35am M LEC	E. Adamis	PE-S 230				
	11:35-12:45pm M LAB	E. Adamis	PE-S 230				
	10:45-12:45pm W LAB	E. Adamis	PE-S 230				
				Section 5317 is combined with Section 5356 and Section 5358.			
				Dance 140 - 2 Units			
				<i>Jazz Dance I</i>			
				Recommended Preparation: one semester of Dance 110			
				Note: formerly Dance 22ab			
5320	1:00-1:50pm T LEC	K. Borgaro	PE-S 212				
	1:50-3:00pm T LAB	K. Borgaro	PE-S 212				
	1:00-3:00pm Th LAB	K. Borgaro	PE-S 212				
				Section 5320 is combined with Section 5360.			
5322	3:30-4:20pm M LEC	V. Cabag.....	PE-S 212				
	4:20-5:30pm M LAB	V. Cabag	PE-S 212				
	3:30-5:30pm W LAB	V. Cabag.....	PE-S 212				
				Section 5322 is combined with Section 5359.			
				Dance 161 - 1 Unit			
				<i>Tap Dance I - Beginning</i>			
				Note: formerly Dance 61ab			
5324	11:00-2:10pm S LAB	K. Jensen	PE-S 212				
				Section 5324 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5324 is combined with Section 5364.			
				Dance 162 - 2 Units			
				<i>Hip Hop Dance</i>			
				Note: formerly Dance 26abcd			
				Evening Hours			
5327	6:00-6:50pm T LEC	V. Cabag.....	PE-S 212				
	6:50-8:00pm T LAB	V. Cabag	PE-S 212				
	6:00-8:00pm Th LAB	V. Cabag.....	PE-S 212				
				Section 5327 is combined with Section 5367.			
				Dance 165 - 1 Unit			
				<i>African Dance</i>			
				Note: formerly Dance 16ab			
5333	1:00-2:25pm TTh LAB	K. Bennett	PE-S 230				
				Section 5333 is combined with Section 5368.			
				Dance 167 - 1 Unit			
				<i>Social and Ballroom Dance</i>			
				Note: formerly Dance 10			
				Evening Hours			
5336	6:00-9:10pm F LAB	K. Jensen	PE-S 212				
				Dance 168 - 2 Units			
				<i>Latin Social Dance</i>			
				Note: formerly Dance 51ab			
5339	1:00-1:50pm F LEC	J. Bryant	PE-S 212				
	2:00-5:10pm F LAB	J. Bryant	PE-S 212				
				Section 5339 is combined with Section 5370.			
				Dance 170 - 2 Units			
				<i>Improvisation</i>			
				Note: formerly Dance 70abcd			
5342	10:45-11:35am T LEC	E. Adamis	PE-S 230				
	11:35-12:45pm T LAB	E. Adamis	PE-S 230				
	10:45-12:45pm Th LAB	E. Adamis	PE-S 230				

Section #	Time	Instructor	Room #
4517	See Distance Education Website.....	D. Berney.....	ONLINE
Section 4517 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4518	See Distance Education Website.....	J. La Curan	ONLINE
Section 4518 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4520	See Distance Education Website.....	H. Hojo	ONLINE
Section 4520 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4521	See Distance Education Website.....	H. Hojo	ONLINE
Section 4521 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For general online information, please visit the Distance Education website and read the Student Handbook for Online Courses at http://www.elcamino.edu/library/distance-ed/ . Section 4514 meets from: October 21 to December 13, 2019.			
Dance 103 - 3 Units			
<i>History of Dance in the 20th Century</i>			
Note: formerly Dance 3			
5291	11:15-12:40pm MW LEC	D. Berney.....	MUSI 203
4522	See Distance Education Website.....	D. Berney.....	ONLINE
Section 4522 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Dance 110 - 2 Units			
<i>Beginning Dance</i>			
Note: formerly Dance 19ab			
5296	8:30-9:20am M LEC	A. Jordan	PE-S 230
	9:20-10:30am M LAB	A. Jordan	PE-S 230
	8:30-10:30am W LAB	A. Jordan	PE-S 230
5299	8:30-9:20am T LEC	K. Bennett	PE-S 230
	9:20-10:30am T LAB	K. Bennett	PE-S 230
	8:30-10:30am Th LAB	K. Bennett	PE-S 230
Dance 120A - 2 Units			
<i>Beginning Ballet A</i>			
Recommended Preparation: Dance 110			
Note: formerly Dance 32ab			
5302	8:30-9:20am T LEC	E. Adamis	PE-S 212
	9:20-10:30am T LAB	E. Adamis	PE-S 212
	8:30-10:30am Th LAB	E. Adamis	PE-S 212
Section 5302 is combined with Section 5310.			
5304	8:30-9:20am M LEC	D. Berney.....	PE-S 212
	9:20-10:30am M LAB	D. Berney.....	PE-S 212
	8:30-10:30am W LAB	D. Berney.....	PE-S 212
Section 5304 is combined with Section 5312.			
Dance 120B - 2 Units			
<i>Beginning Ballet B</i>			
Prerequisite: Dance 120A with a minimum grade of C			
5310	8:30-9:20am T LEC	E. Adamis	PE-S 212
	9:20-10:30am T LAB	E. Adamis	PE-S 212
	8:30-10:30am Th LAB	E. Adamis	PE-S 212
Section 5310 is combined with Section 5302.			
5312	8:30-9:20am M LEC	D. Berney.....	PE-S 212
	9:20-10:30am M LAB	D. Berney.....	PE-S 212
	8:30-10:30am W LAB	D. Berney.....	PE-S 212
Section 5312 is combined with Section 5304.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Dance 171A - 2 Units				Dance 230A - 2 Units			
<i>Beginning Choreography A</i>				<i>Intermediate Modern Dance A</i>			
Prerequisite: Dance 170 with a minimum grade of C or concurrent enrollment				Prerequisite: Dance 130B with a minimum grade of C or Pass or equivalent			
Note: formerly Dance 171				Recommended Preparation: English A			
Note: formerly Dance 171				Note: formerly Dance 43abcd			
5344	1:00-1:50pm M LEC	E. Adamis	PE-S 230	5356	10:45-11:35am M LEC	E. Adamis	PE-S 230
		J. Bryant			11:35-12:45pm M LAB	E. Adamis	PE-S 230
	1:50-3:00pm M LAB	E. Adamis	PE-S 230		10:45-12:45pm W LEC	E. Adamis	PE-S 230
		J. Bryant		Section 5356 is combined with Section 5317 and Section 5358.			
	1:00-3:00pm W LAB	E. Adamis	PE-S 230	Dance 230B - 2 Units			
		J. Bryant		<i>Intermediate Modern Dance B</i>			
Section 5344 is combined with Section 5346, Section 5372 and Section 5373.				Prerequisite: Dance 230A with a minimum grade of C			
Dance 171B - 2 Units				Recommended Preparation: English A			
<i>Beginning Choreography B</i>				5358	10:45-11:35am M LEC	E. Adamis	PE-S 230
Prerequisite: Dance 171A with a minimum grade of C					11:35-12:45pm M LAB	E. Adamis	PE-S 230
5346	1:00-1:50pm M LEC	E. Adamis	PE-S 230		10:45-12:45pm W LAB	E. Adamis	PE-S 230
		J. Bryant		Section 5358 is combined with Section 5317 and Section 5356.			
	1:50-3:00pm M LAB	E. Adamis	PE-S 230	Dance 240 - 2 Units			
		J. Bryant		<i>Jazz Dance II</i>			
	1:00-3:00pm W LAB	E. Adamis	PE-S 230	Prerequisite: Dance 140 with a minimum grade of C or equivalent			
		J. Bryant		Note: formerly Dance 23abcd			
Section 5346 is combined with Section 5344, Section 5372 and Section 5373.				5359	3:30-4:20pm M LEC	V. Cabag	PE-S 212
Dance 183ab - 1 Unit					4:20-5:30pm M LAB	V. Cabag	PE-S 212
<i>Dance Workshop Ensemble</i>					3:30-5:30pm W LAB	V. Cabag	PE-S 212
Prerequisite: select one of the following courses: Dance 105, Dance 110, Dance 120A, Dance 120B, Dance 130A, Dance 130B, Dance 140, Dance 161, Dance 162, Dance 164, Dance 165, Dance 167, Dance 168, Dance 170, Dance 171A, Dance 171B, Dance 220A, Dance 220B, Dance 221, Dance 230A, Dance 230B, Dance 240, Dance 250, Dance 261, Dance 262, Dance 265, Dance 268, Dance 271A, Dance 271B with a minimum grade of C in prerequisite				Section 5359 is combined with Section 5322.			
Note: formerly Dance 183abcd				5360	1:00-1:50pm T LEC	K. Borgaro	PE-S 212
5348	1:00-3:05pm MW LAB	J. Kondrath	PE-S 212		1:50-3:00pm T LAB	K. Borgaro	PE-S 212
Dance 220A - 2 Units					1:00-3:00pm Th LEC	K. Borgaro	PE-S 212
<i>Intermediate Ballet A</i>				Section 5360 is combined with Section 5320.			
Prerequisite: Dance 120B with a minimum grade of C or equivalent				Dance 250 - 3 Units			
Note: formerly Dance 33abcd				<i>Pilates Mat Class</i>			
5350	10:45-11:35am T LEC	D. Berney	PE-S 212	Note: formerly Dance 21abcd			
	11:35-12:45pm T LAB	D. Berney	PE-S 212	5362	3:15-4:05pm M LEC	J. Kondrath	PE-S 230
	10:45-12:45pm Th LAB	D. Berney	PE-S 212		4:05-5:30pm M LAB	J. Kondrath	PE-S 230
Section 5350 is combined with Section 5352 and Section 5354.					3:15-4:20pm W LEC	J. Kondrath	PE-S 230
Dance 220B - 2 Units					4:20-5:45pm W LAB	J. Kondrath	PE-S 230
<i>Intermediate Ballet B</i>				Dance 261 - 2 Units			
Prerequisite: Dance 220A with a minimum grade of C or Pass				<i>Tap Dance II - Intermediate</i>			
5352	10:45-11:35am T LEC	D. Berney	PE-S 212	Prerequisite: Dance 161 with a minimum grade of C or equivalent			
	11:35-12:45pm T LAB	D. Berney	PE-S 212	Note: formerly Dance 62abcd			
	10:45-12:45pm Th LAB	D. Berney	PE-S 212	5364	11:00-2:10pm S LAB	K. Jensen	PE-S 212
Section 5352 is combined with Section 5350 and Section 5354.					2:10-3:00pm S LEC	K. Jensen	PE-S 212
Dance 221 - 2 Units				Section 5364 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5364 is combined with Section 5324.			
<i>Ballet Variations</i>				Dance 262 - 2 Units			
Prerequisite: Dance 220B with a minimum grade of C				<i>Commercial Dance</i>			
Note: formerly Dance 35abcd				Prerequisite: Dance 240 with a minimum grade of C			
5354	10:45-11:35am T LEC	D. Berney	PE-S 212	Recommended Preparation: Dance 102A			
	11:35-12:45pm T LAB	D. Berney	PE-S 212	Note: formerly Dance 25abcd			
	10:45-12:45pm Th LAB	D. Berney	PE-S 212	Evening Hours			
Section 5354 is combined with Section 5350 and Section 5352.				5367	6:00-6:50pm T LEC	V. Cabag	PE-S 212
					6:50-8:00pm T LAB	V. Cabag	PE-S 212
					6:00-8:00pm Th LAB	V. Cabag	PE-S 212
				Section 5367 is combined with Section 5327.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Dance 265 - 2 Units				Dance 271B - 2 Units			
<i>Intermediate African Dance</i>				<i>Intermediate Choreography B</i>			
Prerequisite: one semester of Dance 165 with a minimum grade of C				Prerequisite: Dance 271A with a minimum grade of C			
Recommended Preparation: Dance 140 or Dance 130A				5373 1:00-1:50pm M LEC E. Adamis PE-S 230			
Note: formerly Dance 17abcd			 J. Bryant			
5368 1:00-2:25pm TTh LAB		K. Bennett	PE-S 230	1:50-3:00pm M LAB		E. Adamis	PE-S 230
2:25-3:15pm T LEC		K. Bennett	PE-S 230 J. Bryant			
Section 5368 is combined with Section 5333.				1:00-3:00pm W LAB		E. Adamis	PE-S 230
			 J. Bryant			
				Section 5373 is combined with Section 5344, Section 5346 and Section 5372.			
Dance 268 - 2 Units				Dance 287ab - 1 Unit			
<i>Intermediate Latin Social Dance</i>				<i>Concert Dance Ensemble</i>			
Prerequisite: Dance 168 with a minimum grade of C				Recommended Preparation: Intermediate/advanced level of technique in ballet, modern and jazz			
Note: formerly Dance 52abcd				Enrollment Limitation: audition			
5370 1:00-1:50pm F LEC		J. Bryant	PE-S 212	Note: formerly Dance 287abcd			
2:00-5:10pm F LAB		J. Bryant	PE-S 212	5375 9.00 Hours to be arranged	E. Adamis	TBA	
Section 5370 is combined with Section 5339.				Section 5375 meets from: October 14 to December 1, 2019. The first class meeting will be October 7, 2019 at 7:00 p.m. in PE-S 212. This class is by audition only. Audition schedule is available in the Fine Arts Division Office (MUSI-101).			
Dance 271A - 2 Units				Dance 289ab - 1 Unit			
<i>Intermediate Choreography A</i>				<i>Advanced Dance Theatre</i>			
Prerequisite: Dance 171B with a minimum grade of C or equivalent				Recommended Preparation: one semester of Dance 183ab			
Note: formerly Dance 271				Enrollment Limitation: audition			
5372 1:00-1:50pm M LEC		E. Adamis	PE-S 230	Note: formerly Dance 289abcd			
..... J. Bryant				5376 9.00 Hours to be arranged	J. Bryant	TBA	
1:50-3:00pm M LAB		E. Adamis	PE-S 230	Section 5376 meets from: October 14 to December 6, 2019. The first class meeting will be October 7, 2019 at 10:00 a.m. in PE-S 212. This class is by audition only. Audition schedule is available in the Fine Arts Division Office (MUSI-101).			
..... J. Bryant							
1:00-3:00pm W LAB		E. Adamis	PE-S 230				
..... J. Bryant							
Section 5372 is combined with Section 5344, Section 5346, and Section 5373.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Distance Education

www.elcamino.edu/DistanceEd/

El Camino College offers a wide variety of fully online and hybrid Distance Education courses. The course content, course credit, cost per unit and enrollment process is the same as equivalent courses offered on campus. We strongly recommend that you review the [Distance Education webpage](#) for information on requirements, procedures, and other program materials. If this is your first time taking an online course, we strongly urge you to take the [Online Student Readiness Tutorials](#) on the [Distance Education webpage](#) to help determine if you are ready to successfully take college-level courses online.

Distance Education

www.elcamino.edu/Library/DistanceEd
(310-660-6453)

The following courses are Distance Education (DE) courses. A DE course may be online or hybrid. Online courses meet completely online (via the internet using Canvas) and no face-to-face meetings. Hybrid courses have regular on-campus class meetings and a mandatory on-campus orientation with mandatory online participation. Specific class meeting and/or orientation requirements for each DE course are listed below. Do not miss the orientation or you may be dropped from the class. If you enroll in a DE course, you must have proficient computer skills, online communications and time management. You must have at a minimum: a computer with internet connection, the latest Windows or Mac operating system, Internet Explorer, Firefox, or Chrome browsers, Adobe Free Reader and El Camino College email. Additional software and plug-ins may be required by the instructor (such as Word, Publisher codes, or PowerPoint). You may also use computer labs on campus to work on DE courses.

ONLINE COURSES

Administration of Justice 10 - 3 Units

Introduction to Homeland Security

Note: formerly Administration of Justice 10ab

- 4784 See Distance Education Website A. Gulcher ONLINE
Section 4784 is a Distance Education online course. You must contact the instructor at agulcher@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 12 - 3 Units

Transportation and Border Security Management

Recommended Preparation: Administration of Justice 11

- 4788 See Distance Education Website G. Rizzo ONLINE
Section 4788 is a Distance Education online course. You must contact the instructor at grizzo@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 100 - 3 Units

Introduction to Administration of Justice

Recommended Preparation: English A

- 4777 See Distance Education Website A. Gulcher ONLINE
Section 4777 is a 2nd 8-week Distance Education online course. You must contact the instructor at agulcher@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.
- 4780 See Distance Education Website T. Branley ONLINE
Section 4780 is a Distance Education online course. You must contact the instructor at tbranley@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 103 - 3 Units

Concepts of Criminal Law I

Recommended Preparation: English A

- 4783 See Distance Education Website M. Fields ONLINE
Section 4783 is a 2nd 8-week Distance Education online course. You must contact the instructor at mfields@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 107 - 3 Units

Crime and Control - An Introduction to Corrections

Recommended Preparation: English A

- 4773 See Distance Education Website J. Rosales ONLINE
Section 4773 is a Distance Education online course. You must contact the instructor at jrosales@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 115 - 3 Units

Community and Human Relations

Recommended Preparation: eligibility for English 1A

- 4785 See Distance Education Website M. Fields ONLINE
Section 4785 is a Distance Education online course. You must contact the instructor at mfields@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 130 - 3 Units

Criminal Procedures

Recommended Preparation: English A

- 4796 See Distance Education Website A. Roberson ONLINE
Section 4796 is a Distance Education online course. You must contact the instructor at aroberson@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 131 - 3 Units

Legal Aspects of Evidence

Recommended Preparation: eligibility for English 1A

- 4794 See Distance Education Website A. Roberson ONLINE
Section 4794 is a Distance Education online course. You must contact the instructor at aroberson@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Administration of Justice 170 - 3 Units				Anthropology 6 - 3 Units			
<i>Constitutional Law for Criminal Justice</i>				<i>Native Peoples of North America</i>			
Recommended Preparation: eligibility for English 84				Recommended Preparation: eligibility for English 1A			
4787	See Distance Education Website	M. Fields	ONLINE	4073	See Distance Education Website	A. Mannen	ONLINE
Section 4787 is a Distance Education online course. You must contact the instructor at mfields@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 4073 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
American Studies 7 - 3 Units				Architecture 100 - 1 Unit			
<i>History of American Popular Culture</i>				<i>An Orientation to Architecture</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 84			
4051	See Distance Education Website	A. Jaaska	ONLINE	4770	See Distance Education Website	M. Greas	ONLINE
Section 4051 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4770 is a 6 week Distance Education online course meeting from August 24 to October 5, 2019. You must contact the instructor at mgreas@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Anthropology 1 - 3 Units				Art 101 - 3 Units			
<i>Introduction to Physical Anthropology</i>				<i>Art and Visual Culture: A Global Perspective</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 1A			
4055	See Distance Education Website	M. Waters	ONLINE	Note: formerly Art 1			
Section 4055 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4500	See Distance Education Website	E. Russell	ONLINE
4057	See Distance Education Website	M. Waters	ONLINE	Section 4500 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4057 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4501	See Distance Education Website	W. Meyer	ONLINE
4059	See Distance Education Website	M. Waters	ONLINE	Section 4501 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4059 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4502	See Distance Education Website	M. Majstorovic	ONLINE
4061	See Distance Education Website	K. Olson	ONLINE	Section 4502 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4061 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4503	See Distance Education Website	C. Robertson	ONLINE
4063	See Distance Education Website	A. Vigil	ONLINE	Section 4503 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4063 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Art 102A - 3 Units			
4067	See Distance Education Website	J. Parikh	ONLINE	<i>History of Western Art - Prehistoric to Gothic</i>			
Section 4067 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4067 meets for 8 weeks from: October 19 to December 13, 2019.				Recommended Preparation: eligibility for English 1A			
Anthropology 2 - 3 Units				Note: formerly Art 2			
<i>Introduction to Cultural Anthropology</i>				4507	See Distance Education Website	L. Alamillo	ONLINE
Recommended Preparation: eligibility for English 1A				Section 4507 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4069	See Distance Education Website	A. Mannen	ONLINE	4509	See Distance Education Website	L. Alamillo	ONLINE
Section 4069 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4509 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4071	See Distance Education Website	A. Mannen	ONLINE				
Section 4071 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Art 141 - 3 Units				Business 22 - 3 Units			
<i>Digital Art Fundamentals</i>				<i>Human Relations in Organizations</i>			
Recommended Preparation: Art 110 or Art 130; eligibility for English 84; Business 52A or equivalent computer skills				Recommended Preparation: English 82 and English B			
Note: formerly Art 141abdc				4312 See Distance Education Website L. Alford..... ONLINE			
4511		See Distance Education Website A. Zinoveva..... ONLINE		Section 4312 is a Distance Education online course. Students must attend the first class meeting on Thursday, August 29, from 7:30 p.m. to 8:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Astronomy 20 - 3 Units				Business 25 - 3 Units			
<i>The Solar System</i>				<i>Introduction to Business</i>			
Recommended Preparation: English 84				Recommended Preparation: eligibility for English 84			
4850		See Distance Education Website A. Said ONLINE		4313 See Distance Education Website L. Alford..... ONLINE			
Section 4850 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/ before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4313 is a Distance Education online course. Students must attend an orientation meeting on Thursday, August 29, from 6:30 p.m. to 7:30 p.m. in MBA 206. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Business 11 - 3 Units				Business 28 - 3 Units			
<i>Accounting for Small Business</i>				<i>Written Business Communications</i>			
Recommended Preparation: English 82 and English B				Prerequisite: English 1A with a minimum grade of C			
Note: Not open to the student who has credit for or is currently enrolled in Business 1A. Not recommended for the student who has completed two years of high school bookkeeping.				4314 See Distance Education Website M. Som de Cerff ONLINE			
4301		See Distance Education Website S. Andersen ONLINE		Section 4314 is a Distance Education online course. Students must attend the first class meeting on Wednesday, August 28, from 6:30 p.m. to 7:30 p.m. in MBA 208 (for instructions before the class meeting login to the instructor's web page at www.elcamino.edu/faculty/msomdecerrf) or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 4301 is a Distance Education online course. Students must attend the first class meeting on Tuesday, August 27, from 6:30 p.m. to 7:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4301 meets for 8 weeks from: August 24, 2019 to October 18, 2019.				Business 60A - 1 Unit			
Business 1A - 4 Units				<i>Microcomputer Keyboarding I</i>			
<i>Financial Accounting</i>				4316 See Distance Education Website W. Harris ONLINE			
Recommended Preparation: eligibility for English 1A				Section 4316 is a Distance Education online course. Students must attend an orientation meeting on Saturday, August 24, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4316 meets from: August 24 to October 18, 2019.			
4302		See Distance Education Website K. Hull ONLINE		Business 60B - 1 Unit			
Section 4302 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend an orientation meeting on Monday, August 26, from 11:00 a.m. to 12:30 p.m. in MBA 308. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Microcomputer Keyboarding II and Document Processing</i>			
Business 20 - 3 Units				Prerequisite: Business 60A with a minimum grade of C or equivalent skill experience			
<i>Business Management</i>				4318 See Distance Education Website W. Harris ONLINE			
Recommended Preparation: eligibility for English 82 and eligibility for English B				Section 4318 is a Distance Education online course. Students must attend an orientation meeting on Saturday, October 19, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4318 meets for 8 weeks from: October 19 to December 13, 2019.			
4310		See Distance Education Website K. Green ONLINE		Child Development 103 - 3 Units			
Section 4310 is a Distance Education online course. Students must attend an orientation meeting on Monday, August 26, from 7:30 p.m. to 8:45 p.m. in MBA 108 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Child Growth and Development</i>			
Business 21 - 3 Units				Recommended Preparation: eligibility for English 1A			
<i>Human Resources Management</i>				4075 See Distance Education Website C. Cervantes ONLINE			
Recommended Preparation: eligibility for English 84 and eligibility for English A				Section 4075 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4311		See Distance Education Website M. Som de Cerff ONLINE		4077 See Distance Education Website J. Jefferis ONLINE			
Section 4311 is a Distance Education online course. Students must attend the first class meeting on Wednesday, August 28, from 6:30 p.m. to 7:30 p.m. in MBA 208 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4077 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4078	See Distance Education Website	M. Simon	ONLINE	Computer Aided Design/Drafting 7 - 3 Units			
Section 4078 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Solid Modeling, Assemblies and Two Dimensional (2D) Drawings</i>			
Recommended Preparation: Computer Aided Design/Drafting 5 with a minimum grade of C or one year of high school drafting or industry experience				Note: formerly Computer Aided Design/Drafting 10abcd			
4079	See Distance Education Website	J. Young	ONLINE	4790	See Distance Education Website	A. Bakalyar	ONLINE
Section 4079 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4079 meets for 8 weeks from: October 19 to December 13, 2019.				Section 4790 is a Distance Education online course. You must contact the instructor at abakalyar@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ . Section 4790 will use INVENTOR PRO software.			
Child Development 104 - 3 Units				Computer Aided Design/Drafting 31 - 2 Units			
<i>The Home, the School, the Community</i>				<i>Orientation to CATIA</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: Computer Aided Design/Drafting 5 or equivalent; eligibility for English 84			
4083	See Distance Education Website	S. Baxter	ONLINE	Note: formerly Computer Aided Design/Drafting 31abcd			
Section 4083 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4791	See Distance Education Website	D. Glenn	ONLINE
Section 4091 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4791 is a Distance Education online course. You must contact the instructor at dglenn@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ . Section 4791 will use CATIA software.			
Child Development 114 - 3 Units				Computer Information Systems 13 - 3 Units			
<i>Observing and Assessing Young Children</i>				<i>Computer Information Systems</i>			
Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment				Prerequisite: eligibility for English 84			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: Business 15 or Mathematics 23			
4091	See Distance Education Website	S. Baxter	ONLINE	Note: Windows 10 and Office 2016 will be used in all sections of Computer Information Systems 13.			
Section 4091 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4344	See Distance Education Website	M. Chaban	ONLINE
Section 4093 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4344 is a Distance Education online course. You must attend an orientation meeting on Monday, August 26 from 6:00 p.m. to 7:00 p.m. in MBA 303 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Child Development 115 - 3 Units				Computer Information Systems 142 - 3 Units			
<i>Introduction to Curriculum</i>				<i>Local Area Network (LAN) Switching and Wireless Cisco 3</i>			
Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment				Prerequisite: Computer Information Systems 141 with a minimum grade of C or equivalent experience			
Recommended Preparation: eligibility for English 1A				4364	See Distance Education Website	D. Miller	ONLINE
4093	See Distance Education Website	S. Baxter	ONLINE	Section 4364 is a Distance Education online course. You must attend the first class meeting on Saturday, August 24, from 12:00 p.m. to 1:00 p.m., in ITEC 19 or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
Section 4093 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Computer Science 12 - 5 Units			
Child Development 130 - 3 Units				<i>Internet Applications using PHP, JavaScript, and XHTML</i>			
<i>Principles of Program Administration</i>				Prerequisite: Computer Science 1 or Computer Science 134 with a minimum grade of C in prerequisite or equivalent			
Prerequisite: Child Development 125 or 126 with a minimum grade of C or concurrent enrollment or 50 days of preschool teaching experience within the past two years				4815	See Distance Education Website	M. Ghyam	ONLINE
4095	See Distance Education Website	M. Simon	ONLINE	Section 4815 is a Distance Education online course. You must contact the instructor at mghyam@elcamino.edu before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 4095 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Child Development 130 is only offered in the Fall semester.				Construction Technology 150 - 3 Units			
Child Development 131 - 3 Units				<i>Contract Estimating</i>			
<i>Supervising and Mentoring Adults</i>				Recommended Preparation: completion of 12 units of Construction Technology or a minimum of 3 years of construction work experience			
Prerequisite: Child Development 125 or 126 with a minimum grade of C or concurrent enrollment or 50 days of preschool teaching experience within the past two years				4774	See Distance Education Website	S. Bernardez	ONLINE
4097	See Distance Education Website	J. Young	ONLINE	Section 4774 is a Distance Education online course. You must contact the instructor at sbernardez@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4097 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4097 meets for 8 weeks from: August 24 to October 18, 2019.							
Child Development 150 - 3 Units							
<i>Introduction to Children with Special Needs</i>							
Recommended Preparation: eligibility for English 1A							
4099	See Distance Education Website	J. Young	ONLINE				
Section 4099 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Contemporary Health 1 - 3 Units				Dance 103 - 3 Units			
<i>Personal and Community Health Issues</i>				<i>History of Dance in the 20th Century</i>			
Recommended Preparation: English 84 and English B				Note: formerly Dance 3			
4560	See Distance Education Website	T. Hazell	ONLINE	4522	See Distance Education Website	D. Berney	ONLINE
Section 4560 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4522 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4561	See Distance Education Website	D. Lofgren	ONLINE	Economics 1 - 3 Units			
Section 4561 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Principles of Economics: Macroeconomics</i>			
4562	See Distance Education Website	L. Pattison	ONLINE	Prerequisite: Mathematics 73 or 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment			
Section 4562 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Recommended Preparation: eligibility for English 1A			
4563	See Distance Education Website	R. Uphoff	ONLINE	4103	See Distance Education Website	T. Carter	ONLINE
Section 4563 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4103 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4566	See Distance Education Website	L. Pattison	ONLINE	4105	See Distance Education Website	T. Carter	ONLINE
Section 4566 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4105 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4567	See Distance Education Website	G. Lindheim	ONLINE	4107	See Distance Education Website	B. Marschall	ONLINE
Section 4567 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4566 meets for 8 weeks from: October 21 to December 13, 2019.				Section 4107 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Dance 101 - 3 Units				4111	See Distance Education Website	M. Fradkin	ONLINE
<i>Dance Appreciation</i>				Section 4111 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4111 meets for 8 weeks from: August 24 to October 18, 2019.			
Recommended Preparation: eligibility for English 1A				Economics 2 - 3 Units			
Note: formerly Dance 1				<i>Principles of Economics: Microeconomics Theory</i>			
4515	See Distance Education Website	D. Berney	ONLINE	Prerequisite: Economics 1 with a minimum grade of C			
Section 4515 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				4113	See Distance Education Website	M. Keskinel	ONLINE
4517	See Distance Education Website	D. Berney	ONLINE	Section 4113 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 4517 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				4115	See Distance Education Website	M. Fradkin	ONLINE
4518	See Distance Education Website	J. La Curan	ONLINE	Section 4115 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4115 meets for 8 weeks from: October 19 to December 13, 2019.			
Section 4518 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				English 1A - 4 Units			
4520	See Distance Education Website	H. Hojo	ONLINE	<i>Reading and Composition</i>			
Section 4520 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment			
4521	See Distance Education Website	H. Hojo	ONLINE	4015	See Distance Education Website	K. Degnan	ONLINE
Section 4521 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp . For general online information, please visit the Distance Education website and read the Student Handbook for Online Courses at http://www.elcamino.edu/library/distance-ed/ . Section 4514 meets from: October 21 to December 13, 2019.				Section 4015 is a Distance Education online course that is linked with English 1AS, Section 6015. Mandatory enrollment in both sections is required. Section 6015 meets on campus weekly every Tuesday from 2:00 p.m. to 4:05 p.m. in H209. You must attend the first class meeting of Section 6015 on Tuesday, August 27, 2019 from 2:00 p.m. to 4:05 p.m. in H209 or you may be dropped from both sections. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
				4035	See Distance Education Website	K. Degnan	ONLINE
				Section 4035 is a Distance Education online course that is linked with English 1AS, Section 6035. Mandatory enrollment in both sections is required. Section 6035 meets on campus weekly every Thursday from 2:00 p.m. - 4:05 p.m. in H209. You must attend the first class meeting of Section 6035 on Thursday, August 29, 2019 from 2:00 p.m. - 4:05 p.m. in H209 or you may be dropped from both sections. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Geography 1 - 3 Units							
<i>Physical Geography</i>							
Recommended Preparation: English 84							
4859	See Distance Education Website	J. Gard	ONLINE	4137	See Distance Education Website	P. Swendson	ONLINE
Section 4859 is a Distance Education online course. You must contact the instructor at jgard@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4137 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Geology 1 - 3 Units				4139	See Distance Education Website	P. Swendson	ONLINE
<i>Physical Geology</i>				Section 4139 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Recommended Preparation: English 84				4141	See Distance Education Website	D. Black	ONLINE
Note: Four units of laboratory science credit will be granted with concurrent or subsequent enrollment in a geology laboratory course.				Section 4141 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4854	See Distance Education Website	S. Di Fiori	ONLINE	History 140 - 3 Units			
Section 4854 is a Distance Education online course. You must contact the instructor at sdifiori@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>History of Early Civilizations</i>			
4855	See Distance Education Website	S. Di Fiori	ONLINE	Recommended Preparation: eligibility for English 1A			
Section 4855 is a Distance Education online course. You must contact the instructor at sdifiori@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				4143	See Distance Education Website	E. Pacas	ONLINE
				Section 4143 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
History 101 - 3 Units				4145	See Distance Education Website	E. Pacas	ONLINE
<i>United States History to 1877</i>				Section 4145 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Recommended Preparation: eligibility for English 1A				History 141 - 3 Units			
4121	See Distance Education Website	H. Herrera Thomas	ONLINE	<i>History of Modern Civilizations</i>			
Section 4121 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4121 is a myPATH course that applies equity-minded and culturally responsive instruction and embeds supports services and PASS Mentors. Section 4121 is open to all students.				Recommended Preparation: eligibility for English 1A			
4123	See Distance Education Website	S. Panski	ONLINE	4147	See Distance Education Website	A. Jaaska	ONLINE
Section 4123 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4147 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4125	See Distance Education Website	D. Black	ONLINE	Human Development 115 - 3 Units			
Section 4125 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Career Development Across the Lifespan</i>			
4127	See Distance Education Website	H. Herrera Thomas	ONLINE	Recommended Preparation: English 84 or English as a Second Language 52B and English A or English as a Second Language 53C			
Section 4127 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4127 meets for 8 weeks from: August 24 to October 18, 2019.				4151	See Distance Education Website	Y. Chu	ONLINE
4129	See Distance Education Website	H. Herrera Thomas	ONLINE	Section 4151 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4151 meets for 8 weeks from: August 24 to October 18, 2019.			
Section 4129 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4129 meets for 8 weeks from: October 19 to December 13, 2019.				4153	See Distance Education Website	Y. Chu	ONLINE
				Section 4153 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4153 meets for 8 weeks from: October 19 to December 13, 2019.			
History 102 - 3 Units				Humanities 1 - 3 Units			
<i>United States History from 1877 to the Present</i>				<i>An Introduction to the Humanities</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 1A			
4133	See Distance Education Website	O. Teal	ONLINE	4650	See Distance Education Website	L. Welsh	ONLINE
Section 4133 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4650 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4135	See Distance Education Website	O. Teal	ONLINE				
Section 4135 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Journalism 12 - 3 Units				Music 116 - 3 Units			
<i>Mass Media and Society</i>				<i>History of Rock Music</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: English A			
Note: Journalism 12 satisfies the Communication and Analytical Thinking requirement for the A.A. and A.S. degrees.				Note: formerly Music 16			
4666		See Distance Education Website..... J. Peters.....	ONLINE	4532		See Distance Education Website..... M. Katznelson.....	ONLINE
Section 4666 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 4532 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Law 4 - 4 Units				Nutrition and Foods 11 - 3 Units			
<i>Legal Environment of Business</i>				<i>Nutrition</i>			
Recommended Preparation: English 84				Recommended Preparation: English A			
4374		See Distance Education Website..... N. McGrue.....	ONLINE	4797		See Distance Education Website..... J. Gray.....	ONLINE
Section 4374 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Tuesday, August 27, from 6:00 p.m. to 7:00 p.m. in MBA 303 or you may be dropped from the course. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4797 is a 2nd 8-week Distance Education online course. You must contact the instructor at jgray@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Law 19 - 3 Units				4798		See Distance Education Website..... M. Lyons.....	ONLINE
<i>Introduction to Legal Technology</i>				Section 4798 is a 1st 8-week Distance Education online course. You must contact the instructor at mlyons@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Prerequisite: Law 11 with a minimum grade of C or concurrent enrollment				Philosophy 101 - 3 Units			
4375		See Distance Education Website..... N. McGrue.....	ONLINE	<i>Introduction to Philosophy</i>			
Section 4375 is a Distance Education online course. You must attend an orientation meeting on Monday, August 26, 2019 from 5:00 p.m. to 5:50 p.m. in MBA 308 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Recommended Preparation: eligibility for English 1A			
Medical Terminology 1 - 3 Units				Note: formerly Philosophy 2			
<i>Medical Terminology</i>				4155		See Distance Education Website..... F. Leon.....	ONLINE
Recommended Preparation: English 84				Section 4155 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4573		See Distance Education Website..... Staff.....	ONLINE	4157		See Distance Education Website..... D. Shever.....	ONLINE
Section 4573 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4157 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4574		See Distance Education Website..... Staff.....	ONLINE	4159		See Distance Education Website..... L. Fike.....	ONLINE
Section 4574 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4159 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Music 111 - 3 Units				Philosophy 103 - 3 Units			
<i>Music Appreciation Survey</i>				<i>Ethics and Society</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 1A			
Note: formerly Music 11				Note: formerly Philosophy 3			
4528		See Distance Education Website..... W. Doyle.....	ONLINE	4161		See Distance Education Website..... F. Leon.....	ONLINE
Section 4528 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 4161 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4530		See Distance Education Website..... W. Doyle.....	ONLINE	Philosophy 106 - 3 Units			
Section 4530 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Introduction to Symbolic Logic</i>			
				Recommended Preparation: eligibility for English 1A			
				Note: formerly Philosophy 8			
				4163		See Distance Education Website..... L. Struble.....	ONLINE
				Section 4163 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Chemistry 20 - 5 Units							
<i>Fundamentals of Chemistry</i>							
Prerequisite: Mathematics 40 or 43 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment							
Recommended Preparation: English 84							
Note: Credit will not be given to a student who has completed Chemistry 1A.							
4858	See Distance Education Website.....	M. Jimenez.....	ONLINE	4671	See Distance Education Website.....	P. Marcoux.....	ONLINE
	9:00-12:10pm S LAB	M. Jimenez.....	CHEM 166		8:00-10:05am T LEC	P. Marcoux.....	H 204
Section 4858 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must attend the first class meeting on Saturday, August 24, 2019 from 9:00 a.m.-12:10 p.m. in CHEM 166 or you may be dropped from the course. This section will meet on campus every Saturday, from 9:00 a.m. to 12:10 p.m., in CHEM 166. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 4671 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 204 or you may be dropped from the course. This section will meet on campus every Tuesday from 8:00 a.m.-10:05 a.m. in Humanities 204. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
				4672	See Distance Education Website.....	B. Peppard.....	ONLINE
					8:00-10:05am Th LEC	B. Peppard.....	H 309
				Section 4672 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 309 or you may be dropped from the course. This section will meet on campus every Thursday from 8:00 a.m.-10:05 a.m. in Humanities 309. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
Child Development 106 - 3 Units				4673	See Distance Education Website.....	B. Peppard.....	ONLINE
<i>Care and Education for Infants and Toddlers</i>					8:00-10:05am W LEC	B. Peppard.....	H 208
Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment							
Recommended Preparation: eligibility for English 1A							
4085	See Distance Education Website.....	J. Montgomery	ONLINE	Section 4673 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 208 or you may be dropped from the course. This section will meet on campus every Wednesday from 8:00 a.m.-10:05 a.m. in Humanities 208. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
	9:00-11:50am S LEC	J. Montgomery	LACE				
Section 4085 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4085 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, August 24, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., August 24 to October 12, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4085 meets for 8 weeks from: August 24 to October 12, 2019.							
				English 1C - 3 Units			
				<i>Critical Thinking and Composition</i>			
				Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
				Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern.			
				4685	See Distance Education Website.....	P. Marcoux.....	ONLINE
					11:15-12:40pm T LEC	P. Marcoux.....	H 308
				Section 4685 is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, 2019 from 11:15 a.m. to 12:40 p.m. in Humanities 308 or you may be dropped from the course. This section will meet on campus every Tuesday from 11:15 a.m. to 12:40 p.m. in Humanities 308. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
Child Development 107 - 3 Units				English as a Second Language 53C - 4 Units			
<i>Infant/Toddler Development</i>				<i>Advanced Essay Writing and Grammar</i>			
Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment				Prerequisite: ESL 53B with a minimum grade of C or qualification by assessment			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: ESL 52B			
4087	See Distance Education Website.....	J. Montgomery	ONLINE	4660	See Distance Education Website.....	J. Simon.....	ONLINE
	9:00-11:50am S LEC	J. Montgomery	LACE		1:00-3:30pm W LEC	J. Simon.....	H 103
Section 4087 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4087 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, October 19, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., October 19 to December 7, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4087 meets for 8 weeks from: October 19 to December 13, 2019.				Section 4660 is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday August 28, 2019, from 1:00 p.m. to 3:30 p.m., in Humanities 103 or you may be dropped from the course. This section will meet on campus every Wednesday from 1:00 p.m. to 3:30 p.m., in Humanities 103. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			
Computer Information Systems 13 - 3 Units				First Aid 1 - 3 Units			
<i>Computer Information Systems</i>				<i>First Aid, Cardiopulmonary Resuscitation (CPR) and Basic Emergency Care</i>			
Prerequisite: eligibility for English 84				Recommended Preparation: eligibility for English A or English 84			
Recommended Preparation: Business 15 or Mathematics 23				Note: Certifying agencies charge an administrative fee for students who pass the exams and wish to receive certification. Obtaining certification documentation from these agencies is optional. Students may be required to obtain proof of certification for other needs or outside agency requirements. El Camino College is not a certifying agency.			
Note: Windows 10 and Office 2016 will be used in all sections of Computer Information Systems 13.							
4343	See Distance Education Website.....	M. Chaban	ONLINE	Evening Hours			
	4:30-5:45pm M LAB	M. Chaban	MBA 306	4570	See Distance Education Website.....	T. Granger.....	ONLINE
Section 4343 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. Students must attend the first class meeting on Monday, August 26, from 4:30 p.m. to 5:45 p.m. in MBA 306 or you may be dropped from the course. This section will meet on campus every Monday from 4:30 p.m. to 5:45 p.m. in MBA 306. Students enrolling in this course will need to have Windows 10 and Office 2016. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
				5:00-8:10pm W LEC			
				T. Granger.....			
				PE-S 209			
				Section 4570 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, from 5:00 p.m. to 8:10 p.m., in PE-S 209 or you may be dropped from the course. This section will meet on campus every Wednesday from 5:00 p.m. to 8:10 p.m., in PE-S 209. Section 4570 meets for 8 weeks from August 28 to October 18, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
English 1A - 4 Units							
<i>Reading and Composition</i>							
Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment							
4670	See Distance Education Website.....	P. Marcoux.....	ONLINE				
	8:00-10:05am Th LEC.....	P. Marcoux.....	H 204				
Section 4670 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, 2019 from 8:00 a.m. to 10:05 a.m. in Humanities 204 or you may be dropped from the course. This section will meet on campus every Thursday from 8:00 a.m. to 10:05 a.m. in Humanities 204. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Mathematics 40 - 4 Units				Mathematics 130 - 3 Units			
<i>Elementary Algebra</i>				<i>College Algebra</i>			
Recommended Preparation: Mathematics 23 or Mathematics 37 or qualification by appropriate assessment				Prerequisite: Mathematics 80 with a minimum grade of C or qualification by testing (El Camino College Mathematics Placement Test) and assessment			
Note: Mathematics 40 is equivalent to one year of high school algebra.				Note: No credit will be granted to students who have completed Mathematics 180. You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
4822	See Distance Education Website.....	H. Nguyen	ONLINE	Evening Hours			
	8:00-9:55am S LEC	H. Nguyen	MBA 103	4833	See Distance Education Website.....	C. Watson	ONLINE
Section 4822 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 103 and contact the instructor at hnguyen@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 103. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .					5:30-6:50pm T LEC	C. Watson	MBA 311
4823	See Distance Education Website.....	J. Yang	ONLINE	Section 4833 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4833 is linked with Math 130S, Section 0025 - T 6:55 p.m. to 8:00 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Tuesday, August 27, from 5:30 p.m. to 6:50 p.m., in MBA 311 and contact the instructor at cwatson@elcamino.edu or you may be dropped from the course. This section will meet on campus every Tuesday, from 5:30 p.m. to 6:50 p.m., in MBA 311. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
	8:00-9:55am F LEC	J. Yang	MBA 105	4834	See Distance Education Website.....	C. Watson	ONLINE
Section 4823 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Friday, August 30, from 8:00 a.m. to 9:55 a.m., in MBA 105 and contact the instructor at jyang@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 8:00 a.m. to 9:55 a.m., in MBA 105. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .					5:30-6:50pm Th LEC	C. Watson	MBA 311
				Section 4834 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, from 5:30 p.m. to 6:50 p.m., in MBA 311 and contact the instructor at cwatson@elcamino.edu or you may be dropped from the course. This section will meet on campus every Thursday, from 5:30 p.m. to 6:50 p.m., in MBA 311. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Evening Hours				Mathematics 150 - 4 Units			
4824	See Distance Education Website.....	M. Xu	ONLINE	<i>Elementary Statistics with Probability</i>			
	5:00-6:55pm T LEC	M. Xu	MBA 209	Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment			
Section 4824 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, from 5:00 p.m. to 6:55 p.m., in MBA 209 and contact the instructor at mxu@elcamino.edu or you may be dropped from the course. This section will meet on campus every Tuesday, from 5:00 p.m. to 6:55 p.m., in MBA 209. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
				4837	See Distance Education Website.....	M. Xu	ONLINE
					8:00-9:55am S LEC	M. Xu	MBA 111
				Section 4837 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 111 and contact the instructor at mxu@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 111. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Mathematics 73 - 5 Units				4838	See Distance Education Website.....	M. Roenun	ONLINE
<i>Intermediate Algebra for General Education</i>					11:00-12:55pm S LEC	M. Roenun	MBA 312
Prerequisite: Mathematics 40 with a minimum grade of C or Mathematics 37 with a grade of P and evidence of having passed Levels A, B, and C or qualification by appropriate assessment				Section 4838 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4838 is linked with Math 150S, Section 0027 - S 1:00 p.m. to 2:05 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 12:55 p.m., in MBA 312 and contact the instructor at mroenun@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 12:55 p.m., in MBA 312. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4826	See Distance Education Website.....	M. Roenun	ONLINE	4839	See Distance Education Website.....	G. Manikandan	ONLINE
	8:30-10:50am S LEC	M. Roenun	MBA 312		9:00-10:55am F LEC	G. Manikandan	MBA 220
Section 4826 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:30 a.m. to 10:50 a.m., in MBA 312 and contact the instructor at mroenun@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday at 8:30 a.m. to 10:50 a.m., in MBA 312. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4839 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Friday, August 30, from 9:00 a.m. to 10:55 a.m. in MBA 220 and contact the instructor at gmanikandan@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 9:00 a.m. to 10:55 a.m., in MBA 220. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4827	See Distance Education Website.....	M. Lackpour	ONLINE	4840	See Distance Education Website.....	G. Manikandan	ONLINE
	11:00-1:20pm S LEC	M. Lackpour	MBA 111		11:15-1:10pm F LEC	G. Manikandan	MBA 220
Section 4827 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 1:20 p.m., in MBA 111 and contact the instructor at mlackpour@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 1:20 p.m., in MBA 111. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 4840 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4840 is linked with Math 150S, Section 0053 - F 1:15 p.m. to 2:20p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Friday, August 30, from 11:15 a.m. to 1:10 p.m. in MBA 220 and contact the instructor at gmanikandan@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 11:15 a.m. to 1:10 p.m., in MBA 220. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Evening Hours							
4830	See Distance Education Website.....	A. Hockman	ONLINE				
	5:30-7:50pm M LEC	A. Hockman	MBA 305				
Section 4830 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, August 26, from 5:30 p.m. to 7:50 p.m., in MBA 305 and contact the instructor at ahockman@elcamino.edu or you may be dropped from the course. This section will meet on campus every Monday, from 5:30 p.m. to 7:50 p.m., in MBA 305. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4832	See Distance Education Website.....	C. Schult Roman	ONLINE				
	5:30-7:50pm W LEC	C. Schult Roman	MBA 305				
Section 4832 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, from 5:30 p.m. to 7:50 p.m., in MBA 305 and contact the instructor at cschult@elcamino.edu or you may be dropped from the course. This section will meet on campus every Wednesday, from 5:30 p.m. to 7:50 p.m., in MBA 305. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Evening Hours

- 4843 See Distance Education Website C. Schult Roman ONLINE
6:30-8:25pm M LEC C. Schult Roman MBA 319
Section 4843 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, August 26, from 6:30 p.m. to 8:25 p.m., in MBA 319 and contact the instructor at cschult@elcamino.edu or you may be dropped from the course. This section will meet on campus every Monday, from 6:30 p.m. to 8:25 p.m., in MBA 319. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4843 is a large lecture class.
- 4844 See Distance Education Website A. Hockman ONLINE
6:30-8:25pm W LEC A. Hockman MBA 319
Section 4844 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4844 is linked with Math 150S, Section 0054 - W 8:30 p.m. to 9:35 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Wednesday, August 29, from 6:30 p.m. to 8:25 p.m., in MBA 319 and contact the instructor at ahockman@elcamino.edu or you may be dropped from the course. This section will meet on campus every Wednesday, from 6:30 p.m. to 8:25 p.m., in MBA 319. Section 4844 is a large lecture class. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Oceanography 10 - 4 Units

Introduction to Oceanography

Recommended Preparation: eligibility for English 1A

- 4857 See Distance Education Website T. Noyes ONLINE
9:30-12:40pm F LAB T. Noyes NATS 218
Section 4857 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must login and complete the online orientation the first week of the semester or you may be dropped from the course. Instructions are available on the instructor's website: www.elcamino.edu/faculty/tnoyes. This section will meet on Fridays, from 9:30 a.m. to 12:40 p.m. On campus meetings will be held in NATS 218. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Real Estate 11 - 3 Units

Real Estate Principles

Recommended Preparation: eligibility for English 1A

Evening Hours

- 4372 See Distance Education Website J. Yeressian ONLINE
6:30-9:40pm M LEC J. Yeressian MBA 210
Section 4372 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Monday, August 26th from 6:30 p.m. to 9:40 p.m. in MBA 210 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 210. Section 4372 meets for 8 weeks from August 24th to October 18th. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd.

Real Estate 13 - 3 Units

Real Estate Practice

Recommended Preparation: Real Estate 11 or concurrent enrollment or California Bureau of Real Estate (BRE) license or equivalent experience

Evening Hours

- 4373 See Distance Education Website V. DeLuca ONLINE
6:30-9:40pm M LEC V. DeLuca MBA 106
Section 4373 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, October 21, from 6:30 p.m. to 9:40 p.m., in MBA 106 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 106. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd. Section 4373 meets for 8 weeks from October 21 to December 13, 2019.

Real Estate 19 - 3 Units

Real Property Management

Recommended Preparation: Real Estate 11, 12A, or California Bureau of Real Estate (BRE) license or California Bureau of Real Estate Appraisers (BREA) license or equivalent experience; Business 15

Evening Hours

- 4370 See Distance Education Website J. Yeressian ONLINE
6:30-7:45pm Th LEC J. Yeressian MBA 202
Section 4370 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Thursday, August 29 from 6:30 p.m. to 7:45 p.m. in MBA 202 or you may be dropped from the course. This section will meet on campus every Thursday from 6:30 p.m. to 7:45 p.m. in MBA 202. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd.

Economics

(Division of Behavioral & Social Sciences 310-660-3735)

Economics 1 - 3 Units

Principles of Economics: Macroeconomics

Prerequisite: Mathematics 73 or 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment
Recommended Preparation: eligibility for English 1A

- 2237 7:45-9:10am MW LEC Staff SOCS 118
2239 9:30-10:55am TTh LEC Staff SOCS 117
2242 9:30-12:40pm F LEC M. Fradkin SOCS 212
Section 2242 is designed for students in the Honors Transfer Program.
2245 11:15-12:40pm MW LEC B. Marschall SOCS 118
2249 2:00-3:25pm TTh LEC T. Carter SOCS 122
2251 3:00-4:25pm MW LEC T. Carter SOCS 122
2255 4:00-5:25pm TTh LEC T. Carter SOCS 122

Evening Hours

- 2259 6:00-9:10pm W LEC F. Tahernia SOCS 122
4103 See Distance Education Website T. Carter ONLINE
Section 4103 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.
4105 See Distance Education Website T. Carter ONLINE
Section 4105 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.
4107 See Distance Education Website B. Marschall ONLINE
Section 4107 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.
4111 See Distance Education Website M. Fradkin ONLINE
Section 4111 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4111 meets for 8 weeks from: August 24 to October 18, 2019.

Economics 2 - 3 Units

Principles of Economics: Microeconomics Theory

Prerequisite: Economics 1 with a minimum grade of C

- 2265 7:45-9:10am TTh LEC Staff SOCS 117
2267 9:30-10:55am MW LEC B. Marschall SOCS 118
2271 1:00-2:25pm MW LEC Staff SOCS 118

Evening Hours

- 2273 6:00-9:35pm M LEC F. Tahernia SOCS 122
4113 See Distance Education Website M. Keskinel ONLINE
Section 4113 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4115	See Distance Education Website	M. Fradkin	ONLINE	Educational Development 36 - 3 Units			
Section 4115 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4115 meets for 8 weeks from: October 19 to December 13, 2019.				<i>Writing Skills for Students with Learning Differences</i>			
				Recommended Preparation: students should ideally read with fluency and comprehension skills commensurate at a sixth grade reading level			
				Note: formerly Educational Development 36ab			
4265	9:00-9:50am M LEC	K. Holmes	COMM 307	4265	9:00-9:50am M LEC	K. Holmes	COMM 307
	10:00-11:05am M LAB	K. Holmes	COMM 307		10:00-11:05am M LAB	K. Holmes	COMM 307
	9:00-10:05am W LEC	K. Holmes	COMM 307		9:00-10:05am W LEC	K. Holmes	COMM 307
	10:15-11:05am W LAB	K. Holmes	COMM 307		10:15-11:05am W LAB	K. Holmes	COMM 307
4266	9:00-9:50am T LEC	D. Littles	COMM 305	4266	9:00-9:50am T LEC	D. Littles	COMM 305
	10:00-11:05am T LAB	D. Littles	COMM 305		10:00-11:05am T LAB	D. Littles	COMM 305
	9:00-10:05am Th LEC	D. Littles	COMM 305		9:00-10:05am Th LEC	D. Littles	COMM 305
	10:15-11:05am Th LAB	D. Littles	COMM 305		10:15-11:05am Th LAB	D. Littles	COMM 305
Educational Development 37 - 1 Unit				Educational Development 37 - 1 Unit			
<i>Increased Learning Performance: English</i>				<i>Increased Learning Performance: English</i>			
Enrollment Limitation: concurrent enrollment in an El Camino College English course				Enrollment Limitation: concurrent enrollment in an El Camino College English course			
Note: This course is appropriate for students with disabilities. Pass/no pass only.				Note: This course is appropriate for students with disabilities. Pass/no pass only.			
4267	11:30-12:55pm TTh LAB	J. Collette	COMM 304	4267	11:30-12:55pm TTh LAB	J. Collette	COMM 304
Section 4267 supports reading, writing and grammar skills in other courses and is taught in American Sign Language.				Section 4267 supports reading, writing and grammar skills in other courses and is taught in American Sign Language.			
4269	11:30-12:55pm TTh LAB	J. Land	COMM 305	4269	11:30-12:55pm TTh LAB	J. Land	COMM 305
4270	2:15-3:40pm MW LAB	D. Littles	COMM 305	4270	2:15-3:40pm MW LAB	D. Littles	COMM 305
Educational Development 38 - 1 Unit				Educational Development 38 - 1 Unit			
<i>Increased Learning Performance: Mathematics</i>				<i>Increased Learning Performance: Mathematics</i>			
Enrollment Limitation: concurrent enrollment in an El Camino College Mathematics course				Enrollment Limitation: concurrent enrollment in an El Camino College Mathematics course			
Note: This course is appropriate for students with disabilities. Pass/no pass only.				Note: This course is appropriate for students with disabilities. Pass/no pass only.			
4273	11:00-12:25pm MW LAB	J. Hill	COMM 309	4273	11:00-12:25pm MW LAB	J. Hill	COMM 309
4274	12:00-1:25pm MW LAB	T. Lau	COMM 307	4274	12:00-1:25pm MW LAB	T. Lau	COMM 307
4276	2:00-3:25pm TTh LAB	J. Land	COMM 305	4276	2:00-3:25pm TTh LAB	J. Land	COMM 305
Educational Development 41 - 1 Unit				Educational Development 41 - 1 Unit			
<i>Assistive Computer Technology</i>				<i>Assistive Computer Technology</i>			
Recommended Preparation: Basic computer literacy skills and ability to type 5 words per minute				Recommended Preparation: Basic computer literacy skills and ability to type 5 words per minute			
Note: formerly Educational Development 41abcd				Note: formerly Educational Development 41abcd			
4278	3:40 Hours to be arranged	J. Hill	SRC 104	4278	3:40 Hours to be arranged	J. Hill	SRC 104
3 hours and 20 minutes of arranged lab per week are to be scheduled by the student between the hours of 9:00 a.m. and 4:00 p.m., Monday through Thursday. Lab hours must be confirmed with the instructor.				3 hours and 20 minutes of arranged lab per week are to be scheduled by the student between the hours of 9:00 a.m. and 4:00 p.m., Monday through Thursday. Lab hours must be confirmed with the instructor.			
Educational Development 140 - 2 Units				Educational Development 140 - 2 Units			
<i>Assisted Computer Literacy</i>				<i>Assisted Computer Literacy</i>			
Recommended Preparation: minimum typing speed of 5 words per minute				Recommended Preparation: minimum typing speed of 5 words per minute			
Note: formerly Educational Development 40				Note: formerly Educational Development 40			
4285	2:00-2:50pm M LEC	T. Lau	SRC 104	4285	2:00-2:50pm M LEC	T. Lau	SRC 104
	3:00-3:50pm M LAB	T. Lau	SRC 104		3:00-3:50pm M LAB	T. Lau	SRC 104
	2:00-3:05pm W LEC	T. Lau	SRC 104		2:00-3:05pm W LEC	T. Lau	SRC 104

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Electronics and Computer Hardware Technology

(Division of Industry & Technology 310-660-3600)

Electronics and Computer Hardware Technology 11 - 3 Units

Introduction to Electronics

7451	9:30-10:20am T LEC	R. Diaz	ITEC 209
	10:45-12:50pm TTh LAB	R. Diaz	ITEC 209
	9:30-10:35am Th LEC	R. Diaz	ITEC 209

Evening Hours

7456	6:00-6:50pm T LEC	S. Cocca	ITEC 208
	7:15-9:20pm TTh LAB	S. Cocca	ITEC 208
	6:00-7:05pm Th LEC	S. Cocca	ITEC 208

Electronics and Computer Hardware Technology 22 - 3 Units

Basic Electronic Fabrication

Evening Hours

7464	6:00-6:50pm M LEC	S. Cocca	ITEC 208
	7:15-9:20pm MW LAB	S. Cocca	ITEC 208
	6:00-7:05pm W LEC	S. Cocca	ITEC 208

Electronics and Computer Hardware Technology 110 - 3 Units

Introduction to Direct and Alternating Current Circuits

Prerequisite: Electronics and Computer Hardware Technology 11 with a minimum grade of C

7468	9:30-10:20am M LEC	S. Cocca	ITEC 208
	10:45-12:50pm MW LAB	S. Cocca	ITEC 208
	9:30-10:35am W LEC	S. Cocca	ITEC 208

Electronics and Computer Hardware Technology 120 - 3 Units

Semiconductor Circuits I

Recommended Preparation: Electronics and Computer Hardware Technology 11 or equivalent

Evening Hours

7470	6:00-6:50pm M LEC	R. Diaz	ITEC 209
	7:15-9:20pm MW LAB	R. Diaz	ITEC 209
	6:00-7:05pm W LEC	R. Diaz	ITEC 209

Electronics and Computer Hardware Technology 130 - 3 Units

Digital Systems and Computer Logic I

Recommended Preparation: Electronics and Computer Hardware Technology 11

Evening Hours

7480	6:00-6:50pm T LEC	R. Diaz	ITEC 209
	7:15-9:20pm TTh LAB	R. Diaz	ITEC 209
	6:00-7:05pm Th LEC	R. Diaz	ITEC 209

Electronics and Computer Hardware Technology 140 - 4 Units

Computer Systems and Hardware Technologies

Recommended Preparation: Electronics and Computer Hardware Technology 11 and Computer Information Systems 13 or equivalent

7485	2:00-3:25pm MW LEC	P. Akhigbe	ITEC 213
	3:40-5:45pm MW LAB	P. Akhigbe	ITEC 213

Electronics and Computer Hardware Technology 146 -

CompTIA Network+ Certification Preparation for Computer Hardware Systems

Prerequisite: one semester of Electronics and Computer Hardware Technology 140ab with a minimum grade of C

Note: formerly Electronics and Computer Hardware Technology 146ab

Evening Hours

7487	6:00-7:25pm TTh LEC	A. Farshad	ITEC 213
	7:40-9:45pm TTh LAB	A. Farshad	ITEC 213

Electronics and Computer Hardware Technology 99 - 1-3

Independent Study

Enrollment Limitation: two courses in Electronics and Computer Hardware Technology with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work

Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Electronics and Computer Hardware Technology 99abc

7475	3.00 Hours to be arranged	S. Cocca	TBA
------	---------------------------	----------	-----

Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.

Engineering

(Division of Mathematical Sciences 310-660-3200)

Engineering 1 - 2 Units

Introduction to Engineering

0172	8:00-10:05am F LEC	Staff	MBA 215
0174	11:15-1:35pm M LEC	Staff	MBA 217
Section 0174 is designed for students in the First Year Experience Program.			
0176	11:15-1:20pm W LEC	Staff	MBA 217

Evening Hours

0181	6:30-8:35pm W LEC	Staff	MBA 311
------	-------------------	-------	---------

Engineering 9 - 3 Units

Engineering Mechanics - Statics

Prerequisite: Physics 1A and Mathematics 191 with a minimum grade of C

Evening Hours

0182	7:00-8:25pm MW LEC	Staff	MBA 207
------	--------------------	-------	---------

Engineering Technology

(Division of Industry & Technology 310-660-3600)

Engineering Technology 10 - 3 Units

Principles of Engineering Technology

7502	1:00-1:50pm M LEC	E. Carlson	ITEC 17
	2:15-4:20pm MW LAB	E. Carlson	ITEC 17
	1:00-2:05pm W LEC	E. Carlson	ITEC 17

Engineering Technology 12 - 3 Units

Introduction to Engineering Design

7513	12:00-12:50pm T LEC	D. Valladares	ITEC 32
	1:15-3:20pm TTh LAB	D. Valladares	ITEC 32
	12:00-1:05pm Th LEC	D. Valladares	ITEC 32

ENGL 1A + ENGL 1AS SECTIONS OPEN TO ALL STUDENTS

Students placed into ENGL 1A + ENGL 1AS must take both courses together. Each section of 1AS is paired with a specific section of ENGL 1A taught by the same instructor, as listed below. Please see the English Placement Chart for more information.

6101	ENGL 1A	M/W	8:00 am-10:05 am	J. Bostick	H 205	4.0
6201	ENGL 1AS	M/W	10:10 am- 11:15 am	J. Bostick	H 205	2.0
6102	ENGL 1A	M/W	8:00am -10:05 am	V. Cliett	H 205	4.0
6202	ENGL 1AS	M/W	10:10am - 11:15 am	V. Cliett	H 207	2.0
6103	ENGL 1A	M/W	8:00am -10:05 am	J. Phear	M H208 / W H213	4.0
6203	ENGL 1AS	M/W	10:10am - 11:05am	J. Phear	M H208 / W H213	2.0
6105	ENGL 1A	M/W	8:00am -10:05 am	Staff	H214	4.0
6205	ENGL 1AS	M/W	10:10am - 11:05am	Staff	H214	2.0
6110	ENGL 1A	T/TH	8:00am -10:05 am	M. McDermitt	TBA	4.0
6210	ENGL 1AS	T/TH	10:10am - 11:05am	M. McDermitt	H205	2.0
6111	ENGL 1A	T/TH	8:00am-10:05 am	C. Glover	H208	4.0
6211	ENGL 1AS	T/TH	10:10am - 11:05am	C. Glover	H208	2.0
6125	ENGL 1A	T/TH	9:00am - 11:05am	R. Lewitzki	H213	4.0
6225	ENGL 1AS	T/TH	11:10am - 12:15pm	R. Lewitzki	H213	2.0
6133	ENGL 1A	M/W	10:15am - 12:20pm	R. Ketai	H215	4.0
6233	ENGL 1AS	M/W	12:25pm -1:30pm	R. Ketai	H215	2.0
6134	ENGL 1A	M/W	10:15am - 12:20pm	S. Schwartz	H102	4.0
6234	ENGL 1AS	M/W	12:25pm - 1:30pm	S. Schwartz	M H102 / W H101	2.0
6138	ENGL 1A	T/TH	10:15am - 12:20pm	R. Ketai	H307	4.0
6238	ENGL 1AS	T/TH	12:25pm - 1:30pm	R. Ketai	T H307 / TH H313	2.0
6141	ENGL 1A	M/W	11:30am - 1:35pm	E. Brenes	H205	4.0
6241	ENGL 1AS	M/W	1:40pm - 2:45pm	E. Brenes	H205	2.0
6153	ENGL 1A	M/W	1:00pm - 3:05pm	C. Nagao	H202	4.0
6253	ENGL 1AS	M/W	3:10pm - 4:15pm	C. Nagao	H202	2.0
6154	ENGL 1A	M/W	1:00pm - 3:05pm	A. Carr	H308	4.0
6254	ENGL 1AS	M/W	3:10pm - 4:15pm	A. Carr	H308	2.0
6157	ENGL 1A	T/TH	1:00pm - 3:05pm	Staff	H202	4.0
6257	ENGL 1AS	T/TH	3:10pm - 4:15pm	Staff	H202	2.0

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
6161	ENGL 1A	T/TH	2:00pm - 4:05pm	S. Schwartz	H111	4.0	
6261	ENGL 1AS	T/TH	4:10pm - 5:15pm	S. Schwartz	H111	2.0	
6167	ENGL 1A	T/TH	2:00pm - 4:05pm	S. Corbin	H204	4.0	
6267	ENGL 1AS	T/TH	4:10pm - 5:15pm	S. Corbin	H204	2.0	
6172	ENGL 1A	M/W	4:30pm - 6:35pm	C. Nagao	H202	4.0	
6272	ENGL 1AS	M/W	6:40pm - 7:45pm	C. Nagao	H202	2.0	
6176	ENGL 1A	T/TH	4:00pm - 6:05pm	Staff	H108	4.0	
6276	ENGL 1AS	T/TH	6:10pm - 7:15pm	Staff	H108	2.0	
6186	ENGL 1A	M/W	6:00pm - 8:05pm	Staff	H205	4.0	
6286	ENGL 1AS	M/W	8:10pm - 9:15pm	Staff	H205	2.0	
6192	ENGL 1A	T/TH	6:00pm - 8:05pm	Staff	H202	4.0	
6292	ENGL 1AS	T/TH	8:10pm - 9:15pm	Staff	H202	2.0	
4015	ENGL 1A	Online	Online	K. Degnan	Online	4.0	
6015	ENGL 1AS	T	2:00pm - 4:05pm	K. Degnan	H209	2.0	
4035	ENGL 1A	Online	Online	K. Degnan	Online	4.0	
6035	ENGL 1AS	TH	2:00pm - 4:05pm	K. Degnan	H209	2.0	

English Placement Chart

After filling out the placement survey at MyECC, you will be directed toward a particular English course. This chart is designed to help you understand your English placement.

HS GPA of 2.6 and above: ENGL 1A

This is a college-level English course that is designed to teach academic reading and writing skills. In this 4-hour/week class, you will read challenging books and articles, and you will write multiple academic essays. The biggest assignment is an essay that is at least 2,000-words long, where you do your own research and find a minimum of 5 sources. **This is a challenging course, but you can succeed if you commit your time and effort, and if you seek out the support of others.**

+

HS GPA of 2.59 and below: ENGL 1A + ENGL 1AS

If your high school GPA is 2.59 and below, you will be required to take ENGL 1AS with ENGL 1A. This is a great deal because you will spend an extra 2 hours a week with your instructor, and you will have a tutor and a counselor dedicated to your class. **The work you do in ENGL 1AS is tailored to help you succeed in ENGL 1A. Even if you have a 2.6 or higher, you can still choose to enroll in ENGL 1A + ENGL 1AS.**

Optional but Recommended for
HS GPA of 1.89 and below:

ENGL 1

This is an optional course for students who would like an extra semester of preparation before starting ENGL 1A or ENGL 1A + ENGL 1AS. It is especially recommended for students with GPAs of 1.89 or lower. However, it is open to any student. Consider this course a “bridge” into college-level English, where you will be able to brush up on your reading and writing skills before starting ENGL 1A or ENGL 1A + 1AS. ENGL 1 is a more low-stakes class where students can adjust to the expectations of college and boost their confidence and skills.

English

(Division of Humanities 310-660-3316)

English 1 - 3 Units

Integrated Reading/Writing

6040	8:00-9:25am MW LEC	E. Takamine	H 110
6041	8:00-9:25am MW LEC	J. Millea	MBA 415
6045	8:00-9:25am TTh LEC	K. Dossani	H 202
6046	8:00-9:25am TTh LEC	E. Walker	MBA 415
6050	10:15-11:40am MW LEC	C. Glover	H 210
6055	10:15-11:40am TTh LEC	S. Leinen	MBA 415
6064	12:30-1:55pm MW LEC	E. Takamine	H 313
6065	12:30-1:55pm TTh LEC	K. Dossani	H 204
6070	1:00-2:25pm MW LEC	S. Schwartz	H 315
6077	2:00-3:25pm TTh LEC	C. Glover	H 301

Evening Hours

6080	6:00-9:10pm T LEC	K. Webb	H 301
6082	6:00-9:10pm W LEC	S. Desimone	H 207
6084	6:00-9:10pm Th LEC	K. Webb	H 301

ENGLISH 1A WITH 1AS COREQUISITES

English 1A - 4 Units

Reading and Composition

Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment

6101	8:00-10:05am MW LEC	J. Bostick	H 205
Section 6101 is linked with English 1AS, Section 6201. Mandatory enrollment in both sections is required.			
6102	8:00-10:05am MW LEC	V. Cliett	H 207
Section 6102 is linked with English 1AS, Section 6202. Mandatory enrollment in both sections is required.			

6103	8:00-10:05am M LEC	J. Phear	H 208
	8:00-10:05am W LEC	J. Phear	H 213
Section 6103 is linked with English 1AS, Section 6203. Mandatory enrollment in both sections is required.			
6104	8:00-10:05am MW LEC	R. Cerofeci	H 204
Section 6104 is designed for students in the First Year Experience Program. Section 6104 is linked with English 1AS, Section 6204. Mandatory enrollment in both sections is required.			
6105	8:00-10:05am MW LEC	Staff	H 214
Section 6105 is linked with English 1AS, Section 6205. Mandatory enrollment in both sections is required.			
6110	8:00-10:05am TTh LEC	M. McDermit	H 205
Section 6110 is linked with English 1AS, Section 6210. Mandatory enrollment in both sections is required.			
6111	8:00-10:05am TTh LEC	C. Glover	H 208
Section 6111 is linked with English 1AS, Section 6211. Mandatory enrollment in both sections is required.			
6112	8:00-10:05am TTh LEC	S. Ochoa	H 215
Section 6112 is designed for students in the Puente Program. Section 6112 is linked with English 1AS, Section 6212. Mandatory enrollment in both sections is required.			
6113	8:00-10:05am TTh LEC	E. Brenes	H 313
Section 6113 is designed for students in the Puente Program. Section 6113 is linked with English 1AS, Section 6213. Mandatory enrollment in both sections is required.			
6125	9:00-11:05am TTh LEC	R. Lewitzki	H 213
Section 6125 is linked with English 1AS, Section 6225. Mandatory enrollment in both sections is required.			
6128	9:30-11:35am TTh LEC	K. Jalloh	H 202
Section 6128 is designed for students in the Project Success Program. Section 6128 is linked with English 1AS, Section 6228. Mandatory enrollment in both sections is required.			
6133	10:15-12:20am MW LEC	R. Ketai	H 215
Section 6133 is linked with English 1AS, Section 6233. Mandatory enrollment in both sections is required.			
6134	10:15-12:20pm MW LEC	S. Schwartz	H 102
Section 6134 is linked with English 1AS, Section 6234. Mandatory enrollment in both sections is required.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
6138	10:15-12:20pm TTh LEC	R. Ketai	H 307	6202	10:10-11:15am MW LEC	V. Cliett	H 207
6141	11:30-1:35pm MW LEC	E. Brenes	H 205	6203	10:10-11:15am M LEC	J. Phear	H 208
6143	11:45-1:50pm MW LEC	S. Corbin	H 206	6204	10:10-11:15am W LEC	J. Phear	H 213
6144	11:45-1:50pm MW LEC	R. Cerofeci	H 216	6205	10:10-11:15am MW LEC	Staff	H 214
6153	1:00-3:05pm MW LEC	C. Nagao	H 202	6210	10:10-11:15am TTh LEC	M. McDermitt	H 205
6154	1:00-3:05pm MW LEC	A. Carr	H 308	6211	10:10-11:15am TTh LEC	C. Glover	H 208
6157	1:00-3:05pm TTh LEC	Staff	H 202	6212	10:10-11:15am TTh LEC	S. Ochoa	H 215
6161	2:00-4:05pm TTh LEC	S. Schwartz	H 111	6213	10:10-11:15am TTh LEC	E. Brenes	H 313
6167	2:00-4:05pm TTh LEC	S. Corbin	H 204	6225	11:10-12:15pm TTh LEC	R. Lewitzki	H 213
6172	4:30-6:35pm MW LEC	C. Nagao	H 202	6228	11:40-12:45pm TTh LEC	K. Jalloh	H 202
6176	4:00-6:05pm TTh LEC	Staff	H 108	6233	12:25-1:30pm MW LEC	R. Ketai	H 215
6186	6:00-8:05pm MW LEC	Staff	H 205	6234	12:25-1:30pm M LEC	S. Schwartz	H 102
6192	6:00-8:05pm TTh LEC	Staff	H 202	6238	12:25-1:30pm W LEC	S. Schwartz	H 101
4015	See Distance Education Website	K. Degnan	ONLINE	6241	12:25-1:30pm T LEC	R. Ketai	H 307
4035	See Distance Education Website	K. Degnan	ONLINE	6243	12:25-1:30pm Th LEC	R. Ketai	H 313
ENGLISH 1AS COREQUISITES				6244	1:40-2:45pm MW LEC	E. Brenes	H 205
English 1AS - 2 Units				6253	1:55-3:00pm MW LEC	S. Corbin	H 206
<i>Reading and Composition Support</i>				6254	1:55-3:00pm MW LEC	R. Cerofeci	H 216
Recommended Preparation: qualification by appropriate assessment				6257	3:10-4:15pm MW LEC	C. Nagao	H 202
Corequisite: English 1A				6261	3:10-4:15pm TTh LEC	Staff	H 202
6015	2:00-4:05pm T LEC	K. Degnan	H 209	6267	4:10-5:15pm TTh LEC	S. Schwartz	H 111
6035	2:00-4:05pm Th LEC	K. Degnan	H 209	6272	4:10-5:15pm TTh LEC	S. Corbin	H 204
6201	10:10-11:15am MW LEC	J. Bostick	H 205	6276	6:40-7:45pm MW LEC	C. Nagao	H 202

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
ENGLISH 1A WITHOUT COREQUISITES							
English 1A - 4 Units							
Reading and Composition							
Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment							
6315	7:00-9:05am MW LEC	L. Hong	H 111	6397	10:15-12:20pm MW LEC	M. Leiby	H 103
6317	7:00-9:05am TTh LEC	A. Zucker	H 305	6398	10:15-12:20pm M LEC	S. Donnell	H 312
6319	7:15-9:20am TTh LEC	Staff	H 301		10:15-12:20pm W LEC	S. Donnell	MBBM 138
6321	7:30-9:35am MW LEC	B. Isaacs	H 314	6400	10:15-12:20pm MW LEC	S. Merz	H 302
6322	7:45-9:50am MW LEC	Staff	H 215	6403	10:15-12:20pm TTh LEC	J. Gallagher	H 312
6323	7:45-9:00am MWF LEC	Staff	H 112	6404	10:15-12:20pm TTh LEC	T. Cody	H 311
6324	7:45-9:00am MWF LEC	J. Hector	H 306	6405	10:15-12:20pm TTh LEC	B. Budrovich	MBBM 136
6331	8:00-10:05am MW LEC	C. Glover	H 216	6406	10:15-12:20pm TTh LEC	K. Lugo	H 216
Section 6331 is designed for students in the First Year Experience Program.							
6332	8:00-10:05am MW LEC	C. Page	H 108	6407	10:15-12:20pm TTh LEC	S. Corbin	H 212
Section 6332 is designed for students in the First Year Experience Program.							
6333	8:00-10:05am M LEC	J. Adams	H 309	6408	10:15-12:20pm TTh LEC	J. Annick	ITEC 116
	8:00-10:05am W LEC	J. Adams	H 315	6409	10:15-12:20pm TTh LEC	L. Phillips	COMM 303
6334	8:00-10:05am MW LEC	G. Shulman	H 211	6410	10:15-12:20pm TTh LEC	D. Panto	H 204
6335	8:00-10:05am MW LEC	M. Leiby	H 103	6412	10:15-11:30am MWF LEC	S. Lamborn	H 216
6336	8:00-10:05am MW LEC	Staff	MBBM 138	6417	10:15-11:30am MWF LEC	Staff	H 311
6337	8:00-10:05am MW LEC	C. Henson	H 102	6418	10:30-12:35pm WF LEC	K. Sullivan	H 303
6338	8:00-10:05am MW LEC	Staff	H 307	6419	11:15-1:20pm MW LEC	A. Sharp	H 204
6339	8:00-10:05am M LEC	E. Kelley	H 303	6420	11:30-1:35pm MW LEC	J. Sandor	H 307
	8:00-10:05am W LEC	E. Kelley	H 313	6421	11:30-1:35pm MW LEC	L. Welsh	H 314
Section 6339 is designed for students in the First Year Experience Program.							
6340	8:00-10:05am MW LEC	D. Crotwell	H 209	6424	11:45-1:50pm MW LEC	C. Henson	H 104
Section 6340 is designed for students in the First Year Experience Program.							
6343	8:00-10:05am MW LEC	S. Donnell	H 308	6426	11:45-1:50pm MW LEC	C. Page	H 214
6346	8:00-10:05am MW LEC	A. Mavromati	H 311	Section 6426 is designed for students in the KEAS Program.			
Section 6346 is designed for students in the First Year Experience Program.							
6350	8:00-10:05am M LEC	T. Huynh	H 313	6427	11:45-1:50pm MW LEC	J. Millea	H 112
	8:00-10:05am W LEC	T. Huynh	H 309	6428	11:45-1:50pm MW LEC	N. Husain	H 311
6351	8:00-10:05am MW LEC	M. Stover	H 302	6430	11:45-1:50pm TTh LEC	S. Gray	H 205
6352	8:00-10:05am M LEC	M. Ozima	H 315	6431	11:45-1:50pm TTh LEC	A. Davies	H 314
	8:00-10:05am W LEC	M. Ozima	H 303	6435	12:30-2:35pm MW LEC	S. Merz	MBA 415
6353	8:00-10:05am MW LEC	Staff	H 212	6437	12:30-2:35pm MW LEC	R. Arehart	H 210
6354	8:00-10:05am TTh LEC	T. Cody	H 304	6438	12:30-2:35pm MW LEC	T. Huynh	H 302
6355	8:00-10:05am TTh LEC	J. Annick	H 105	6439	12:30-2:35pm TTh LEC	J. Hall	ITEC 219
Section 6355 is designed for students in the First Year Experience Program.							
6356	8:00-10:05am TTh LEC	J. Gallagher	H 211	6440	12:30-2:35pm TTh LEC	M. Magnesi	COMM 303
6358	8:00-10:05am TTh LEC	C. Tino-Sandoval	H 307	6441	12:30-2:35pm TTh LEC	M. McDermit	H 213
6359	8:00-10:05am TTh LEC	S. Gray	ITEC 116	6442	1:00-3:05pm MW LEC	E. Armao	H 316
6360	8:00-10:05am TTh LEC	E. Gavitt	H 212	6444	1:00-3:05pm MW LEC	B. Halonen	H 304
Section 6360 is designed for students in the First Year Experience Program.							
6361	8:00-10:05am TTh LEC	S. Burnham	H 216	6454	1:00-3:05pm TTh LEC	R. Sandowicz	H 303
6362	8:00-10:05am TTh LEC	D. Thompson	H 214	6455	1:00-3:05pm TTh LEC	K. Lugo	H 206
Section 6362 is designed for students in the First Year Experience Program.							
6363	8:00-10:05am TTh LEC	L. Phillips	H 302	6456	1:15-3:20pm TTh LEC	K. Krizan	H 102
6364	8:00-10:05am TTh LEC	D. Stansbury	H 206	6457	2:00-4:05pm MW LEC	N. Husain	H 111
6365	8:00-10:05am W LEC	J. Heffner	MBBM 134	6458	2:00-4:05pm MW LEC	A. Sharp	H 112
	8:00-10:05am F LEC	J. Heffner	H 311	6459	2:00-4:05pm TTh LEC	A. Sharp	H 314
6366	8:00-12:15pm F LEC	S. Desimone	H 308	6461	2:00-4:05pm TTh LEC	A. Ackerman	H 302
Section 6366 meets on Fridays. Class will not meet on November 29, 2019.							
6367	8:00-12:15pm S LEC	J. Heffner	MUSI 202	6462	2:00-4:05pm TTh LEC	T. Lovell	H 107
Section 6366 meets on Saturdays. Class will not meet on November 30, 2019.							
6368	9:00-11:05am MW LEC	L. Welsh	H 316	Section 6462 is designed for students in the NSF STEM CS Cohort Program.			
6369	9:00-11:05am TTh LEC	J. Hall	H 314	6464	2:00-4:05pm TTh LEC	C. Nagao	H 216
6370	9:00-11:05am TTh LEC	A. Harmon	MBBM 134		Section 6464 is linked through the Student Equity Reenvisioned Project with History 102, Section 2359. Mandatory enrollment in both sections is required.		
6371	9:00-10:15am MWF LEC	S. Herdzina	H 112	6467	2:00-4:05pm TTh LEC	J. Sandor	H 205
6372	9:15-11:20am MW LEC	R. Arehart	H 202	6469	3:00-5:05pm MW LEC	V. Cliett	H 207
6373	9:30-11:35am MW LEC	L. Hong	H 101	6471	3:45-5:50pm MW LEC	J. McMahon	H 316
6375	9:30-11:35am TTh LEC	J. Douglas	H 301	6472	3:45-5:50pm MW LEC	E. Armao	H 312
6389	10:15-12:20pm MW LEC	A. Mavromati	H 315	6477	3:45-5:50pm TTh LEC	J. Wietting	H 206
6390	10:15-12:20pm MW LEC	B. Isaacs	H 308	6480	4:15-6:20pm MW LEC	Staff	H 301
6392	10:15-12:20pm MW LEC	E. Kelley	H 306	6481	4:15-6:20pm TTh LEC	A. Ackerman	H 216
Section 6392 is designed for students in the First Year Experience Program.							
6393	10:15-12:20pm MW LEC	B. Halonen	H 108	6482	4:15-6:20pm TTh LEC	C. Margrave	H 207
6394	10:15-12:20pm MW LEC	B. Budrovich	H 212	6724	7:30-8:45am MWF LEC	A. Sharifi	H 316
6395	10:15-12:20pm MW LEC	D. Crotwell	H 209	Section 6724 is recommended for ESL students.			
Section 6395 is designed for students in the First Year Experience Program.							
6396	10:15-12:20pm MW LEC	M. Mattern	H 304	6733	2:00-4:05pm TTh LEC	E. Uyemura	H 310
Section 6396 is designed for students in the First Year Experience Program.							
Evening Hours							
				6483	6:00-8:05pm MW LEC	C. Phillips	H 212
				6484	6:00-8:05pm MW LEC	J. McMahon	H 316
				6487	6:00-8:05pm TTh LEC	J. Wietting	H 204
				6489	6:00-8:05pm TTh LEC	J. Holt-Molina	H 206
				6490	6:00-8:05pm TTh LEC	R. Sandowicz	H 315
				6491	8:15-10:20pm TTh LEC	A. Kirk	H 108
				6735	6:30-8:35pm MW LEC	Staff	H 211
				Section 6735 is recommended for ESL students.			
				4604	See Distance Education Website	J. Sandor	ONLINE
				Section 4604 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4605	See Distance Education Website	J. Jung	ONLINE	English 1AH - 4 Units			
Section 4605 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Honors Reading and Composition</i>			
Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment				Note: Students may take either English 1A or English 1AH. Duplicate credit will not be awarded for English 1A and English 1AH.			
4606	See Distance Education Website	J. Sandor	ONLINE	6492	8:00-10:05am MW LEC	S. Burnham	H 304
Section 4606 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 6492 is designed for students in the Honors Transfer Program.			
4607	See Distance Education Website	J. Jung	ONLINE	6493	8:00-10:05am TTh LEC	A. Davies	H 303
Section 4607 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 6493 is designed for students in the Honors Transfer Program.			
4608	See Distance Education Website	S. Merz	ONLINE	6495	10:15-12:20pm TTh LEC	R. Williams	H 214
Section 4608 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 6495 is designed for students in the Honors Transfer Program.			
4609	See Distance Education Website	S. Merz	ONLINE	6498	2:00-4:05pm MW LEC	M. Mattern	H 311
Section 4609 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 6498 is designed for students in the Honors Transfer Program.			
4610	See Distance Education Website	R. Lewitzki	ONLINE	6499	2:00-4:05pm TTh LEC	R. Lewitzki	H 110
Section 4610 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Section 6499 is designed for students in the Honors Transfer Program.			
4670	See Distance Education Website	P. Marcoux	ONLINE	English 1B - 3 Units			
8:00-10:05am Th LEC				<i>Literature and Composition</i>			
Section 4670 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, 2019 from 8:00 a.m. to 10:05 a.m. in Humanities 204 or you may be dropped from the course. This section will meet on campus every Thursday from 8:00 a.m. to 10:05 a.m. in Humanities 204. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
4671	See Distance Education Website	P. Marcoux	ONLINE	6500	7:45-9:10am TTh LEC	D. Crotwell	H 210
8:00-10:05am T LEC				6501	7:45-9:10am TTh LEC	B. Isaacs	H 209
Section 4671 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 204 or you may be dropped from the course. This section will meet on campus every Tuesday from 8:00 a.m.-10:05 a.m. in Humanities 204. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				6503	8:00-11:10am F LEC	A. Zucker	H 102
4672	See Distance Education Website	B. Peppard	ONLINE	Section 6503 meets on Fridays. Class will not meet on November 23, 2019.			
8:00-10:05am Th LEC				6510	9:30-10:55am TTh LEC	L. Hong	H 316
Section 4672 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 309 or you may be dropped from the course. This section will meet on campus every Thursday from 8:00 a.m.-10:05 a.m. in Humanities 309. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				6514	11:15-12:40pm TTh LEC	B. Isaacs	H 303
4673	See Distance Education Website	B. Peppard	ONLINE	6515	2:00-3:25pm MW LEC	J. Gallagher	H 105
8:00-10:05am W LEC				6516	2:00-3:25pm TTh LEC	C. Page	H 103
Section 4673 is designed for students in the First Year Experience Program and is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, 2019 from 8:00 a.m.-10:05 a.m. in Humanities 208 or you may be dropped from the course. This section will meet on campus every Wednesday from 8:00 a.m.-10:05 a.m. in Humanities 208. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				6523	4:15-5:40pm MW LEC	J. Gallagher	H 306
				Evening Hours			
				6526	6:00-9:10pm T LEC	C. Page	H 209
				English 1BH - 3 Units			
				<i>Honors Literature and Composition</i>			
				Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
				Note: Students may take either English 1B or English 1BH. Duplicate credit will not be awarded for English 1B and English 1BH.			
				6531	11:15-12:40pm TTh LEC	M. Leiby	H 103
				Section 6531 is designed for students in the Honors Transfer Program.			
				English 1C - 3 Units			
				<i>Critical Thinking and Composition</i>			
				Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
				Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern.			
				6533	7:30-8:55am TTh LEC	A. Mavromati	H 213
				6535	7:45-9:10am TTh LEC	K. Runkle	H 112
				6536	7:45-9:10am TTh LEC	C. Henson	H 102
				6540	8:00-8:50am MW LEC	Y. Hawley	H 312
				8:00-9:05am F LEC			
				6543	8:00-8:50am MW LEC	K. Sullivan	H 202
				8:00-9:05am F LEC			
				6545	8:30-9:55am TTh LEC	S. Donnell	H 312
				6549	9:00-12:10pm S LEC	S. Hanrahan	MUSI 210
				Section 6549 meets on Saturdays. Class will not meet on November 30, 2019.			
				6554	9:15-10:05am MW LEC	J. Hector	H 104
				9:15-10:20am F LEC			
				6556	9:15-10:05am M LEC	K. Sullivan	H 312
				9:15-10:05am W LEC			
				9:15-10:20am F LEC			
				6560	9:30-10:55am MW LEC	T. Cody	H 310
				6562	9:30-10:55am TTh LEC	A. Mavromati	H 305
				6566	9:30-10:55am TTh LEC	B. Halonen	H 308
				6567	10:15-11:40am MW LEC	J. Annick	H 206
				6568	10:15-11:40am TTh LEC	S. Donnell	H 315
				6570	10:30-11:20am MW LEC	S. Herdzina	H 112
				10:30-11:35am F LEC			
				6571	11:15-12:40pm TTh LEC	K. Degnan	H 105
				6572	11:15-12:40pm TTh LEC	B. Halonen	H 210
				6573	11:15-12:40pm TTh LEC	C. Henson	H 316
				6574	11:30-12:55pm MW LEC	B. Peppard	H 213
				Section 6574 is designed for students in the First Year Experience Program.			
				6575	11:30-12:55pm TTh LEC	S. Burnham	H 208
				6576	11:30-12:55pm TTh LEC	C. Tino-Sandoval	H 215
				6577	12:30-1:55pm TTh LEC	K. Runkle	H 216

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
6578	1:00-2:25pm MW LEC	S. Burnham	MBBM 138	English 1CH - 3 Units			
6579	1:00-2:25pm TTh LEC	C. Daniel	H 315	<i>Honors Critical Thinking and Composition</i>			
6580	12:30-1:55pm MW LEC	J. Annick	H 106	Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
6581	11:15-12:40pm TTh LEC	M. Mattern	H 305	Note: Students may take either English 1C or English 1CH. Duplicate credit will not be awarded for English 1C and English 1CH.			
6582	2:00-3:25pm MW LEC	J. Shaw	H 314	6614	11:30-12:55pm MW LEC	T. Cody	H 207
6583	2:00-3:25pm TTh LEC	E. Armao	H 108	Section 6614 is designed for students in the Honors Transfer Program.			
6585	1:00-2:25pm MW LEC	J. Adams	MBBM 136	English 15A - 3 Units			
6586	1:00-2:25pm MW LEC	Staff	ITEC 219	<i>Survey of British Literature I</i>			
6587	2:00-3:25pm MW LEC	M. Stover	H 204	Prerequisite: English 1A or English 1AH with a minimum grade of C			
6588	2:00-3:25pm MW LEC	R. Farol	H 211	6617	7:45-9:10am TTh LEC	L. Hong	H 108
6589	2:00-3:25pm TTh LEC	J. McMahon	H 207	Evening Hours			
6590	2:00-3:25pm TTh LEC	M. Mattern	H 311	6618	6:30-9:40pm T LEC	C. Margrave	H 111
6591	2:00-3:25pm TTh LEC	D. Panto	H 105	English 20 - 3 Units			
6592	3:15-4:40pm MW LEC	C. Shaw	H 208	<i>Shakespeare's Plays-Tragedies and Romances</i>			
6593	4:00-5:25pm MW LEC	Staff	H 204	Prerequisite: eligibility for English 1A			
6594	4:15-5:40pm MW LEC	Staff	H 211	6621	1:00-2:25pm MW LEC	R. Williams	H 306
6595	4:15-5:40pm MW LEC	E. Hennessee	H 212	English 24A - 3 Units			
6596	4:15-5:40pm TTh LEC	E. Armao	H 110	<i>Creative Writing: Introduction to Poetry</i>			
6597	4:15-5:40pm TTh LEC	Staff	H 208	Recommended Preparation: eligibility for English 1A			
6599	4:15-5:40pm TTh LEC	J. McMahon	H 112	6625	9:30-10:55am TTh LEC	D. Crotwell	H 210
Evening Hours				English 25A - 3 Units			
6600	6:00-9:35pm M LEC	A. Imbarus	H 206	<i>Creative Writing: Introduction to the Craft of Fiction</i>			
6601	6:00-9:35pm M LEC	J. Jung	H 208	Recommended Preparation: eligibility for English 1A			
6604	6:00-9:10pm T LEC	J. Jung	H 311	6631	11:15-12:40pm TTh LEC	A. Sharp	ITEC 112
6605	6:30-9:40pm T LEC	L. Warrell	H 314	Evening Hours			
6608	6:30-9:40pm W LEC	A. Imbarus	H 111	6633	6:00-9:35pm M 111	J. Gallagher	H 312
6611	6:00-9:10pm Th LEC	Staff	H 104	English 30 - 3 Units			
6612	6:30-9:40pm Th LEC	J. Ali	H 211	<i>The English Bible as Literature</i>			
4628	See Distance Education Website	E. Kelley	ONLINE	Recommended Preparation: eligibility for English 1A			
Section 4628 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				4042	See Distance Education Website	B. Peppard	ONLINE
4629	See Distance Education Website	E. Kelley	ONLINE	Section 4042 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Section 4629 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				English 40A - 3 Units			
4630	See Distance Education Website	S. Ochoa	ONLINE	<i>American Literature</i>			
Section 4630 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				6643	9:30-10:55am TTh LEC	M. Leiby	H 103
4631	See Distance Education Website	L. Gaydosh	ONLINE	English 42 - 3 Units			
Section 4631 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Chicano and Latino Literature</i>			
4632	See Distance Education Website	L. Gaydosh	ONLINE	Prerequisite: eligibility for English 1A			
Section 4632 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				6644	11:30-12:55pm MW LEC	S. Ochoa	H 316
4633	See Distance Education Website	M. Harrison	ONLINE	English 78 - 3 Units			
Section 4633 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				<i>Creative Writing: Screenwriting</i>			
4685	See Distance Education Website	P. Marcoux	ONLINE	Prerequisite: eligibility for English 1A			
Section 4685 is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, 2019 from 11:15 a.m. to 12:40 p.m. in Humanities 308 or you may be dropped from the course. This section will meet on campus every Tuesday from 11:15 a.m. to 12:40 p.m. in Humanities 308. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				Note: formerly English 38ab			
11:15-12:40pm T LEC	P. Marcoux	H 308		Evening Hours			
6646	6:00-9:10pm T LEC	K. Krizan	H 309	English 100 - 0 Units			
				<i>Supervised Tutoring: Writing Center Laboratory</i>			
				Enrollment Limitation: referral by instructor or counselor based on assessed academic need			
				Note: 216 hours of lab are the maximum number of hours allowed per semester for this course. This course is repeatable and open for enrollment at registration and at any time during the semester.			
				6649	13.50 Hours to be arranged	B. Budrovich	H 122
				6650	13.50 Hours to be arranged	S. Frith	H 113
				Section 6650 is designed for Journalism students.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

English as a Second Language

(Division of Humanities 310-660-3316)

Note: Students must take the ESL Placement Test to help with the assessment of appropriate skill levels before enrolling in ESL classes. A student seeking review of a placement recommendation may obtain the appropriate form from the Testing Office. ESL classes taken at another college cannot be used for placement in the ESL program.

English as a Second Language 03D - 0 Units

Reading and Writing Level IV

Recommended Preparation: qualification by assessment or completion of English as a Second Language 03C; concurrent enrollment in English as a Second Language 02D

Evening Hours

6726 6:30-9:00pm MW LEC Staff..... H 307

English as a Second Language 51A - 4 Units

Introduction to English in Conversation

Recommended Preparation: qualification by assessment

Evening Hours

6651 6:30-9:00pm TTh LEC G. Shibata..... H 312

English as a Second Language 51B - 4 Units

Intermediate Listening, Speaking and Pronunciation

Prerequisite: ESL 51A with a minimum grade of C or qualification by assessment

6654 10:30-1:00pm TTh LEC A. Carr..... H 211

Evening Hours

6657 6:30-9:00pm MW LEC E. Geraghty H 108

English as a Second Language 51C - 4 Units

Advanced Listening, Speaking and Pronunciation

Prerequisite: ESL 51B with a minimum grade of C or qualification by assessment

6660 1:00-3:30pm MW LEC E. Uyemura..... H 305

English as a Second Language 52A - 4 Units

Introduction to Reading and Vocabulary Building

Recommended Preparation: qualification by assessment

6662 1:00-2:35pm MWF LEC V. Blaho H 207

6665 10:30-1:00pm TTh LEC R. Loya H 304

6668 3:45-6:15pm MW LEC R. Loya H 309

English as a Second Language 52B - 4 Units

Intermediate Reading and Vocabulary Building

Prerequisite: ESL 52A with a minimum grade of C or qualification by assessment

6671 7:45-10:15am TTh LEC A. Carr..... H 207

6677 10:30-1:00pm TTh LEC Staff..... H 310

6680 11:45-2:15pm MW LEC R. Loya H 310

6682 2:00-4:30pm TTh LEC D. Mochidome..... H 307

English as a Second Language 52C - 4 Units

Advanced Reading

Prerequisite: ESL 52B with a minimum grade of C or qualification by assessment

6686 10:30-1:00pm T LEC M. Kline..... H 302

10:30-1:00pm Th LEC M. Kline..... H 101

English as a Second Language 53A - 4 Units

Elementary Grammar and Writing

Recommended Preparation: qualification by assessment

6688 10:15-12:45pm MW LEC J. Simon..... H 305

6690 7:45-10:15am TTh LEC E. Uyemura..... H 109

6692 12:30-3:00pm MW LEC M. Kline..... H 301

Evening Hours

6694 6:30-9:00pm TTh LEC S. Atoofi..... H 310

English as a Second Language 53B - 4 Units

Intermediate Writing and Grammar

Prerequisite: ESL 53A with a minimum grade of C or qualification by assessment

6698 7:45-10:15am TTh LEC D. Mochidome..... H 310

6701 9:45-11:20am MWF LEC S. Nozaki H 314

6702 11:30-1:05pm MW LEC G. Hendricks H 211

11:30-1:05pm F LEC G. Hendricks H 215

6705 2:00-4:30pm MW LEC D. Mochidome..... H 307

6707 3:45-6:15pm MW LEC E. Geraghty H 314

English as a Second Language 53C - 4 Units

Advanced Essay Writing and Grammar

Prerequisite: ESL 53B with a minimum grade of C or qualification by assessment

Recommended Preparation: ESL 52B

6712 7:45-10:15am MW LEC J. Savina MBBM 136

6713 7:45-10:15am TTh LEC S. Allie MBBM 138

6716 10:30-12:05pm MW LEC J. Holt-Molina MBBM 136

10:30-12:05pm F LEC J. Holt-Molina H 103

6718 2:00-4:30pm T LEC E. Geraghty H 101

2:00-4:30pm Th LEC E. Geraghty H 109

Evening Hours

6722 6:30-9:00pm MW LEC M. Briggs..... H 309

4660 See Distance Education Website..... J. Simon..... ONLINE

1:00-3:30pm W LEC J. Simon..... H 103

Section 4660 is a Distance Education HYBRID course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday August 28, 2019, from 1:00 p.m. to 3:30 p.m., in Humanities 103 or you may be dropped from the course. This section will meet on campus every Wednesday from 1:00 p.m. to 3:30 p.m., in Humanities 103. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd.

Environmental Horticulture

(Division of Natural Sciences 310-660-3343)

Horticulture 53 - 3 Units

Soils and Fertilizers

Recommended Preparation: English 82 and Mathematics 40

Note: formerly Horticulture 40

Evening Hours

1231 6:00-8:05pm T LEC M. Luetzow NATS 206

6:00-9:10pm Th LAB M. Luetzow NATS 206

Horticulture 54 - 3 Units

Landscape Design

Recommended Preparation: Horticulture 55 or 56; English 82

Evening Hours

1238 6:00-9:10pm W LEC M. Luetzow PHYS 109

Environmental Technology

(Division of Industry & Technology 310-660-3600)

Environmental Technology 101 - 3 Units

Theory and Relevancy of Global Environmental Awareness

Recommended Preparation: eligibility for English 1A

Evening Hours

7519 6:00-9:20pm T LEC Staff..... ITEC 206

Environmental Technology 165 - 3 Units

Sustainable and Regenerative Practices in Site and Landscape Development

Recommended Preparation: eligibility for English 1A and Architecture 150A

7521 2:00-2:50pm T LEC D. Richardson ITEC 202

3:15-5:25pm TTh LAB D. Richardson ITEC 202

2:00-3:05pm Th LEC D. Richardson ITEC 202

Ethnic Studies

(Division of Behavioral & Social Sciences 310-660-3735)

Ethnic Studies 1 - 3 Units

Introduction to Ethnic Studies

Recommended Preparation: eligibility for English 1A

2279 9:30-10:55am MW LEC I. De La O SOCS 213

Section 2279 is designed for students in the Project Success Program.

2281 9:30-10:55am TTh LEC O. Gonzalez SOCS 207

2283 1:00-2:25pm MW LEC X. Herrera SOCS 121

Section 2283 is linked through the Student Equity Reenvisioned Project with History 101, Section 2319. Mandatory enrollment in both sections is required.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4117	See Distance Education Website	J. Arrieta	ONLINE	Fashion 23 - 2 Units			
Section 4117 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Fitting and Alterations</i>			
Prerequisite: one semester of Fashion 10ab with a minimum grade of C or equivalent				Evening Hours			
7543	6:00-6:50pm Th LEC	P. Ratcliff	ITEC 225A	Fashion 26A - 3 Units			
	7:00-10:10pm Th LAB	P. Ratcliff	ITEC 225A	<i>Basic Design and Patternmaking</i>			
Prerequisite: Fashion 10 with a minimum grade of C				Recommended Preparation: Mathematics 40			
7537	1:00-1:50pm T LEC	C. Williams	ITEC 225A	Fashion 27 - 3 Units			
	2:15-3:40pm TTh LAB	C. Williams	ITEC 225A	<i>Fashion Merchandising</i>			
	1:00-2:05pm Th LEC	C. Williams	ITEC 225A	Recommended Preparation: English A			
Fashion 29 - 3 Units				Evening Hours			
<i>Computer Aided Design/Patternmaking</i>				7538	6:00-9:10pm W LEC	S. Warren	ITEC 225A
Prerequisite: Fashion 26A with a minimum grade of C or equivalent				Fashion 31 - 3 Units			
Note: formerly Fashion 29ab				<i>History of Costume</i>			
7547	10:00-12:05pm S LEC	C. Gotts	ITEC 33	Recommended Preparation: eligibility for English 84			
	12:30-3:40pm S LAB	C. Gotts	ITEC 33	4793 See Distance Education Website			
Section 7547 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.				Section 4793 is a Distance Education online course. You must contact the instructor at bgoodwin@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
Fashion 35 - 2 Units				Fashion 41 - 3 Units			
<i>Applied Color Theory</i>				<i>Fashion Analysis and Selection</i>			
Recommended Preparation: English 84				Recommended Preparation: English A			
7544	2:00-3:50pm M LAB	V. Ashley	ITEC 225A	7546	12:30-1:55pm MW LEC	V. Ashley	ITEC 225A
	2:00-3:05pm W LEC	V. Ashley	ITEC 225A	Fashion 95 - 2-4 Units			
	3:15-4:25pm W LAB	V. Ashley	ITEC 225A	<i>Cooperative Work Experience Education</i>			
Section 7544 will not meet on Monday, September 2, 2019 or November 11, 2019.				Enrollment Limitation: Employment or volunteer work in a position related to the student's major or career goal by the second week of the semester. Completion of or current enrollment in one course from the major.			
Fashion 1 - 1 Unit				Note: formerly Fashion 95abcd To register, students must fill out a CWEE application and contact the CWEE instructor by the second week of the semester. Applications/Instructors are available in the Industry and Technology Division Office. The following scale reflects the equivalent units for hours worked:			
<i>Career Opportunities in Fashion</i>				2 Units = 10 hours worked per week			
7522	3:30-5:50pm Th LEC	C. Griffin	ITEC 111	3 Units = 15 hours worked per week			
Section 7522 meets from: October 19 to December 13, 2019.				4 Units = 20 hours worked per week			
Fashion 4 - 3 Units				Students must be enrolled in a minimum of 7 units (including CWEE); contact the Industry and Technology Division Office at (310) 660-3600 for more information.			
<i>Computer Fashion Illustration</i>				7552	2.0 Hours to be arranged	V. Ashley	TBA
Recommended Preparation: Fashion 15 or equivalent experience							
Note: formerly Fashion 4ab							
7527	10:00-10:50am T LEC	A. Owens	ITEC 218				
	11:15-1:20pm TTh LAB	A. Owens	ITEC 218				
	10:00-11:05am Th LEC	A. Owens	ITEC 218				
Fashion 10 - 3 Units							
<i>Clothing Construction I</i>							
Note: formerly Fashion 10ab							
7529	9:30-10:20am M LEC	V. Ashley	ITEC 225A				
	10:45-12:10pm MW LAB	V. Ashley	ITEC 225B				
	9:30-10:35am W LEC	V. Ashley	ITEC 225A				
Evening Hours							
7530	4:30-6:35pm T LEC	V. Ashley	ITEC 225A				
	6:45-9:55pm T LAB	V. Ashley	ITEC 225A				
Fashion 11 - 3 Units							
<i>Clothing Construction II</i>							
Prerequisite: Fashion 10 with a minimum grade of C or equivalent							
Note: formerly Fashion 11ab							
7532	9:30-10:20am T LEC	M. Jackson	ITEC 225A				
	10:45-12:10pm TTh LAB	M. Jackson	ITEC 225A				
	9:30-10:35am Th LEC	M. Jackson	ITEC 225A				
Fashion 15 - 2 Units							
<i>Beginning Fashion Illustration</i>							
Recommended Preparation: Art 217							
Note: formerly Fashion 15ab							
7534	10:00-11:05am F LEC	G. Baizer	ITEC 225A				
	11:15-2:25pm F LAB	G. Baizer	ITEC 225A				
Section 7534 meets on Fridays. The first class meeting is Friday, August 30, 2019. Class will not meet on November 29, 2019. Labs of Sections 7534 and 7536 are combined.							
Fashion 18 - 2 Units							
<i>Advanced Fashion Illustration Portfolio Techniques</i>							
Prerequisite: Fashion 16 with a minimum grade of C or equivalent							
Recommended Preparation: Art 217							
7536	11:15-2:25pm F LAB	G. Baizer	ITEC 225A				
	2:30-3:35pm F LEC	G. Baizer	ITEC 225A				
Section 7536 meets on Fridays. The first class meeting is Friday, August 30, 2019. Class will not meet on November 29, 2019. Labs of sections 7536 and 7534 are combined.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Fashion 99 - 1-3 Units

Independent Study

Enrollment Limitation: Two courses in Fashion with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work

Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Fashion 99abc

7558	1.00 Hours to be arranged	V. Ashley	TBA
------	---------------------------	-----------	-----

Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.

Film/Video

(Division of Fine Arts 310-660-3715)

Film/Video 100 - 3 Units

Introduction to Electronic Media

4900	7:45-9:10am TTh LEC	K. O'Brien	MUSI 7
------	---------------------	------------	--------

Film/Video 105 - 3 Units

Media Aesthetics

Recommended Preparation: English B

4903	2:00-5:35pm M LEC	E. Vafaieisfat	MUSI 7
------	-------------------	----------------	--------

Film/Video 110 - 3 Units

Film Appreciation

Recommended Preparation: eligibility for English 1A

Note: formerly Film/Video 1

4905	9:00-12:10pm F LEC	A. Agan	MUSI 7
4906	9:30-10:55am MW LEC	J. Bogdanski	MUSI 7
4907	9:30-10:55am TTh LEC	L. Almo	MUSI 7
4908	11:15-12:40pm MW LEC	J. Bogdanski	MUSI 7

Evening Hours

4910	6:00-9:35pm M LEC	E. Vafaieisfat	MUSI 7
4913	6:00-9:10pm W LEC	M. Keller	MUSI 7
4914	6:00-9:10pm Th LEC	M. Keller	MUSI 7

Film/Video 122 - 3 Units

Production I

Note: formerly Film/Video 22

4915	9:30-10:20am M LEC	K. O'Brien	MUSI 1
	10:20-11:45am M LAB	K. O'Brien	MUSI 1
	9:30-10:35am W LEC	K. O'Brien	MUSI 1
	10:35-12:00pm W LAB	K. O'Brien	MUSI 1

Film/Video 153 - 3 Units

American Independent Cinema

Recommended Preparation: Film/Video 110

Note: formerly Film/Video 53

4916	11:15-12:40pm TTh LEC	L. Almo	MUSI 211
------	-----------------------	---------	----------

Film/Video 154 - 3 Units

Regional Cinemas

Recommended Preparation: eligibility for English 1A

Note: formerly Film/Video 54

4917	7:45-9:10am MW LEC	K. O'Brien	MUSI 7
------	--------------------	------------	--------

Section 4917 will focus on the region of Italy.

Film/Video 234 - 3 Units

Camera and Lighting

Prerequisite: Film/Video 122 with a minimum grade of C

Note: formerly Film/Video 34

4921	9:30-10:20am T LEC	K. O'Brien	MUSI 1
	10:20-11:45am T LAB	K. O'Brien	MUSI 1
	9:30-10:35am Th LEC	K. O'Brien	MUSI 1
	10:35-12:00pm Th LAB	K. O'Brien	MUSI 1

Film/Video 236 - 3 Units

Editing

Note: formerly Film/Video 36

4923	2:00-2:50pm T LEC	L. Almo	MUSI 1
	2:50-4:15pm T LAB	L. Almo	MUSI 1
	2:00-3:05pm Th LEC	L. Almo	MUSI 1
	3:05-4:30pm Th LAB	L. Almo	MUSI 1
4925	9:00-11:05am F LEC	L. Almo	MUSI 1
	11:05-2:15pm F LAB	L. Almo	MUSI 1

Fire and Emergency Technology

(Division of Industry & Technology 310-660-3600)

Paramedic Program - Applications and information may be obtained from the Industry and Technology Division Office in Technical Arts Room 102 or by calling (310) 660-3593 extension 6589.

Fire and Emergency Technology 1 - 3 Units

Fire Protection Organization

Recommended Preparation: eligibility for English 1A

7572	7:30-8:55am TTh LEC	M. Hallock	ITEC 214
------	---------------------	------------	----------

Evening Hours

7574	6:30-9:40pm Th LEC	T. Dennis	ITEC 223
------	--------------------	-----------	----------

4795	See Distance Education Website	K. Coffelt	ONLINE
------	--------------------------------	------------	--------

Section 4795 is a Distance Education online course. You must contact the instructor at kcoffelt@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Fire and Emergency Technology 3 - 3 Units

Fundamentals of Personal Fire Safety and Survival

Recommended Preparation: Fire and Emergency Technology 1 and eligibility for English 1A

Evening Hours

7577	6:30-10:05pm M LEC	W. Warren	ITEC 214
------	--------------------	-----------	----------

Section 7577 will not meet on Monday, September 2 and November 11, 2019.

Fire and Emergency Technology 4 - 3 Units

Fire Company Organization and Management

Recommended Preparation: Fire and Emergency Technology 1; eligibility for English 1A

7578	1:30-5:05pm M LEC	K. Huben	ITEC 223
------	-------------------	----------	----------

Section 7578 will not meet on Monday, September 2, 2019 or November 11, 2019.

Fire and Emergency Technology 5 - 3 Units

Fire Behavior and Combustion

Recommended Preparation: Fire and Emergency Technology 1; eligibility for English 1A

7580	9:30-1:05pm M LEC	K. Huben	ITEC 223
------	-------------------	----------	----------

Section 7580 will not meet on Monday, September 2, 2019 or November 11, 2019.

Fire and Emergency Technology 6 - 3 Units

Building Construction for Fire Protection

Recommended Preparation: Fire and Emergency Technology 1; eligibility for English 1A

7583	9:00-12:10pm S LEC	A. Brown	ITEC 214
------	--------------------	----------	----------

..... D. Roman

Section 7583 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.

Evening Hours

7581	6:00-9:10pm W LEC	C. Suen	ITEC 223
------	-------------------	---------	----------

4779	See Distance Education Website	K. Coffelt	ONLINE
------	--------------------------------	------------	--------

Section 4779 is a Distance Education online course. You must contact the instructor at kcoffelt@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Fire and Emergency Technology 9 - 3 Units

Fire Apparatus and Equipment

Recommended Preparation: Fire and Emergency Technology 1 or 15 or equivalent; English 84 or eligibility for English 1A

Evening Hours

7584	6:30-9:40pm Th LEC	W. Warren	ITEC 214
------	--------------------	-----------	----------

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Fire and Emergency Technology 10 - 3 Units <i>Hazardous Materials</i> Recommended Preparation: Fire and Emergency Technology 1 and English 1A Evening Hours 7586 6:30-9:40pm T LEC Staff ITEC 214				Fire and Emergency Technology 133 - 6.5 Units <i>Basic and Advanced Life Support</i> Enrollment Limitation: Admission to Paramedical Technician Program 7963 9.00 Hours to be arranged M. Ferguson PTI Section 7963 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 15 - 15 Units <i>Fire Academy</i> Prerequisite: 1. Fire and Emergency Technology 1 with a minimum grade of C or equivalent 2. Fire and Emergency Technology 3 with a minimum grade of C or equivalent 3. Fire and Emergency Technology 5 with a minimum grade of C or equivalent 4. Fire and Emergency Technology 6 with a minimum grade of C in prerequisite or equivalent 5. Possession of a National Registry Card or possession of a valid Emergency Medical Technician (EMT) license as required by the California State Fire Marshal's Office 6. Pass the Fire Fighter Physical Agility Test (FPAT) or Candidate Physical Agility Test (CPAT) within the last 6 months as required by the California State Fire Marshal's Office 7. Pass a physical examination according to the National Fire Protection Association (NFPA) Standard #1582 8. Pass the El Camino College Fire Physical Qualification Test Note: Students must apply through the Industry and Technology Office. Students pay non-refundable fees for state certificates and 7587 8:00-10:05am MTWThF LEC J. Baumunk FA 10:15-11:50am MTWThF LAB J. Baumunk FA 1:00-3:10pm MTWThF LAB J. Baumunk FA Section 7587 meets for 16 weeks from: August 24 to December 13, 2019. Section 7587 meets at El Camino College Fire Academy, 206 West Beach Street, Inglewood, CA 90302. In order to attend the Fire Academy, students will be required to apply during open enrollment.				Fire and Emergency Technology 134 - 4 Units <i>Medical Emergencies</i> Enrollment Limitation: Admission to Paramedical Technician Program 7964 6.00 Hours to be arranged M. Ferguson PTI 1.00 Hours to be arranged M. Ferguson PTI Section 7964 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 19 - 3 Units <i>Fire Service Entrance Preparation</i> Recommended Preparation: Fire and Emergency Technology 1; English A and Mathematics 40 or 41A 7590 1:30-4:40pm W LEC W. Warren ITEC 214				Fire and Emergency Technology 135 - 2 Units <i>Traumatic Emergencies</i> Enrollment Limitation: Admission to Paramedical Technician Program 7965 3.00 Hours to be arranged M. Ferguson PTI Section 7965 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 20 - 3 Units <i>Fire Protection Equipment and Systems</i> Recommended Preparation: eligibility for English 1A 7592 9:30-12:40pm W LEC K. Huben ITEC 223				Fire and Emergency Technology 136 - 2 Units <i>Special Patient Emergencies</i> Enrollment Limitation: Admission to Paramedical Technician Program 7966 3.00 Hours to be arranged M. Ferguson PTI Section 7966 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 120 - 3 Units <i>Emergency Medical Foundations</i> 7599 8:00-11:35am F LEC A. Iqueda ITEC 222 12:00-3:30pm F LEC A. Iqueda ITEC 222 Section 7599 meets for 8 weeks from: October 19 to December 13, 2019. Section 7599 meets on Fridays. The first class meeting will be Friday, October 25, 2019. Class will not meet on Friday, November 29, 2019. 4772 See Distance Education Website A. Iqueda ONLINE Section 4772 is a Distance Education online course. You must contact the instructor at aiqueda@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .				Fire and Emergency Technology 137 - 2 Units <i>Emergency Medical Services (EMS)/Legal Aspects/Documentation</i> Enrollment Limitation: Admission to Paramedical Technician Program 7967 3.00 Hours to be arranged M. Ferguson PTI 1.00 Hours to be arranged M. Ferguson PTI Section 7967 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 130 - 2 Units <i>Basic Prehospital Care Principles</i> Enrollment Limitation: Admission to Paramedical Technician Program 7960 3.00 Hours to be arranged M. Ferguson PTI Section 7960 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.				Fire and Emergency Technology 138 - 3 Units <i>Paramedic Clinical Internship</i> Prerequisite: Fire and Emergency Technology 130, 131, 132, 133, 134, 135, 136 and 137 with a minimum grade of C in each prerequisite course Enrollment Limitation: admission to Paramedical Technician Program 7968 40.00 Hours to be arranged M. Ferguson PTI Section 7968 meets for 4 weeks from: September 27, 2019 to November 7, 2019. Section 7968 meets at Los Angeles County Paramedic Institute, 10100 Pioneer Boulevard, Suite 220, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 131 - 1.5 Units <i>Field Assessing and Reporting</i> Enrollment Limitation: Admission to Paramedical Technician Program 7961 2.00 Hours to be arranged M. Ferguson PTI 1.00 Hours to be arranged M. Ferguson PTI Section 7961 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.				Fire and Emergency Technology 139 - 8.5 Units <i>Paramedic Field Internship</i> Prerequisite: Fire and Emergency Technology 138 with a minimum grade of C Enrollment Limitation: admission to Paramedical Technician program 7959 60.00 Hours to be arranged M. Ferguson PTI Section 7959 meets for 8 weeks from: August 9, 2019, to October 9, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.			
Fire and Emergency Technology 132 - 1.5 Units <i>Prehospital Care Pharmacology</i> Enrollment Limitation: Admission to Paramedical Technician Program 7962 2.00 Hours to be arranged M. Ferguson PTI 1.00 Hours to be arranged M. Ferguson PTI Section 7962 is a 13 week course meeting from July 9, 2019 to September 26, 2019. The class meets at Paramedic Training Institute, 10100 Pioneer Blvd., Suite 200, Santa Fe Springs, CA 90670.				Fire and Emergency Technology 144 - Units 6.5 <i>Emergency Medical Technician</i> Prerequisite: Possession of a current Basic Life Support (BLS) for Healthcare Providers (HCP) certification or BLS for Prehospital Providers (PHP) certification. Must be issued by the American Heart Association or American Red Cross and not expire less than six months from the start date of class. Note: Students successfully completing this course with an average grade of B or above will be eligible to take the National Registry of Emergency Medical Technicians (NREMT) written exam. Students are required to pay for a background check and additional material fees. Proof of immunizations is required to complete hospital and ambulance field work and must include: Measles-Mumps-Rubella (MMR), Tetanus-Diphtheria- Pertussis (Tdap), Varicella, and Tuberculosis results. This course is repeatable 7600 9:00-12:05pm MW LEC R. Carey ITEC 222 12:10-3:20pm MW LAB R. Carey ITEC 222 3:30-6:35pm MW LEC R. Carey ITEC 222 Section 7600 meets for 8 weeks from August 24 to October 18, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

7602	9:00-12:05pm TTh LEC	R. Carey	ITEC 222
	12:10-3:20pm TTh LAB	R. Carey	ITEC 222
	3:30-6:35pm TTh LEC	R. Carey	ITEC 222

Section 7602 meets for 8 weeks from August 24 to October 18, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

7604	9:00-12:05pm MW LEC	R. Carey	ITEC 222
	12:10-3:20pm MW LAB	R. Carey	ITEC 222
	3:30-6:35pm MW LEC	R. Carey	ITEC 222

Section 7604 meets from October 19 to December 13, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

7606	9:00-12:05pm TTh LEC	R. Carey	ITEC 222
	12:10-3:20pm TTh LAB	R. Carey	ITEC 222
	3:30-6:35pm TTh LEC	R. Carey	ITEC 222

Section 7606 meets for 8 weeks from October 19 to December 13, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

7608	9:00-11:50am S LEC	M. Malonzo	ITEC 222
	12:00-3:10pm S LAB	M. Malonzo	ITEC 222
	3:15-6:05pm S LEC	M. Malonzo	ITEC 222

Section 7608 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

Evening Hours

7610	6:45-9:35pm TTh LEC	R. Carey	ITEC 222
	6:45-9:55pm W LAB	R. Carey	ITEC 222

Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

Fire and Emergency Technology 150 - 2 Units

Fire Specialized Training

Prerequisite: 1. Successful completion of a California State Fire Marshal certified fire academy. 2. Proof of passing the Emergency Medical Technician (EMT) National Registry Examination. 3. Furnish proof of a current negative Tuberculosis Test (TB). Test must taken within 12 months and valid during class period. 4. Completion of background investigation. Background investigation to be completed prior to attending the first class session. See the Division Office of Industry and Technology for details.

7850	1.00 Hours to be arranged	J. Henderson	TORF
	4.60 Hours to be arranged	J. Henderson	TORF

Section 7850 meets from May 13, 2019 to August 30, 2019. Section 7850 is firefighter in service training provided in conjunction with Torrance Fire Department, 1701 Crenshaw Boulevard, Torrance, CA 90501.

First Aid

(Division of Health Sciences & Athletics 310-660-3545)

First Aid 1 - 3 Units

First Aid, Cardiopulmonary Resuscitation (CPR) and Basic Emergency Care

Recommended Preparation: eligibility for English A or English 84

Note: Certifying agencies charge an administrative fee for students who pass the exams and wish to receive certification. Obtaining certification documentation from these agencies is optional. Students may be required to obtain proof of certification for other needs or outside agency requirements. El Camino College is not a certifying agency.

8059	7:45-9:10am TTh LEC	T. Granger	PE-S 209
------	---------------------	------------	----------

8060	9:30-10:55am TTh LEC	Staff	PE-S 209
------	----------------------	-------	----------

8068	1:00-2:25pm MW LEC	T. Granger	PE-S 209
------	--------------------	------------	----------

Evening Hours

8073	6:30-7:55pm TTh LEC	R. Blount	PE-S 209
------	---------------------	-----------	----------

4570	See Distance Education Website	T. Granger	ONLINE
------	--------------------------------	------------	--------

	5:00-8:10pm W LEC	T. Granger	PE-S 209
--	-------------------	------------	----------

Section 4570 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, from 5:00 p.m. to 8:10 p.m., in PE-S 209 or you may be dropped from the course. This section will meet on campus every Wednesday from 5:00 p.m. to 8:10 p.m., in PE-S 209. Section 4570 meets for 8 weeks from August 28 to October 18, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

French

(Division of Humanities 310-660-3316)

French 1 - 4 Units

Elementary French I

Recommended Preparation: eligibility for English 1A

Note: This course is comparable to two years of high school French.

6752	7:45-10:15am MW LEC	Staff	H 105
------	---------------------	-------	-------

6754	10:30-1:00pm MW LEC	A. Class	H 105
------	---------------------	----------	-------

6758	11:45-1:20pm MWF LEC	A. Gard	H 107
------	----------------------	---------	-------

Evening Hours

6762	6:30-9:00pm MW LEC	Z. Chakhchir	H 107
------	--------------------	--------------	-------

French 2 - 4 Units

Elementary French II

Prerequisite: French 1 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to two years of high school French.

6765	11:00-1:30pm MW LEC	A. Vardazaryan	H 109
------	---------------------	----------------	-------

French 3 - 4 Units

Intermediate French I

Prerequisite: French 2 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to three years of high school French.

6766	8:00-10:30am TTh LEC	Staff	H 306
------	----------------------	-------	-------

French 4 - 4 Units

Intermediate French II

Prerequisite: French 3 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to four years of high school French.

6768	10:45-1:15pm TTh LEC	Staff	H 306
------	----------------------	-------	-------

French 21 - 2 Units

Beginning Conversational French

Prerequisite: French 1 with a minimum grade of C or equivalent

Note: formerly French 21ab

6774	1:30-3:35pm W LEC	M. McGuire	H 209
------	-------------------	------------	-------

Section 6774 is combined with section 6776.

French 22 - 2 Units

Intermediate Conversational French

Prerequisite: French 2, French 21 with a minimum grade of C in prerequisite or equivalent

Note: formerly French 22ab

6776	1:30-3:35pm W LEC	M. McGuire	H 209
------	-------------------	------------	-------

Section 6776 is combined with section 6774.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Geography

(Division of Natural Sciences 310-660-3343)

Geography 1 - 3 Units

Physical Geography

Recommended Preparation: English 84

1252	7:45-9:10am MW LEC	J. Gard	NATS 219
1253	7:45-9:10am TTh LEC	J. Gard	NATS 219
1254	9:30-10:55am MW LEC	J. Gard	NATS 219
1258	9:30-10:55am TTh LEC	R. Donegan	NATS 205
1260	11:15-12:40pm MW LEC	J. Gard	NATS 219
1262	11:15-12:40pm TTh LEC	R. Donegan	NATS 205
1263	2:00-3:25pm TTh LEC	R. Donegan	NATS 205

Evening Hours

1265	5:00-8:10pm W LEC	M. Ebner	NATS 205
4859	See Distance Education Website	J. Gard	ONLINE

Section 4859 is a Distance Education online course. You must contact the instructor at jgard@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Geography 2 - 3 Units

Cultural Geography

Recommended Preparation: eligibility for English 1A

1271	9:30-10:55am MW LEC	R. Donegan	NATS 205
1272	11:15-12:40pm MW LEC	R. Donegan	NATS 218

Geography 5 - 3 Units

World Regional Geography

Recommended Preparation: eligibility for English 1A

1274	11:15-12:40pm MW LEC	M. Ebner	NATS 205
1275	11:15-12:40pm TTh LEC	M. Ebner	NATS 219

Geography 5H - 3 Units

Honors World Regional Geography

Recommended Preparation: eligibility for English 1A or English 1AH

1277	1:00-2:25pm MW LEC	M. Ebner	NATS 205
------	--------------------	----------	----------

Section 1277 is designed for students in the Honors Transfer Program.

Geography 6 - 1 Unit

Physical Geography Laboratory

Prerequisite: Geography 1 with a minimum grade of C or concurrent enrollment

1280	2:00-5:10pm T LAB	J. Garcia Sanchez	NATS 219
------	-------------------	-------------------	----------

Evening Hours

1281	5:00-8:35pm M LAB	M. Ebner	NATS 219
------	-------------------	----------	----------

Class will not meet on September 2 and November 11, 2019.

Geography 9 - 3 Units

Weather and Climate

Recommended Preparation: English 82

1282	9:30-10:55am TTh LEC	E. Goldmann	NATS 219
------	----------------------	-------------	----------

Geology

(Division of Natural Sciences 310-660-3343)

Geology 1 - 3 Units

Physical Geology

Recommended Preparation: English 84

Note: Four units of laboratory science credit will be granted with concurrent or subsequent enrollment in a geology laboratory course.

1284	7:45-9:10am TTh LEC	J. Amin	NATS 206
1285	8:00-11:10am F LEC	S. McCabe-Glynn	NATS 206
1287	9:30-10:55am TTh LEC	J. Amin	NATS 206
1288	11:15-12:40pm TTh LEC	J. Holliday	NATS 206
1289	1:00-2:25pm MW LEC	R. Bouse	NATS 206
1290	2:45-4:10pm MW LEC	C. Herzig	NATS 219

Evening Hours

1292	6:00-9:10pm T LEC	C. Herzig	NATS 219
------	-------------------	-----------	----------

4854	See Distance Education Website	S. Di Fiori	ONLINE
------	--------------------------------	-------------	--------

Section 4854 is a Distance Education online course. You must contact the instructor at sdifiori@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

4855	See Distance Education Website	S. Di Fiori	ONLINE
------	--------------------------------	-------------	--------

Section 4855 is a Distance Education online course. You must contact the instructor at sdifiori@elcamino.edu for course information before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Geology 2 - 3 Units

History of Planet Earth

Recommended Preparation: Geology 1 and eligibility for English 1A

Note: Four units of laboratory science credit will be granted with concurrent or subsequent enrollment in Geology 4 or 30 or 32

1294	2:00-5:10pm T LEC	C. Herzig	NATS 206
------	-------------------	-----------	----------

Geology 3 - 1 Unit

Physical Geology Laboratory

Prerequisite: Geology 1 with a minimum grade of C or concurrent enrollment

1296	2:00-5:10pm Th LAB	J. Amin	NATS 219
------	--------------------	---------	----------

Evening Hours

1297	6:00-9:10pm Th LAB	C. Herzig	NATS 219
------	--------------------	-----------	----------

Geology 4 - 1 Unit

History of Planet Earth Laboratory

Prerequisite: Geology 2 with a minimum grade of C or concurrent enrollment

1298	2:00-5:10pm Th LAB	C. Herzig	NATS 206
------	--------------------	-----------	----------

Geology 7 - 3 Units

Environmental Science I

Recommended Preparation: English 84

1299	11:30-12:55pm TTh LEC	T. Noyes	NATS 218
------	-----------------------	----------	----------

Geology 36 - 1 Unit

Geology Laboratory of Coastal California

Prerequisite: Geology 1 with a minimum grade of C or concurrent enrollment

Recommended Preparation: English 84

Note: Credit may be earned in Geology 30, 32, 34, and 36; however, only one course (one unit) will be transferable. Some labs will be held in the field on weekends at arranged times. UC does not accept Geology 30, 32, 34, or 36 for the Physical Science laboratory requirement.

Evening Hours

1300	6:00-9:10pm W LAB	J. Holliday	NATS 219
------	-------------------	-------------	----------

Section 1300 meets from: August 28 to October 16, 2019. Geology 36 meets on 6 evenings. In addition, students must attend a 4 day field trip (34 hours and 40 minutes to be arranged for the field trip).

Geology 99 - 1-3 Units

Independent Study

Enrollment Limitation: two Earth Science courses with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work

Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Geology 99abc

1283	1.00 Hours to be arranged	Staff	TBA
------	---------------------------	-------	-----

German

(Division of Humanities 310-660-3316)

German 1 - 4 Units

Elementary German I

Recommended Preparation: eligibility for English 1A

Note: This course is comparable to two years of high school German.

6780	1:00-3:30pm TTh LEC	I. Van Rensselaer	H 210
------	---------------------	-------------------	-------

Evening Hours

6779	6:30-9:00pm MW LEC	C. Stevens	H 210
------	--------------------	------------	-------

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

History

(Division of Behavioral & Social Sciences 310-660-3735)

History 101 - 3 Units

United States History to 1877

Recommended Preparation: eligibility for English 1A

2301	7:45-9:10am MW LEC	H. Herrera Thomas	SOCS 209
Section 2301 is a myPATH course that applies equity-minded and culturally responsive instruction and embeds supports services and PASS Mentors. Section 2301 is open to all students.			
2303	7:45-9:10am TTh LEC	J. Melton	SOCS 123
2307	8:00-9:25am WF LEC	J. Arrieta	JSHS
Section 2307 meets at Junipero Serra High School, 14830 South Van Ness Avenue, Gardena, CA 90249.			
2313	9:30-10:55am MW LEC	L. Smith	SOCS 122
2315	9:30-10:55am TTh LEC	J. Melton	SOCS 123
2317	9:30-12:40pm F LEC	L. Smith	SOCS 207
2319	11:15-12:40pm MW LEC	S. Uribe	SOCS 127
Section 2319 is linked through the Student Equity Reenvisioned Project with Ethnic Studies 1, Section 2283. Mandatory enrollment in both sections is required.			
2321	11:15-12:40pm TTh LEC	A. Verge	ARTB 354
2325	11:15-12:40pm TTh LEC	S. Uribe	SOCS 120
2329	1:00-2:25pm MW LEC	B. Goldenberg	SOCS 201
Section 2329 is designed for students in the First Year Experience Program.			
2331	1:00-2:25pm MW LEC	L. Smith	SOCS 123
2333	2:00-3:25pm TTh LEC	P. Swendson	SOCS 206
2335	2:00-3:25pm TTh LEC	S. Panski	SOCS 120

Evening Hours

2343	6:00-9:10pm W LEC	O. Teal	SOCS 212
Section 2343 includes online class assignments.			
4121	See Distance Education Website	H. Herrera Thomas	ONLINE
Section 4121 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4121 is a myPATH course that applies equity-minded and culturally responsive instruction and embeds supports services and PASS Mentors. Section 4121 is open to all students.			
4123	See Distance Education Website	S. Panski	ONLINE
Section 4123 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4125	See Distance Education Website	D. Black	ONLINE
Section 4125 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4127	See Distance Education Website	H. Herrera Thomas	ONLINE
Section 4127 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4127 meets for 8 weeks from: August 24 to October 18, 2019.			
4129	See Distance Education Website	H. Herrera Thomas	ONLINE
Section 4129 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4129 meets for 8 weeks from: October 19 to December 13, 2019.			

History 102 - 3 Units

United States History from 1877 to the Present

Recommended Preparation: eligibility for English 1A

2345	7:45-9:10am MW LEC	B. Goldenberg	SOCS 208
Section 2345 is designed for students in the First Year Experience Program.			
2347	7:45-9:10am TTh LEC	D. Walker	SOCS 119
2351	9:30-10:55am MW LEC	A. Verge	ARTB 354
Section 2351 is designed for students in the Honors Transfer Program.			
2353	9:30-10:55am MW LEC	S. Uribe	SOCS 127
2357	9:30-10:55am TTh LEC	A. Verge	ARTB 354
2359	9:30-10:55am TTh LEC	J. Baranski	SOCS 208
Section 2359 is linked through the Student Equity Reenvisioned Project with English 1A, Section 6464. Mandatory enrollment in both sections is required.			

2361	9:30-12:40pm F LEC	A. Jaaska	SOCS 117
2363	11:15-12:40pm MW LEC	J. Baranski	SOCS 208
2365	11:15-12:40pm TTh LEC	O. Teal	SOCS 206
Section 2365 is a myPATH course that applies equity-minded and culturally responsive instruction and embeds supports services and PASS Mentors. Section 2365 is open to all students.			
2367	1:00-2:25pm MW LEC	J. Baranski	SOCS 208
Section 2367 is designed for students in the First Year Experience Program.			
2371	1:00-2:25pm MW LEC	S. Uribe	SOCS 127
2373	2:00-3:25pm TTh LEC	A. Verge	ARTB 354
2375	2:00-3:25pm TTh LEC	K. Resnick	SOCS 209

Evening Hours

2379	6:00-9:10pm T LEC	J. Baranski	SOCS 208
4133	See Distance Education Website	O. Teal	ONLINE
Section 4133 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4135	See Distance Education Website	O. Teal	ONLINE
Section 4135 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4137	See Distance Education Website	P. Swendson	ONLINE
Section 4137 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4139	See Distance Education Website	P. Swendson	ONLINE
Section 4139 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4141	See Distance Education Website	D. Black	ONLINE
Section 4141 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

History 105 - 3 Units

Women and American History from the Colonial Era to 1877

Recommended Preparation: eligibility for English 1A

2385	9:30-10:55am TTh LEC	S. Uribe	SOCS 120
History 105 is only offered in the Fall semester.			

History 108 - 3 Units

United States History: The American Indian Experience

Recommended Preparation: eligibility for English 1A

2391	11:15-12:40pm MW LEC	M. Fraga	SOCS 123
History 108 is only offered in the Fall semester.			

History 110 - 3 Units

The African American in the United States to 1877

Recommended Preparation: eligibility for English 1A

2393	9:30-10:55am TTh LEC	D. Walker	SOCS 119
Section 2393 is designed for students in the Project Success Program.			

Evening Hours

2395	6:00-9:10pm T LEC	D. Walker	SOCS 119
------	-------------------	-----------	----------

History 111 - 3 Units

The African American in the United States, 1877 to the Present

Recommended Preparation: eligibility for English 1A

Evening Hours

2397	6:00-9:10pm W LEC	D. Walker	SOCS 119
------	-------------------	-----------	----------

History 112 - 3 Units

History of the Chicano in the United States

Recommended Preparation: eligibility for English 1A

2405	7:45-9:10am TTh LEC	J. Arrieta	SOCS 212
2409	9:30-10:55am MW LEC	X. Herrera	SOCS 121
2411	9:30-12:40pm F LEC	I. De La O	SOCS 123

Evening Hours

2413	6:00-9:10pm W LEC	X. Herrera	SOCS 121
------	-------------------	------------	----------

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

History 114 - 3 Units

History of the Asian American in the United States

Recommended Preparation: eligibility for English 1A

2415	9:30-10:55am MW LEC	H. Herrera Thomas	SOCS 209
------	---------------------	-------------------	----------

History 114 is only offered in the Fall semester.

History 122 - 3 Units

United States Social History: Cultural Pluralism in America

Recommended Preparation: eligibility for English 1A

2417	9:30-10:55am TTh LEC	O. Teal	SOCS 206
------	----------------------	---------	----------

Section 2417 is designed for students in the Honors Transfer Program.

History 128 - 3 Units

History of California

Recommended Preparation: eligibility for English 1A

2419	11:15-12:40pm MW LEC	A. Verge	ARTB 354
------	----------------------	----------	----------

History 129 - 3 Units

History of Los Angeles

Recommended Preparation: eligibility for English 1A

2421	11:15-12:40pm TTh LEC	J. Baranski	SOCS 208
------	-----------------------	-------------	----------

Section 2421 is designed for students in the First Year Experience Program. History 129 is only offered in the Fall semester.

History 140 - 3 Units

History of Early Civilizations

Recommended Preparation: eligibility for English 1A

2423	9:30-10:55am MW LEC	M. Fraga	SOCS 212
2425	9:30-10:55am TTh LEC	J. Suarez	SOCS 127

Section 2425 is linked through the Student Equity Reenvisioned Project with Sociology 101, Section 2925. Mandatory enrollment in both sections is required.

2427	11:15-12:40pm TTh LEC	K. Resnick	SOCS 209
4143	See Distance Education Website	E. Pacas	ONLINE

Section 4143 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

4145	See Distance Education Website	E. Pacas	ONLINE
------	--------------------------------	----------	--------

Section 4145 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

History 141 - 3 Units

History of Modern Civilizations

Recommended Preparation: eligibility for English 1A

2431	9:30-10:55am TTh LEC	K. Resnick	SOCS 209
4147	See Distance Education Website	A. Jaaska	ONLINE

Section 4147 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

History 152 - 3 Units

History of Latin America Through Independence

Recommended Preparation: eligibility for English 1A

2441	11:15-12:40pm TTh LEC	D. Walker	SOCS 119
------	-----------------------	-----------	----------

History 154 - 3 Units

A History of Mexico

Recommended Preparation: eligibility for English 1A

2445	7:45-9:10am TTh LEC	J. Suarez	SOCS 127
------	---------------------	-----------	----------

Section 2445 includes online classroom instruction and/or online class assignments.

Honors Transfer Program Courses

(310-660-3815)

This is a list of Honors Transfer Program courses offered this semester. Students in the Honors Transfer Program must be certain that they enroll in at least one Honors Transfer Program course.

Art 208H - 3 Units

Honors History of American Art

Recommended Preparation: eligibility for English 1A

Note: Students may take either Art 208 or Art 208H. Duplicate credit will not be awarded for Art 208 and Art 208H.

5166	1:00-2:25pm MW LEC	K. Whitney	ARTB 1
------	--------------------	------------	--------

Section 5166 is designed for students in the Honors Transfer Program.

Astronomy 25H - 3 Units

Honors Stars and Galaxies

Recommended Preparation: English 1A or English 1AH

Note: Students may take either Astronomy 25 or Astronomy 25H. Duplicate credit will not be awarded for Astronomy 25 and Astronomy 25H.

1066	4:00-5:25pm TTh LEC	P. Hacking	PLAN
------	---------------------	------------	------

Section 1066 is designed for students in the Honors Transfer Program.

Biology 10H - 4 Units

Honors Fundamentals of Biology

Recommended Preparation: eligibility for English 1A

Note: Students may take either Biology 10 or Biology 10H. Duplicate credit will not be awarded for Biology 10 and Biology 10H.

1082	9:00-10:25am MW LEC	N. Freeman	NATS 127
	10:35-12:00pm MW LAB	N. Freeman	NATS 127

Section 1082 is designed for students in the Honors Transfer Program.

Biology 101H - 5 Units

Honors Principles of Biology I

Prerequisite: Chemistry 4 or Chemistry 4H with a minimum grade of C in prerequisite or equivalent

Recommended Preparation: eligibility for English 1A or English 1AH

Note: Students may take either Biology 101 or Biology 101H. Duplicate credit will not be awarded for Biology 101 and Biology 101H.

1116	1:00-2:25pm MW LEC	K. Villatoro	LS 108
	2:00-5:10pm TTh LAB	K. Villatoro	LS 105

Section 1116 is designed for students in the Honors Transfer Program.

Biology 102H - 5 Units

Honors Principles of Biology II

Prerequisite: Chemistry 1A with a minimum grade of C or equivalent

Recommended Preparation: eligibility for English 1A or English 1AH

Note: Students may take either Biology 102 or Biology 102H. Duplicate credit will not be awarded for Biology 102 and Biology 102H.

1118	9:00-12:10pm MW LAB	T. Palos	LS 105
	9:00-10:25am TTh LEC	T. Palos	LS 108

Section 1118 is designed for students in the Honors Transfer Program.

Business 1A - 4 Units

Financial Accounting

Recommended Preparation: eligibility for English 1A

3024	2:00-4:30pm M LEC	K. Hull	MBA 203
	2:00-3:30pm W LEC	K. Hull	MBA 203
	3:40-4:30pm W LAB	K. Hull	MBA 203

Section 3024 is designed for students in the Honors Transfer Program.

Communication Studies 100 - 3 Units

Public Speaking

Recommended Preparation: eligibility for English 1A

Note: formerly Communication Studies 1

5764	11:15-12:40pm MW LEC	D. Crossman	MUSI 202
------	----------------------	-------------	----------

Section 5764 is designed for Students in the Honors Transfer Program.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Computer Science 1 - 4 Units				History 122 - 3 Units			
<i>Problem Solving and Program Design Using C++</i>				<i>United States Social History: Cultural Pluralism in America</i>			
Prerequisite: Mathematics 170 with a minimum grade of C or equivalent skill				Recommended Preparation: eligibility for English 1A			
0112	2:00-3:25pm TTh LAB	M. Ghyam	MBA 315	2417	9:30-10:55am TTh LEC	O. Teal	SOCS 206
	3:35-5:00pm TTh LEC	M. Ghyam	MBA 315	Section 2417 is designed for students in the Honors Transfer Program.			
Section 0112 Lecture is combined with Section 0114 Lecture. Section 0112 is designed for students in the Honors Transfer Program.				Mathematics 150H - 4 Units			
0114	3:35-5:00pm TTh LEC	M. Ghyam	MBA 315	<i>Honors Elementary Statistics with Probability</i>			
	5:10-6:35pm TTh LAB	M. Ghyam	MBA 315	Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment			
Section 0114 Lecture is combined with Section 0112 Lecture. Section 0114 is designed for students in the Honors Transfer Program.				Note: Students may take either Mathematics 150 or Mathematics 150H. Duplicate credit will not be awarded for Mathematics 150 and Mathematics 150H. The maximum UC credit allowed for students completing Mathematics 150 and Psychology 9A or Mathematics 150 and Sociology 109 is one course.			
Contemporary Health 1 - 3 Units				0760	11:30-1:35pm MW LEC	Z. Marks	MBA 111
<i>Personal and Community Health Issues</i>				Section 0760 is designed for students in the Honors Transfer Program.			
Recommended Preparation: English 84 and English B				Music 112H - 3 Units			
8028	11:15-12:40pm MW LEC	D. Lofgren	MBA 420	<i>Honors Music Cultures of the World</i>			
Section 8028 is designed for students in the Honors Transfer Program.				Recommended Preparation: eligibility for English 1A			
Economics 1 - 3 Units				5420	11:15-12:40pm TTh LEC	W. Doyle	MUSI 203
<i>Principles of Economics: Macroeconomics</i>				Section 5420 is designed for students in the Honors Transfer Program.			
Prerequisite: Mathematics 73 or 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment				Oceanography 10H - 4 Units			
Recommended Preparation: eligibility for English 1A				<i>Honors Introduction to Oceanography</i>			
2242	9:30-12:40pm F LEC	M. Fradkin	SOCS 212	Recommended Preparation: eligibility for English 1A			
Section 2242 is designed for students in the Honors Transfer Program.				Note: Students may take either Oceanography 10 or Oceanography 10H. Duplicate credit will not be awarded for Oceanography 10 and Oceanography 10H.			
English 1AH - 4 Units				1327	1:00-4:10pm M LEC	J. Holliday	NATS 218
<i>Honors Reading and Composition</i>					1:00-4:10pm W LAB	J. Holliday	NATS 218
Prerequisite: credit in English A and credit in English 84; or English as a Second Language 53C with a minimum grade of C and English as a Second Language 52B with a minimum grade of C or qualification by testing (English or ESL Placement Test) and assessment				Section 1327 is designed for students in the Honors Transfer Program.			
Note: Students may take either English 1A or English 1AH. Duplicate credit will not be awarded for English 1A and English 1AH.				Philosophy 101 - 3 Units			
6492	8:00-10:05am MW LEC	S. Burnham	H 304	<i>Introduction to Philosophy</i>			
Section 6492 is designed for students in the Honors Transfer Program.				Recommended Preparation: eligibility for English 1A			
6493	8:00-10:05am TTh LEC	A. Davies	H 303	Note: formerly Philosophy 2			
Section 6493 is designed for students in the Honors Transfer Program.				2623	11:15-12:40pm TTh LEC	R. Firestone	SOCS 210
6495	10:15-12:20pm TTh LEC	R. Williams	H 214	Section 2623 is designed for students in the Honors Transfer Program.			
Section 6495 is designed for students in the Honors Transfer Program.				Political Science 1H - 3 Units			
6498	2:00-4:05pm MW LEC	M. Mattern	H 311	<i>Honors Governments of the United States and California</i>			
Section 6498 is designed for students in the Honors Transfer Program.				Recommended Preparation: eligibility for English 1A			
6499	2:00-4:05pm TTh LEC	R. Lewitzki	H 110	Note: Students may take either Political Science 1 or Political Science 1H. Duplicate credit will not be awarded for Political Science 1 and Political Science 1H.			
Section 6499 is designed for students in the Honors Transfer Program.				2759	11:15-12:40pm MW LEC	E. Munoz	SOCS 212
English 1BH - 3 Units				Section 2759 is designed for students in the Honors Transfer Program.			
<i>Honors Literature and Composition</i>				Political Science 10 - 3 Units			
Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite				<i>Introduction to International Relations</i>			
Note: Students may take either English 1B or English 1BH. Duplicate credit will not be awarded for English 1B and English 1BH.				Recommended Preparation: Political Science 1; eligibility for English 1A			
6531	11:15-12:40pm TTh LEC	M. Leiby	H 103	2775	7:45-9:10am MW LEC	K. Striepe	SOCS 120
Section 6531 is designed for students in the Honors Transfer Program.				Section 2775 is designed for students in the Honors Transfer Program.			
English 1CH - 3 Units				Psychology 3 - 3 Units			
<i>Honors Critical Thinking and Composition</i>				<i>Critical Thinking and Psychology</i>			
Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite				Prerequisite: English 1A with a minimum grade of C			
Note: Students may take either English 1C or English 1CH. Duplicate credit will not be awarded for English 1C and English 1CH.				Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern.			
6614	11:30-12:55pm MW LEC	T. Cody	H 207	2793	9:30-12:40pm F LEC	J. Huft	SOCS 202
Section 6614 is designed for students in the Honors Transfer Program.				Section 2793 is designed for students in the Honors Transfer Program.			
Geography 5H - 3 Units				Psychology 5H - 3 Units			
<i>Honors World Regional Geography</i>				<i>Honors General Psychology</i>			
Recommended Preparation: eligibility for English 1A or English 1AH				Recommended Preparation: eligibility for English 1A			
1277	1:00-2:25pm MW LEC	M. Ebner	NATS 205	Note: Students may take either Psychology 5 or Psychology 5H. Duplicate credit will not be awarded for Psychology 5 and Psychology 5H.			
Section 1277 is designed for students in the Honors Transfer Program.				2871	9:30-10:55am MW LEC	A. Himsel	ARTB 311
History 102 - 3 Units				Section 2871 is designed for students in the Honors Transfer Program.			
<i>United States History from 1877 to the Present</i>				Sociology 101 - 3 Units			
Recommended Preparation: eligibility for English 1A				<i>Introduction to Sociology</i>			
2351	9:30-10:55am MW LEC	A. Verge	ARTB 354	Prerequisite: eligibility for English 1A			
Section 2351 is designed for students in the Honors Transfer Program.				2941	11:15-12:40pm MW LEC	K. Wosick	SOCS 209
				Section 2941 is designed for students in the Honors Transfer Program.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Spanish 1 - 4 Units

Elementary Spanish I

Recommended Preparation: eligibility for English 1A

Note: Approved by State Department of Education as an ethnic studies course. This course is comparable to two years of high school Spanish.

6912	7:45-10:15am MW LEC	A. Moina	COMM 303
------	---------------------	----------	----------

Section 6912 designed for students in the Honors Transfer Program.

Human Development

(Division of Behavioral & Social Sciences 310-660-3735)

Human Development 101 - 1 Unit

Orientation to College and Educational Planning

Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C

Note: formerly Human Development 8

2467	11:15-1:35pm M LEC	N. Burruss	SOCS 203
Section 2467 meets for 8 weeks from: August 26 to October 14, 2019.			
2469	11:15-1:35pm M LEC	N. Burruss	SOCS 203
Section 2469 meets for 8 weeks from: October 21 to December 9, 2019.			
2475	1:00-3:05pm W LEC	K. Daniel-Digregorio	SOCS 204
Section 2475 meets for 8 weeks from: August 28 to October 16, 2019.			
2477	1:00-3:05pm W LEC	K. Daniel-Digregorio	SOCS 204
Section 2477 meets for 8 weeks from: October 23 to December 11, 2019.			
2483	2:00-4:05pm T LEC	G. Castro	SOCS 202
Section 2483 is designed for students in the Puente Program. Section 2483 meets for 8 weeks from: August 27 to October 15, 2019.			
2485	2:00-4:05pm T LEC	M. Hernandez	SOCS 213
Section 2485 is designed for students in the Puente Program. Section 2485 meets for 8 weeks from: August 27 to October 15, 2019.			

Human Development 105 - 1 Unit

Career and Life Planning

Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C

Note: formerly Human Development 5

2491	8:00-12:15pm F LEC	Y. Chu	ITEC 19
Section 2491 is designed for students in the Career Advancement Academy. Section 2491 meets for 4 weeks from: August 30 to September 20, 2019.			
2495	2:00-4:05pm T LEC	J. Soden	SOCS 203
Section 2495 meets for 8 weeks from: August 27 to October 15, 2019.			
2497	2:00-4:05pm T LEC	J. Soden	SOCS 203
Section 2497 meets for 8 weeks from: October 22 to December 10, 2019.			

Human Development 110 - 3 Units

Strategies for Creating Success in College and in Life

Recommended Preparation: English 84 or English as a Second Language 52B and English A or English as a Second Language 53C

Note: formerly Human Development 10

2509	9:30-10:55am MW LEC	J. Soden	SOCS 203
Section 2509 is linked through the Student Equity Reenvisioned Project with Psychology 5, Section 2833. Mandatory enrollment in both sections is required.			
2511	9:30-10:55am TTh LEC	K. Daniel-Digregorio	SOCS 204
2513	9:30-10:55am TTh LEC	J. Soden	SOCS 203
2521	9:30-12:40pm F LEC	H. Nguyen	SOCS 203
2523	11:15-12:40pm MW LEC	K. Daniel-Digregorio	SOCS 204
2525	11:15-12:40pm MW LEC	Y. Chu	SOCS 202
2527	11:15-12:40pm MW LEC	Staff	SOCS 213
Section 2527 is designed for students in the Project Success Program.			
2529	11:15-12:40pm TTh LEC	K. Daniel-Digregorio	SOCS 204
2531	11:15-12:40pm TTh LEC	J. Soden	SOCS 203
2533	11:15-12:40pm TTh LEC	A. La Coe	SOCS 202
Section 2533 is designed for students in the Special Resource Center.			
2537	1:00-4:10pm W LEC	J. Soden	SOCS 203
2541	2:00-5:10pm T LEC	Staff	SOCS 117
2543	2:00-3:25pm TTh LEC	K. Daniel-Digregorio	SOCS 204
Evening Hours			
2547	6:00-9:10pm Th LEC	H. Nguyen	SOCS 203

Human Development 115 - 3 Units

Career Development Across the Lifespan

Recommended Preparation: English 84 or English as a Second Language 52B and English A or English as a Second Language 53C

2557	9:30-10:55am MW LEC	Y. Chu	SOCS 202
2559	9:30-10:55am TTh LEC	Y. Chu	SOCS 202
Section 2559 is designed for students in the First Year Experience Program.			
2566	1:00-2:25pm MW LEC	Y. Chu	SOCS 202
4151	See Distance Education Website	Y. Chu	ONLINE
Section 4151 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4151 meets for 8 weeks from: August 24 to October 18, 2019.			
4153	See Distance Education Website	Y. Chu	ONLINE
Section 4153 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4153 meets for 8 weeks from: October 19 to December 13, 2019.			

Humanities

(Division of Humanities 310-660-3316)

Humanities 1 - 3 Units

An Introduction to the Humanities

Recommended Preparation: eligibility for English 1A

6647	8:00-9:25am TTh LEC	L. Welsh	ITEC 219
6648	12:30-1:55pm MW LEC	D. Thompson	H 208
Section 6648 is designed for students in the First Year Experience Program.			
4650	See Distance Education Website	L. Welsh	ONLINE
Section 4650 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			

Italian

(Division of Humanities 310-660-3316)

Italian 1 - 4 Units

Elementary Italian I

Recommended Preparation: eligibility for English 1A

Note: This course is comparable to two years of high school Italian.

6781	7:45-10:15am TTh LEC	R. Pescatori	H 107
Evening Hours			
6783	5:00-7:30pm MW LEC	F. Kemitch	H 106

Japanese

(Division of Humanities 310-660-3316)

Japanese 1 - 4 Units

Elementary Japanese I

Recommended Preparation: eligibility for English A

Note: Approved by State Department of Education as an ethnic studies course. This course is comparable to two years of high school Japanese.

6790	7:45-10:15am TTh LEC	Y. Kitazono	H 110
6792	10:00-11:35am MWF LEC	M. Lopez	H 110
6793	11:00-1:30pm MW LEC	X. Shan	MBBM 134
6794	10:30-1:00pm TTh LEC	Y. Kitazono	H 107
6798	2:00-4:30pm MW LEC	M. Lopez	H 107
Evening Hours			
6802	6:30-9:00pm TTh LEC	Y. Minekawa	H 110

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Japanese 2 - 4 Units				Journalism 8 - 3 Units			
<i>Elementary Japanese I</i>				<i>Advanced Reporting and News Editing</i>			
Prerequisite: Japanese 1 with a minimum grade of C or equivalent				Prerequisite: Journalism 1 with a minimum grade of C or equivalent			
Note: The prerequisite for this course is comparable to two years of high school Japanese.				Note: formerly Journalism 3ab			
6807	10:30-1:00pm TTh LEC	N. Yoshida	H 110	6836	9:30-10:55am M LEC	S. Frith	H 213
6808	2:00-4:30pm TTh LEC	N. Yoshida	H 211		9:30-10:55am W LEC	S. Frith	H 312
Evening Hours				Journalism 9abcd - 3 Units			
6809	6:30-9:00pm MW LEC	Y. Minekawa	H 104	<i>Magazine Editing and Production</i>			
Japanese 3 - 4 Units				Prerequisite: Journalism 1 with a minimum grade of C or equivalent			
<i>Intermediate Japanese I</i>				6837	9:15-11:20am T LEC	S. Frith	H 112
Prerequisite: Japanese 2 with a minimum grade of C or equivalent					9:15-12:25pm Th LAB	S. Frith	H 113
Note: The prerequisite for this course is comparable to three years of high school Japanese.				Journalism 11abcd - 3 Units			
6812	2:00-4:30pm MW LEC	N. Yoshida	H 110	<i>Newspaper Publication</i>			
Japanese 4 - 4 Units				Prerequisite: Journalism 1 with a minimum grade of C or equivalent			
<i>Intermediate Japanese II</i>				6838	11:30-1:35pm M LEC	S. Frith	H 111
Prerequisite: Japanese 3 with a minimum grade of C or equivalent					12:30-3:40pm W LAB	S. Frith	H 113
Note: The prerequisite for this course is comparable to four years of high school Japanese.				Journalism 12 - 3 Units			
Evening Hours				<i>Mass Media and Society</i>			
6814	6:30-9:00pm TTh LEC	K. Takemori	H 102	Recommended Preparation: eligibility for English 1A			
Japanese 21 - 2 Units				Note: Journalism 12 satisfies the Communication and Analytical Thinking requirement for the A.A. and A.S. degrees.			
<i>Beginning Conversational Japanese</i>				6839	7:45-9:10am TTh LEC	Staff	H 111
Prerequisite: Japanese 1 with a minimum grade of C or equivalent				6840	9:30-10:55am TTh LEC	Staff	H 108
Note: formerly Japanese 21ab				4666	See Distance Education Website	J. Peters	ONLINE
Evening Hours				Section 4666 is a Distance Education online course. Registered students must login to the Canvas course site https://elcamino.instructure.com/login/canvas and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
6815	6:00-8:20pm M LEC	R. Ahn	H 109	Law			
Section 6815 is combined with Section 6817.				(Division of Business 310-660-3770)			
Japanese 22 - 2 Units				Law 4 - 4 Units			
<i>Intermediate Conversational Japanese</i>				<i>Legal Environment of Business</i>			
Prerequisite: Japanese 2 and one semester of Japanese 21 with a minimum grade of C in prerequisite or equivalent				Recommended Preparation: English 84			
Note: Approved by State Department of Education as an ethnic studies course.				3701	8:30-10:35am TTh LEC	N. McGrue	MBA 104
Formerly Japanese 22ab				3702	10:30-12:35pm MW LEC	D. Halamka	MBA 304
Evening Hours				Evening Hours			
6817	6:00-8:20pm M LEC	R. Ahn	H 109	3703	6:00-10:15pm Th LEC	Staff	MBA 104
Section 6817 is combined with Section 6815.				4374	See Distance Education Website	N. McGrue	ONLINE
Journalism				Section 4374 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Tuesday, August 27, from 6:00 p.m. to 7:00 p.m. in MBA 303 or you may be dropped from the course. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd/ .			
(Division of Humanities 310-660-3316)				Law 5 - 3 Units			
Journalism 1 - 3 Units				<i>Business Law</i>			
<i>News Writing and Reporting</i>				Recommended Preparation: eligibility for English 1A			
Prerequisite: eligibility for English 1A				3712	8:00-9:25am MW LEC	E. Hess	MBA 302
Note: Journalism 1 satisfies the English Composition requirement for the A.A. and A.S. degrees.				3714	9:30-10:55am MW LEC	E. Hess	MBA 302
6825	7:45-9:10am TTh LEC	K. McLaughlin	H 316	3716	11:30-12:55pm TTh LEC	Staff	MBA 304
6827	9:30-10:55am MW LEC	K. McLaughlin	H 111	3718	12:00-1:25pm MW LEC	E. Hess	MBA 302
6828	9:30-10:55am T LEC	K. McLaughlin	H 201	Evening Hours			
	9:30-10:55am Th LEC	K. McLaughlin	H 112	3726	6:00-9:10pm W LEC	Staff	MBA 202
6829	1:00-2:25pm M LEC	K. McLaughlin	H 209	Law 11 - 3 Units			
	1:00-2:25pm W LEC	K. McLaughlin	H 312	<i>Introduction to Legal Research</i>			
Journalism 6 - 3 Units				Prerequisite: eligibility for English 1A			
<i>Basic Photojournalism</i>				Recommended Preparation: Law 4 or Law 5			
Recommended Preparation: eligibility for English 84				3732	10:00-11:25am TTh LEC	Staff	MBA 304
Note: Journalism 6 is the same course as Photography 106.				Evening Hours			
6834	11:00-1:20pm M LEC	L. Sinco	H 303	3735	6:00-9:10pm M LEC	N. McGrue	MBA 110
	1:25-5:00pm M LAB	L. Sinco	H 113				
Journalism 7ab - 2 Units							
<i>Advanced Photojournalism</i>							
Prerequisite: Journalism 6 or Photography 106 with a minimum grade of C in prerequisite or equivalent							
Note: Journalism 7ab is the same course as Photography 206ab.							
6835	12:15-1:20pm M LEC	L. Sinco	H 303				
	1:25-5:00pm M LAB	L. Sinco	H 113				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Law 12 - 3 Units

Probate Procedures

Prerequisite: Law 11 with a minimum grade of C

Evening Hours

3740 6:00-9:10pm W LEC D. Carnahan..... MBA 104
Law 12 will only be offered in the fall semester.

Law 13 - 3 Units

Family Law

Prerequisite: Law 11 with a minimum grade of C

Evening Hours

3742 6:00-9:10pm T LEC Staff..... MBA 110
Law 13 will only be offered in the fall semester.

Law 14 - 3 Units

Tort Law

Prerequisite: Law 11 with a minimum grade of C

Recommended Preparation: Law 4 or Law 5

Evening Hours

3744 6:00-9:10pm Th LEC E. Hess MBA 107
Law 14 will only be offered in the fall semester.

Law 17 - 3 Units

Legal Research and Writing

Prerequisite: Law 11 with a minimum grade of C

Evening Hours

3748 6:00-9:10pm T LEC Staff..... MBA 310
Law 17 will only be offered in the fall semester.

Law 19 - 3 Units

Introduction to Legal Technology

Prerequisite: Law 11 with a minimum grade of C or concurrent enrollment

4375 See Distance Education Website N. McGrue ONLINE
Section 4375 is a Distance Education online course. You must attend an orientation meeting on Monday, August 26, 2019 from 5:00 p.m. to 5:50 p.m. in MBA 308 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at <http://www.elcamino.edu/library/distance-ed/>

Law 95 - 2-4 Units

Cooperative Work Experience Education

Enrollment Limitation: Employment or volunteer work in a position related to the student's major or career goal by the second week of the semester. Completion of or current enrollment in one course from the major.

Note: formerly Law 95abcd To register, students must fill out a CWEE application and contact the CWEE instructor by the second week of the semester. Applications/Instructors are available in the Business Division Office. The following scale reflects the equivalent units for hours worked:

2 Units = 10 hours worked per week

3 Units = 15 hours worked per week

4 Units = 20 hours worked per week

Students must be enrolled in a minimum of 7 units (including CWEE); contact the Business Division Office at (310)660-3770 for more information.

3969 3.0 Hours to be arranged N. McGrue MBA 140

3970 4.0 Hours to be arranged N. McGrue MBA 140

Library Information Science

(Division of Humanities 310-660-3316)

Library Information Science 1 - 1 Unit

Introduction to Library Information Science

Recommended Preparation: English A

4961 11:30-12:35pm M LEC C. Striepe LIB 10
Section 4961 is designed for students in the Project Success Program.

Library Information Science 10 - 1 Unit

Library Research Using the Internet

Recommended Preparation: English A

4963 12:45-2:50pm W LEC C. Striepe LIB 10
Section 4963 meets for 8 weeks from: October 24 to December 12, 2019.

Machine Tool Technology

(Division of Industry & Technology 310-660-3600)

Machine Tool Technology 2 - 3 Units

Manufacturing Print Reading

Evening Hours

7670 7:00-10:10pm T LEC T. Monzello ITEC 111

Machine Tool Technology 10A - 3 Units

Introduction to CAD/CAM

Evening Hours

7671 5:30-8:40pm Th LEC V. DeLaTorre ITEC 34
8:55-10:00pm Th LAB V. DeLaTorre ITEC 34

Machine Tool Technology 10J - 3 Units

Numerical Control Graphics Programming

Recommended Preparation: Machine Tool Technology 10A, Machine Tool Technology 40,

Machine Tool Technology 101abcd or equivalent

Evening Hours

7672 5:00-7:05pm T LEC V. DeLaTorre ITEC 34
7:15-10:25pm T LAB V. DeLaTorre ITEC 34
Section 7672 will use MASTER CAM software for the PC/Macintosh.

Machine Tool Technology 101 - 4 Units

Introduction to Conventional and CNC Machining

Note: formerly Machine Tool Technology 101abcd

7677 8:00-9:05am MTWTh LEC E. Carlson ITEC 18
9:15-12:30pm MTWTh LAB E. Carlson ITEC 5
Section 7677 meets for 8 weeks from August 24 to October 18, 2019.

Evening Hours

7678 5:30-6:20pm T LEC Staff ITEC 18
6:45-9:55pm TTh LAB Staff ITEC 5
5:30-6:35pm Th LEC Staff ITEC 18

Machine Tool Technology 105 - 4 Units

Conventional and CNC Milling

Prerequisite: Machine Tool Technology 46 or 101 with a minimum grade of C in prerequisite or equivalent

Note: formerly Machine Tool Technology 105abcd

7681 8:00-9:05am MTWTh LEC E. Carlson ITEC 18
9:15-12:35pm MTWTh LAB E. Carlson ITEC 5
Section 7681 meets for 8 weeks from October 19 to December 13, 2019.

Evening Hours

7682 5:30-6:20pm M LEC H. Hofmann ITEC 18
6:45-9:55pm MW LAB H. Hofmann ITEC 5
5:30-6:35pm W LEC H. Hofmann ITEC 18

Manufacturing Technology

(Division of Industry & Technology 310-660-3600)

Manufacturing Technology 70 - 2 Units

Basic Robotics

Evening Hours

7700 5:30-6:35pm T LEC M. Zahedi ITEC 17
6:45-8:10pm T LAB M. Zahedi ITEC 17
5:30-6:55pm Th LAB M. Zahedi ITEC 17

High School Metrics for Placement into Transfer-Level Mathematics Courses

Effective: Fall 2019 Semester

The appropriate mathematics course to take depends on your future goals, including major preparatory requirements by transfer institutions. It is always best to verify with a counselor which mathematics course is most appropriate for you.

Liberal Arts, Education, and other majors	
$GPA_{HS} \geq 3.00$	(no corequisite required) MATH 110- Structures and Concepts in Mathematics MATH 115- Probability and Statistics for Teachers MATH 120- Nature of Mathematics MATH 140- Finite Mathematics or MATH 150- Elementary Statistics with Probability
$GPA_{HS} < 3.00$	MATH 110, 115, 120, or 140 or MATH 150 + 150S (corequisite required)
Business and STEM majors – no corequisite required	
$GPA_{HS} \geq 3.40$ AND Algebra II (or equivalent)	MATH 130- College Algebra or MATH 170- Trigonometry [†]
$GPA_{HS} \geq 2.60$ AND Trigonometry or $GPA_{HS} \geq 2.30$ AND Pre-Calculus	MATH 130- College Algebra or MATH 180- Pre-Calculus ^{††}
$GPA_{HS} \geq 3.50$ AND Trigonometry or $GPA_{HS} \geq 3.10$ AND Pre-Calculus or $GPA_{HS} \geq 2.60$ AND Calculus	MATH 165- Business Calculus I or MATH 190- Calculus I ^{†††}
Business and STEM majors – corequisite required	
$GPA_{HS} < 3.40$ AND Algebra II (or equivalent)	MATH 130 + 130S or MATH 170 + 170S
$GPA_{HS} < 2.60$ AND Trigonometry or $GPA_{HS} < 2.30$ AND Pre-Calculus or $GPA_{HS} < 1.90$ AND Calculus	MATH 130 + 130S or MATH 180 + 180S
Students who have not completed Algebra II (or equivalent) in high school are strongly recommended to enroll in MATH 80 (Intermediate Algebra for STEM) or MATH 80 + 80S.	

Note: MATH 12, 23, 37, 40, 60, 67, and 73 courses will be offered in the Fall 2019 semester.

Students must show:

[†]completion of Geometry in high school or MATH 60 (minimum grade of C) to enroll into MATH 170;

^{††}completion of Trigonometry in high school or MATH 170 (minimum grade of C) to enroll into MATH 180; and

^{†††}completion of Pre-Calculus in high school or MATH 180 (minimum grade of C) to enroll into MATH 190.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Mathematics

(Division of Mathematical Sciences 310-660-3200)

The El Camino College Mathematics Placement Test and assessment is to be used for initial placement only. Once a student has enrolled in a mathematics course at El Camino, the Mathematics Placement Test cannot be used to skip courses.

Mathematics 12 - 3 Units

Basic Arithmetic Skills

0192	7:00-8:15am MWF LEC	Staff	MBA 305
0194	8:00-12:15pm S LEC	Staff	MBA 212
Section 0194 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
0200	8:00-12:15pm F LEC	Staff	MBA 312
0202	10:00-12:05pm TTh LEC	H. Hamza	MBBM 132
0214	2:15-4:20pm TTh LEC	A. Minasian	MBA 318
0216	3:15-5:20pm MW LEC	Staff	MBA 307
Evening Hours			
0229	6:00-8:05pm TTh LEC	Staff	MBBM 130
0230	7:00-9:05pm MW LEC	Staff	MBA 312

Mathematics 23 - 3 Units

Pre-Algebra

Recommended Preparation: Mathematics 12 or qualification by appropriate assessment

0250	7:00-9:05am TTh LEC	Staff	MBA 209
0251	8:00-10:05am MW LEC	R. Martinez	MBA 218
0254	8:00-12:15pm S LEC	Staff	MBA 105
Section 0254 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
0262	1:00-3:05pm MW LEC	Staff	MBA 205
0264	2:15-4:20pm TTh LEC	Staff	MBA 217
Evening Hours			
0274	6:00-8:05pm MW LEC	Staff	MBA 217
0280	7:35-9:40pm TTh LEC	Staff	MBA 307

Mathematics 37 - 5 Units

Basic Accelerated Mathematics

Note: formerly Mathematics 50D

0294	7:30-9:50am MW LEC	A. Martinez	MBA 318
	8:00-9:50am TTh LAB	Staff	MBA 320
0302	11:00-1:20pm MW LEC	S. Acosta	MBA 318
	11:00-12:50pm TTh LAB	S. Acosta	MBA 320
0306	2:00-4:20pm MW LEC	Staff	MBA 318
	2:00-3:50pm TTh LAB	Staff	MBA 320
0312	4:00-6:20pm MW LEC	Staff	MBA 311
	4:00-5:50pm TTh LAB	Staff	MBA 320

Evening Hours

0316	6:00-8:20pm MW LEC	Staff	MBA 318
	6:30-8:20pm TTh LAB	Staff	MBA 320

Mathematics 40 - 4 Units

Elementary Algebra

Recommended Preparation: Mathematics 23 or Mathematics 37 or qualification by appropriate assessment

Note: Mathematics 40 is equivalent to one year of high school algebra.

0340	7:00-9:05am TTh LEC	Staff	MBA 217
0344	8:00-10:05am MW LEC	L. Wang	MBA 311
0360	10:30-12:35pm TTh LEC	T. Meyer	MBA 219
Section 0360 is a large lecture class.			
0362	1:00-3:05pm MW LEC	Staff	MBBM 132
0372	2:00-4:05pm TTh LEC	A. Sheynshteyn	MBA 215
Evening Hours			
0386	6:30-8:35pm MW LEC	Staff	MBBM 130
0390	6:45-8:50pm TTh LEC	J. Forbes	MBA 219
Section 0390 is a large lecture class.			

4822	See Distance Education Website	H. Nguyen	ONLINE
	8:00-9:55am S LEC	H. Nguyen	MBA 103
Section 4822 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 103 and contact the instructor at hanguyen@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 103. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

4823	See Distance Education Website	J. Yang	ONLINE
	8:00-9:55am F LEC	J. Yang	MBA 105
Section 4823 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Friday, August 30, from 8:00 a.m. to 9:55 a.m., in MBA 105 and contact the instructor at jyang@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 8:00 a.m. to 9:55 a.m., in MBA 105. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

4824	See Distance Education Website	M. Xu	ONLINE
	5:00-6:55pm T LEC	M. Xu	MBA 209
Section 4824 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Tuesday, August 27, from 5:00 p.m. to 6:55 p.m., in MBA 209 and contact the instructor at mxu@elcamino.edu or you may be dropped from the course. This section will meet on campus every Tuesday, from 5:00 p.m. to 6:55 p.m., in MBA 209. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Mathematics 60 - 4 Units

Elementary Geometry

Prerequisite: Mathematics 40 or Mathematics 43 with a minimum grade of C in prerequisite or credit in Mathematics 37 or qualification by testing (El Camino College Mathematics Placement Test) and assessment

Note: This course is equivalent to one year of high school geometry.

0402	8:30-10:35am MW LEC	S. Tummers Stocum	MBA 305
0404	12:50-2:55pm MW LEC	S. Tummers Stocum	MBA 313

Evening Hours

0406	5:00-7:05pm TTh LEC	Staff	MBA 207
------	---------------------	-------	---------

Mathematics 67 - 4 Units

General Education Algebra

Prerequisite: Mathematics 23 with a minimum grade of C or Mathematics 37 with a grade of P and evidence of passing Levels A and B or qualification by appropriate assessment

Note: formerly Mathematics 50C

0414	8:00-9:10am MW LEC	Staff	MBA 215
	8:00-9:10am TTh LEC	Staff	MBA 220
0422	11:15-12:25pm MW LEC	L. Kjeseth	MBA 305
	11:15-12:25pm TTh LEC	L. Kjeseth	MBA 220
Section 0422 is designed for students in the KEAS Program.			
0424	2:00-3:10pm MW LEC	Staff	MBA 215
	2:00-3:10pm TTh LEC	Staff	MBA 220

Mathematics 73 - 5 Units

Intermediate Algebra for General Education

Prerequisite: Mathematics 40 with a minimum grade of C or Mathematics 37 with a grade of P and evidence of having passed Levels A, B, and C or qualification by appropriate assessment

0446	7:00-8:10am MTWTh LEC	Staff	MBA 112
0448	7:00-9:30am TTh LEC	Staff	MBA 311
0454	8:30-9:40am MTWTh LEC	S. Acosta	MBA 313
0466	10:00-12:30pm TTh LEC	K. Moreno	MBA 215
0472	10:15-12:45pm MW LEC	M. Granich	MBA 219
Section 0472 is a large lecture class.			
0484	11:30-1:05pm MWF LEC	Staff	MBA 319
Section 0484 is a large lecture class.			
0492	2:15-4:45pm TTh LEC	M. Granich	MBA 319
Section 0492 is a large lecture class.			

Evening Hours

0502	5:00-7:30pm TTh LEC	A. Sheynshteyn	MBA 313
0508	7:30-10:00pm MW LEC	Staff	MBA 111
4826	See Distance Education Website	M. Roenun	ONLINE
	8:30-10:50am S LEC	M. Roenun	MBA 312
Section 4826 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:30 a.m. to 10:50 a.m., in MBA 312 and contact the instructor at mroenun@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday at 8:30 a.m. to 10:50 a.m., in MBA 312. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

4827	See Distance Education Website	M. Lackpour	ONLINE
	11:00-1:20pm S LEC	M. Lackpour	MBA 111
Section 4827 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 1:20 p.m., in MBA 111 and contact the instructor at mlackpour@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 1:20 p.m., in MBA 111. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4830	See Distance Education Website 5:30-7:50pm M LEC	A. Hockman..... A. Hockman.....	ONLINE MBA 305	0010	6:45-8:50am Th LEC	S. Taylor.....	MBA 111
Section 4830 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, August 26, from 5:30 p.m. to 7:50 p.m., in MBA 305 and contact the instructor at ahockman@elcamino.edu or you may be dropped from the course. This section will meet on campus every Monday, from 5:30 p.m. to 7:50 p.m., in MBA 305. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 0010 is linked with Math 80, Section 0526 - MTW 6:45 a.m. to 8:20 a.m. Mandatory enrollment in both sections is required.			
4832	See Distance Education Website 5:30-7:50pm W LEC	C. Schult Roman..... C. Schult Roman.....	ONLINE MBA 305	Evening Hours			
Section 4832 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, from 5:30 p.m. to 7:50 p.m., in MBA 305 and contact the instructor at cschult@elcamino.edu or you may be dropped from the course. This section will meet on campus every Wednesday, from 5:30 p.m. to 7:50 p.m., in MBA 305. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				0007	4:35-5:40pm TTh LEC	C. Broderick.....	MBA 103
				Section 0007 is linked with Math 80, Section 0606 - TTh 2:00 p.m. to 4:30 p.m. Mandatory enrollment in both sections is required.			
				0008	6:05-7:10pm TTh LEC	C. Schult Roman.....	MBA 103
				Section 0008 is linked with Math 80, Section 0636 - TTh 7:15 p.m. to 9:45 p.m. Mandatory enrollment in both sections is required.			
				Mathematics 99 - 1-3 Units			
				<i>Independent Study</i>			
				Enrollment Limitation: Completion of two Mathematics courses that are transferable to CSU or UC with a minimum grade of B in each course and acknowledgment by the instructor with whom the student will			
				Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Mathematics 99abc			
				0990	Hours to be arranged.....	Staff.....	TBA
				Mathematics 110 - 3 Units			
				<i>Structures and Concepts in Mathematics</i>			
				Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment			
				Recommended Preparation: eligibility for English 1A			
0532	7:00-9:30am TTh LEC	R. Martinez.....	MBBM 130	0651	8:00-10:05am M LEC	T. Meyer.....	MBA 312
0533	7:00-9:30am MW LEC	E. Morales.....	MBA 217	10:05-10:35am M LAB	T. Meyer.....	MBA 312	
0535	10:15-12:45pm MW LEC	J. Kasabian	MBA 311	8:00-10:40am W LAB	T. Meyer.....	MBA 312	
0544	9:50-12:20pm MW LEC	L. Gui	MBA 307	0652	8:00-10:05am T LEC	S. Bucher	MBA 312
0586	10:15-12:45pm TTh LEC	D. Eldanaf	MBA 211	10:05-10:35am T LAB	S. Bucher	MBA 312	
0590	11:45-12:55pm MTWTh LEC	M. Bateman	MBA 207	8:00-10:40am Th LAB	S. Bucher	MBA 312	
0594	11:30-2:00pm MW LEC	S. Bucher	MBA 209	3.60 Hours to be arranged.....	S. Bucher	MBA 312	
0602	1:00-3:30pm MW LEC	J. Kasabian	MBA 311	0654	4:00-6:05pm M LEC	S. Bucher	MBA 312
0605	2:00-4:30pm TTh LEC	M. Georgevich	MBA 313	6:05-6:35pm M LAB	S. Bucher	MBA 312	
0608	2:00-4:30pm MW LEC	A. Sheynshteyn.....	MBA 111	4:00-6:40pm W LAB	S. Bucher	MBA 312	
0622	3:15-5:45pm MW LEC	C. Broderick.....	MBA 205				
Evening Hours				Mathematics 115 - 3 Units			
0632	6:30-9:00pm TTh LEC	Staff.....	MBA 218	<i>Probability and Statistics for Prospective Elementary School Teachers</i>			
0634	6:30-9:00pm MW LEC	Staff.....	MBA 212	Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment			
				Recommended Preparation: eligibility for English 1A			
				0660	10:30-12:35pm T LEC	A. Martinez	MBA 313
				10:30-12:35pm Th LAB		A. Martinez	MBA 313
Mathematics 80 - 5 Units (Math 80S Corequisite attached)				Mathematics 120 - 3 Units			
<i>Intermediate Algebra for Science, Technology, Engineering, and Mathematics</i>				<i>Nature of Mathematics</i>			
Prerequisite: Mathematics 40 with a minimum grade of C or Mathematics 37 with a grade of P and evidence of having passed Levels A, B, and C or qualification by appropriate assessment				Prerequisite: Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment			
0526	6:45-8:20am MTW LEC	S. Taylor.....	MBA 111	Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
Section 0526 is linked with Math 80S, Section 0010 - Th 6:45 a.m. to 8:50 a.m. Mandatory enrollment in both sections is required.				0670	8:45-10:10am TTh LEC	J. Kasabian	MBA 305
0530	7:00-8:10am MTWTh LEC	J. Ng	MBA 105	0672	11:15-12:40pm MW LEC	M. Mata.....	MBA 215
Section 0530 is linked with Math 80S, Section 0009 - TTh 8:15 a.m. to 9:20 a.m. Mandatory enrollment in both sections is required.				0673	11:30-12:55pm TTh LEC	J. Kasabian	MBA 111
0542	8:30-9:40am MTWTh LEC	P. Yun	MBA 103	0674	2:30-3:55pm MW LEC	Staff.....	MBA 105
Section 0542 is linked with Math 80S, Section 0002 - TTh 7:20 a.m. to 8:25 a.m. Mandatory enrollment in both sections is required.				Evening Hours			
0580	10:00-11:10am MTWTh LEC	A. Sheynshteyn.....	MBA 103	0680	6:00-7:25pm TTh LEC	Staff.....	MBA 307
Section 0580 is linked with Math 80S, Section 0003 - MW 11:15 a.m. to 12:20 p.m. Mandatory enrollment in both sections is required.							
0596	12:45-3:15pm MW LEC	S. Bickford.....	MBA 103	Mathematics 130 - 3 Units (No Corequisite attached)			
Section 0596 is linked with Math 80S, Section 0004 - MW 3:20 p.m. to 4:25 p.m. Mandatory enrollment in both sections is required.				<i>College Algebra</i>			
0606	2:00-4:30pm TTh LEC	C. Broderick.....	MBA 103	Prerequisite: Mathematics 80 with a minimum grade of C or qualification by appropriate assessment			
Section 0606 is linked with Math 80S, Section 0007 - TTh 4:35 p.m. to 5:40 p.m. Mandatory enrollment in both sections is required.				Note: No credit will be granted to students who have completed Mathematics 180. You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
0636	7:15-9:45pm TTh LEC	C. Schult Roman.....	MBA 103	0690	7:00-8:25am TTh LEC	Staff.....	MBA 305
Section 0636 is linked with Math 80S, Section 0008 - TTh 6:05 p.m. to 7:10 p.m. Mandatory enrollment in both sections is required.				0692	7:00-8:25am MW LEC	P. Yun.....	MBA 103
				0693	8:30-11:40am S LEC	Staff.....	MBA 317
				Section 0693 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
				0696	10:30-11:55am TTh LEC	O. Villareal	MBA 305
				Section 0696 is designed for students in the Math in Context Program.			
				0706	2:15-3:40pm TTh LEC	Staff.....	MBBM 132
Mathematics 80S - 2 Units							
<i>Intermediate Algebra Support</i>							
Corequisite: Mathematics 80							
0002	7:20-8:25am TTh LEC	P. Yun	MBA 103				
Section 0002 is linked with Math 80, Section 0542 - MTWTh 8:30 a.m. to 9:40 a.m. Mandatory enrollment in both sections is required.							
0003	11:15-12:20pm MW LEC	A. Sheynshteyn.....	MBA 103				
Section 0003 is linked with Math 80, Section 0580 - MTWTh 10:00 a.m. to 11:10 a.m. Mandatory enrollment in both sections is required.							
0004	3:20-4:25pm MW LEC	S. Bickford.....	MBA 103				
Section 0004 is linked with Math 80, Section 0596 - MW 12:45 p.m. to 3:15 p.m. Mandatory enrollment in both sections is required.							
0009	8:15-9:20am TTh LEC	J. Ng	MBA 105				
Section 0009 is linked with Math 80, Section 0530 - MTWTh 7:00 a.m. to 8:10 a.m. Mandatory enrollment in both sections is required.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4834	See Distance Education Website	C. Watson	ONLINE	Mathematics 140 - 4 Units			
	5:30-6:50pm Th LEC	C. Watson	MBA 311	<i>Finite Mathematics for Business and Social Sciences</i>			
	Section 4834 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Thursday, August 29, from 5:30 p.m. to 6:50 p.m., in MBA 311 and contact the instructor at cwatson@elcamino.edu or you may be dropped from the course. This section will meet on campus every Thursday, from 5:30 p.m. to 6:50 p.m., in MBA 311. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C or qualification by appropriate assessment			
	Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
0720	1:00-3:05pm MW LEC	Staff	MBA 212	Mathematics 150 - 4 Units (No Corequisite attached)			
	Mathematics 130 - 3 Units (Math 130S Corequisite attached)			<i>Elementary Statistics with Probability</i>			
	<i>College Algebra</i>			Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment			
	Prerequisite: Mathematics 80 with a minimum grade of C or qualification by appropriate assessment			Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
	Note: No credit will be granted to students who have completed Mathematics 180. You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			0730	6:30-7:45am MWF LEC	Staff	MBA 312
0694	9:45-11:10am MW LEC	M. Mata	MBA 212	0734	7:00-9:05am MW LEC	Staff	MBA 219
	Section 0694 is linked with Math 130S, Section 0020 - W 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			Section 0734 is a large lecture class.			
0695	9:45-11:10am TTh LEC	L. Ho	MBA 212	0736	7:00-9:05am TTh LEC	Staff	MBA 218
	Section 0695 is linked with Math 130S, Section 0022 - Th 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			0738	7:00-9:05am TTh LEC	Staff	MBBM 132
0698	11:35-1:00pm MW LEC	C. Broderick	MBA 211	0740	7:15-9:20am TTh LEC	Staff	MBA 219
	Section 0698 is linked with Math 130S, Section 0015 - M 1:05 p.m. to 2:10 p.m. Mandatory enrollment in both sections is required.			Section 0740 is a large lecture class.			
0704	2:00-3:25pm TTh LEC	M. Mata	MBA 212	0741	7:30-9:35am MW LEC	A. Martinez	MBA 319
	Section 0704 is linked with Math 130S, Section 0017 - T 3:30 p.m. to 4:35 p.m. Mandatory enrollment in both sections is required.			Section 0741 is a large lecture class.			
0708	2:20-3:45pm MW LEC	M. Granich	MBA 211	0746	8:00-12:15pm F LEC	Staff	MBA 309
	Section 0708 is linked with Math 130S, Section 0016 - W 1:05 p.m. to 2:10 p.m. Mandatory enrollment in both sections is required.			0750	2:00-4:05pm TTh LEC	Staff	MBA 218
	Evening Hours			0756	10:45-12:50pm TTh LEC	L. Gui	MBA 318
0716	6:35-8:00pm TTh LEC	Staff	MBA 205	0764	1:30-3:35pm MW LEC	S. Acosta	MBA 319
	Section 0716 is linked with Math 130S, Section 0024 - T 8:05 p.m. to 9:10 p.m. Mandatory enrollment in both sections is required.			Section 0764 is a large lecture class.			
0718	7:15-8:40pm MW LEC	Staff	MBA 205	0768	2:00-4:05pm TTh LEC	J. Forbes	MBA 219
	Section 0718 is linked with Math 130S, Section 0023 - M 6:05 p.m. to 7:10 p.m. Mandatory enrollment in both sections is required.			Section 0768 is a large lecture class.			
4833	See Distance Education Website	C. Watson	ONLINE	0770	4:15-6:20pm TTh LEC	Staff	MBA 218
	5:30-6:50pm T LEC	C. Watson	MBA 311	0772	3:45-5:50pm MW LEC	Staff	MBA 319
	Section 4833 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4833 is linked with Math 130S, Section 0025 - T 6:55 p.m. to 8:00 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Tuesday, August 27, from 5:30 p.m. to 6:50 p.m., in MBA 311 and contact the instructor at cwatson@elcamino.edu or you may be dropped from the course. This section will meet on campus every Tuesday, from 5:30 p.m. to 6:50 p.m., in MBA 311. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			Section 0772 is a large lecture class.			
	Mathematics 130S - 1 Unit			0774	4:00-6:05pm TTh LEC	Staff	MBBM 132
	<i>College Algebra Support</i>			0775	4:00-6:05pm MW LEC	Staff	MBA 112
	Corequisite: Mathematics 130			0776	4:00-6:05pm MW LEC	J. Forbes	MBA 219
0015	1:05-2:10pm M LEC	C. Broderick	MBA 211	Section 0776 is a large lecture class.			
	Section 0015 is linked with Math 130, Section 0698 - MW 11:35 a.m. to 1:00 p.m. Mandatory enrollment in both sections is required.			0777	4:15-6:20pm MW LEC	Staff	MBA 105
0016	1:05-2:10pm W LEC	M. Granich	MBA 211	0779	4:30-6:35pm TTh LEC	Staff	MBA 219
	Section 0016 is linked with Math 130, Section 0708 - MW 2:20 p.m. to 3:45 p.m. Mandatory enrollment in both sections is required.			Section 0779 is a large lecture class.			
0017	3:30-4:35pm T LEC	M. Mata	MBA 212	0784	7:15-9:20pm TTh LEC	Staff	MBA 207
	Section 0017 is linked with Math 130, Section 0704 - TTh 2:00 p.m. to 3:25 p.m. Mandatory enrollment in both sections is required.			0786	7:30-9:35pm MW LEC	Staff	MBA 215
0020	8:30-9:35 a.m. W LEC	M. Mata	MBA 212	0787	6:00-8:05pm TTh LEC	Staff	MBA 319
	Section 0020 is linked with Math 130, Section 0694 - MW 9:45 a.m.-11:10 a.m. Mandatory enrollment in both sections is required.			Section 0787 is a large lecture class.			
0022	8:30-9:35am Th LEC	L. Ho	MBA 212	0788	7:30-9:35pm TTh LEC	Staff	MBA 209
	Section 0022 is linked with Math 130, Section 0695 - TTh 9:45 a.m. to 11:10 a.m. Mandatory enrollment in both sections is required.			4837	See Distance Education Website	M. Xu	ONLINE
	Evening Hours				8:00-9:55am S LEC	M. Xu	MBA 111
0023	6:05-7:10pm M LEC	Staff	MBA 205	Section 4837 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 111 and contact the instructor at mxu@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 111. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
	Section 0023 is linked with Math 130, Section 0718 - MW 7:15 p.m. to 8:40 p.m. Mandatory enrollment in both sections is required.			4839	See Distance Education Website	G. Manikandan	ONLINE
0024	8:05-9:10pm T LEC	Staff	MBA 205		9:00-10:55am F LEC	G. Manikandan	MBA 220
	Section 0024 is linked with Math 130, Section 0716 - TTh 6:35 p.m. to 8:00 p.m. Mandatory enrollment in both sections is required.			Section 4839 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Friday, August 30, from 9:00 a.m. to 10:55 a.m. in MBA 220 and contact the instructor at gmanikandan@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 9:00 a.m. to 10:55 a.m., in MBA 220. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
0025	6:55-8:00pm T LEC	C. Watson	MBA 311	4843	See Distance Education Website	C. Schult Roman	ONLINE
	Section 0025 is linked with Math 130, Section 4833 - T 5:30 p.m. to 6:50 p.m. Mandatory enrollment in both sections is required.				6:30-8:25pm M LEC	C. Schult Roman	MBA 319

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Mathematics 150 - 4 Units (Math 150S Corequisite attached)							
<i>Elementary Statistics with Probability</i>							
Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment							
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.							
0731	7:00-9:05am MW LEC	Z. Marks	MBA 317	4838	See Distance Education Website	M. Roehn	ONLINE
Section 0731 is linked with Math 150S, Section 0041 - M 9:15 a.m. to 10:20 a.m. Mandatory enrollment in both sections is required.				11:00-12:55pm S LEC		M. Roehn	MBA 312
0733	7:00-8:15am MTW LEC	L. Kjeseth	MBA 213	Section 4838 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4838 is linked with Math 150S, Section 0027 - S 1:00 p.m. to 2:05 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 12:55 p.m., in MBA 312 and contact the instructor at mroehn@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 12:55 p.m., in MBA 312. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 0733 is linked through the Student Equity Reenvisioned Project with Math 150S, Section 0030 - Th 7:00 a.m. to 8:05 a.m. and Political Science 1, Section 2721. Mandatory enrollment in all three sections is required.				4840	See Distance Education Website	G. Manikandan	ONLINE
0739	7:00-9:05am TTh LEC	A. Martinez	MBA 317	11:15-1:10pm F LEC		G. Manikandan	MBA 220
Section 0739 is linked with Math 150S, Section 0043 - T 9:15 a.m. to 10:20 a.m. Mandatory enrollment in both sections is required. Section 0739 is designed for students in the First Year Experience Program.				Section 4840 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4840 is linked with Math 150S, Section 0053 - F 1:15 p.m. to 2:20 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Friday, August 30, from 11:15 a.m. to 1:10 p.m. in MBA 220 and contact the instructor at gmanikandan@elcamino.edu or you may be dropped from the course. This section will meet on campus every Friday, from 11:15 a.m. to 1:10 p.m., in MBA 220. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
0745	7:00-9:05am TTh LEC	A. Martinez	MBA 319				
Section 0745 is linked with Math 150S, Section 0029 - T 9:10 a.m. to 10:15 a.m. Mandatory enrollment in both sections is required. Section 0745 is a large lecture class.				4844	See Distance Education Website	A. Hockman	ONLINE
0748	8:30-9:45am MTW LEC	Staff	MBA 213	6:30-8:25pm W LEC		A. Hockman	MBA 319
Section 0748 is linked with Math 150S, Section 0031 - Th 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.				Section 4844 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4844 is linked with Math 150S, Section 0054 - W 8:30 p.m. to 9:35 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Wednesday, August 29, from 6:30 p.m. to 8:25 p.m., in MBA 319 and contact the instructor at ahockman@elcamino.edu or you may be dropped from the course. This section will meet on campus every Wednesday, from 6:30 p.m. to 8:25 p.m., in MBA 319. Section 4844 is a large lecture class. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
0751	10:30-12:35pm MW LEC	R. Eleuteri	MBA 317				
Section 0751 is linked with Math 150S, Section 0042 - W 9:15 a.m. to 10:20 a.m. Mandatory enrollment in both sections is required.							
0752	9:45-11:50am TTh LEC	A. Hockman	MBA 311				
0753	10:00-11:15am MTW LEC	S. Bickford	MBA 213				
Section 0753 is linked with Math 150S, Section 0032 - Th 10:00 a.m. to 11:05 a.m. Mandatory enrollment in both sections is required.							
0754	10:30-12:35pm MW LEC	K. Moreno	MBA 313				
Section 0754 is designed for students in the First Year Experience Program.							
0755	10:30-12:35pm TTh LEC	A. Martinez	MBA 317				
Section 0755 is linked with Math 150S, Section 0044 Th 9:15 a.m. to 10:20 a.m. Mandatory enrollment in both sections is required. Section 0755 is designed for students in the First Year Experience Program.							
0758	10:50-12:05pm MTW LEC	E. Barajas	MBA 312				
Section 0758 is linked with Math 150S, Section 0051 - Th 10:50 a.m. to 11:55 a.m. Mandatory enrollment in both sections is required.							
0759	11:30-12:45pm MTW LEC	E. Morales	MBA 213				
Section 0759 is linked with Math 150S, Section 0033 - Th 11:30 a.m. to 12:35 p.m. Mandatory enrollment in both sections is required.							
0761	12:30-2:35pm MW LEC	L. Gui	MBA 312				
Section 0761 is linked with Math 150S, Section 0052 - M 2:45 p.m. to 3:50 p.m. Mandatory enrollment in both sections is required.							
0762	1:00-3:05pm MW LEC	B. Mitchell	MBA 213				
Section 0762 is linked with Math 150S, Section 0034 - M 3:15 p.m. to 4:20 p.m. Mandatory enrollment in both sections is required.							
0763	1:00-3:05pm MW LEC	Staff	MBA 317				
Section 0763 is linked with Math 150S, Section 0045 - M 3:15 p.m. to 4:20 p.m. Mandatory enrollment in both sections is required.							
0765	2:00-4:05pm TTh LEC	K. Moreno	MBA 213				
Section 0765 is linked with Math 150S, Section 0035 - T 4:15 p.m. to 5:20 p.m. Mandatory enrollment in both sections is required. Section 0765 is designed for students in the KEAS Program.							
0769	2:00-4:05pm TTh LEC	S. Bickford	MBA 317				
Section 0769 is linked with Math 150S, Section 0047 - T 4:15 p.m. to 5:20 p.m. Mandatory enrollment in both sections is required.							
Evening Hours							
0778	4:30-6:35pm MW LEC	K. Numrich	MBA 317				
Section 0778 is linked with Math 150S, Section 0046 - W 3:15 p.m. to 4:20 p.m. Mandatory enrollment in both sections is required.							
0780	4:30-6:35pm MW LEC	Staff	MBA 213				
Section 0780 is linked with Math 150S, Section 0036 - W 3:15 p.m. to 4:20 p.m. Mandatory enrollment in both sections is required.							
0781	5:30-7:35pm TTh LEC	K. Numrich	MBA 213				
Section 0781 is linked with Math 150S, Section 0040 - Th 7:45 p.m. to 8:50 p.m. Mandatory enrollment in both sections is required.							
0782	5:30-7:35pm TTh LEC	Staff	MBA 317				
Section 0782 is linked with Math 150S, Section 0048 - Th 4:15 p.m. to 5:20 p.m. Mandatory enrollment in both sections is required.							
0783	7:55-10:00pm MW LEC	Staff	MBA 213				
Section 0783 is linked with Math 150S, Section 0038 - W 6:45 p.m. to 7:50 p.m. Mandatory enrollment in both sections is required.							
0785	7:15-9:20pm TTh LEC	Staff	MBA 312				
Section 0785 is linked with Math 150S, Section 0050 - T 6:00 p.m. to 7:05 p.m. Mandatory enrollment in both sections is required.							
0790	7:55-10:00pm MW LEC	Staff	MBA 317				
Section 0790 is linked with Math 150S, Section 0049 - M 6:45 p.m. to 7:50 p.m. Mandatory enrollment in both sections is required.							
				Mathematics 150S - 1 Unit			
				<i>Elementary Statistics Support</i>			
				Corequisite: Mathematics 150			
				0027	1:00-2:05pm S LEC	M. Roehn	MBA 312
				Section 0027 is linked with Math 150, Section 4838 - S 11:00 a.m. to 12:55 p.m. Mandatory enrollment in both sections is required.			
				0029	9:10-10:15am T LEC	A. Martinez	MBA 319
				Section 0029 is linked with Math 150, Section 0745 - TTh 7:00 a.m. to 9:05 a.m. Mandatory enrollment in both sections is required. Section 0029 is a large lecture class.			
				0030	7:00-8:05am Th LEC	L. Kjeseth	MBA 213
				Section 0030 is linked through the Student Equity Reenvisioned Project with Math 150, Section 0733 - MTW 7:00 a.m. to 8:15 a.m. and Political Science 1, Section 2721. Mandatory enrollment in all three sections is required.			
				0031	8:30-9:35am Th LEC	Staff	MBA 213
				Section 0031 is linked with Math 150, Section 0748 - MTW 8:30 a.m. to 9:45 a.m. Mandatory enrollment in both sections is required.			
				0032	10:00-11:05am Th LEC	S. Bickford	MBA 213
				Section 0032 is linked with Math 150, Section 0753 - MTW 10:00 a.m. to 11:15 a.m. Mandatory enrollment in both sections is required.			
				0033	11:30-12:35pm Th LEC	E. Morales	MBA 213
				Section 0033 is linked with Math 150, Section 0759 - MTW 11:30 a.m. to 12:45 p.m. Mandatory enrollment in both sections is required.			
				0034	3:15-4:20pm M LEC	B. Mitchell	MBA 213
				Section 0034 is linked with Math 150, Section 0762 - MW 1:00 p.m. to 3:05 p.m. Mandatory enrollment in both sections is required.			
				0035	4:15-5:20pm T LEC	K. Moreno	MBA 213
				Section 0035 is linked with Math 150, Section 0765 - TTh 2:00 p.m. to 4:05 p.m. Mandatory enrollment in both sections is required. Section 0035 is designed for students in the KEAS Program.			
				0036	3:15-4:20pm W LEC	Staff	MBA 213
				Section 0036 is linked with Math 150, Section 0780 - MW 4:30 p.m. to 6:35 p.m. Mandatory enrollment in both sections is required.			
				0041	9:15-10:20am M LEC	Z. Marks	MBA 317
				Section 0041 is linked with Math 150, Section 0731 - MW 7:00 a.m. to 9:05 a.m. Mandatory enrollment in both sections is required.			
				0042	9:15-10:20am W LEC	R. Eleuteri	MBA 317
				Section 0042 is linked with Math 150, Section 0751 - MW 10:30 a.m. to 12:35 p.m. Mandatory enrollment in both sections is required.			
				0043	9:15-10:20am T LEC	A. Martinez	MBA 317
				Section 0043 is linked with Math 150, Section 0739 - TTh 7:00 a.m. to 9:05 a.m. Mandatory enrollment in both sections is required. Section 0043 is designed for students in the First Year Experience Program.			
				0044	9:15-10:20am Th LEC	A. Martinez	MBA 317
				Section 0044 is linked with Math 150, Section 0755 - TTh 10:30 a.m. to 12:35 p.m. Mandatory enrollment in both sections is required. Section 0044 is designed for students in the First Year Experience Program.			
				0045	3:15-4:20pm M LEC	Staff	MBA 317
				Section 0045 is linked with Math 150, Section 0763 - MW 1:00 p.m. to 3:05 p.m. Mandatory enrollment in both sections is required.			
				0046	3:15-4:20pm W LEC	K. Numrich	MBA 317
				Section 0046 is linked with Math 150, Section 0778 - MW 4:30 p.m. to 6:35 p.m. Mandatory enrollment in both sections is required.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
0047	4:15-5:20pm T LEC	S. Bickford	MBA 317	Mathematics 170 - 3 Units (Math 170S Corequisites attached)			
Section 0047 is linked with Math 150, Section 0769 - TTh 2:00 p.m. to 4:05 p.m. Mandatory enrollment in both sections is required.				<i>Trigonometry</i>			
0048	4:15-5:20pm Th LEC	Staff	MBA 317	Prerequisite: Mathematics 60 and Mathematics 80 with a minimum grade of C or qualification by appropriate assessment			
Section 0048 is linked with Math 150, Section 0782 - TTh 5:30 p.m. to 7:35 p.m. Mandatory enrollment in both sections is required.				Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
0051	10:50-11:55am Th LEC	E. Barajas	MBA 312	0822	7:00-8:25am MW LEC	Staff	MBA 309
Section 0051 is linked with Math 150, Section 0758 - MTW 10:50 a.m. to 12:05 p.m. Mandatory enrollment in both sections is required.				Section 0822 is linked with Math 170S, Section 0055 - M 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			
0052	2:45-3:50pm M LEC	L. Gui	MBA 312	0824	7:00-8:25am TTh LEC	S. Tummers Stocum	MBA 309
Section 0052 is linked with Math 150, Section 0761 - MW 12:30 p.m. to 2:35 p.m. Mandatory enrollment in both sections is required.				Section 0824 is linked with Math 170S, Section 0057 - T 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			
0053	1:15-2:20pm F LEC	G. Manikandan	MBA 220	0833	9:45-11:10am MW LEC	S. Taylor	MBA 309
Section 0053 is linked with Math 150, Section 4840 - F 11:15 a.m. to 1:10 p.m. Mandatory enrollment in both sections is required.				Section 0833 is linked with Math 170S, Section 0056 - W 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			
Evening Hours				0834	9:45-11:10am TTh LEC	M. Georgevich	MBA 309
0038	6:45-7:50pm W LEC	Staff	MBA 213	Section 0834 is linked with Math 170S, Section 0058 - Th 8:30 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			
Section 0038 is linked with Math 150, Section 0783 - MW 7:55 p.m. to 10:00 p.m. Mandatory enrollment in both sections is required.				0838	11:20-12:45pm MW LEC	D. Fanelli	MBA 309
0040	7:45-8:50pm Th LEC	K. Numrich	MBA 213	Section 0838 is linked with Math 170S, Section 0060 - M 12:50 p.m. to 1:55 p.m. Mandatory enrollment in both sections is required.			
Section 0040 is linked with Math 150, Section 0781 - TTh 5:30 p.m. to 7:35 p.m. Mandatory enrollment in both sections is required.				0843	2:05-3:30pm MW LEC	D. Fanelli	MBA 309
0049	6:45-7:50pm M LEC	Staff	MBA 317	Section 0843 is linked with Math 170S, Section 0061 - W 12:50 p.m. to 1:55 p.m. Mandatory enrollment in both sections is required.			
Section 0049 is linked with Math 150, Section 0790 - MW 7:55 p.m. to 10:00 p.m. Mandatory enrollment in both sections is required.				0844	2:00-3:25pm TTh LEC	L. Kjeseth	MBA 309
0050	6:00-7:05pm T LEC	Staff	MBA 312	Section 0844 is linked with Math 170S, Section 0062 - T 3:30 p.m. to 4:35 p.m. Mandatory enrollment in both sections is required. Section 0844 is designed for students in the Math in Context Program.			
Section 0050 is linked with Math 150, Section 0785 - TTh 7:15 p.m. to 9:20 p.m. Mandatory enrollment in both sections is required.				0850	6:30-7:55pm TTh LEC	Staff	MBA 309
0054	8:30-9:35pm W LEC	A. Hockman	MBA 319	Section 0850 is linked with Math 170S, Section 0064 - T 8:00 p.m. to 9:05 p.m. Mandatory enrollment in both sections is required.			
Section 0054 is linked with Math 150, Section 4844 - W 6:30 p.m. to 8:25 p.m. Mandatory enrollment in both sections is required. Section 0054 is a large lecture class.				0852	7:15-8:40pm MW LEC	Staff	MBA 309
Mathematics 150H - 4 Units				Section 0852 is linked with Math 170S, Section 0065 - M 6:05 p.m. to 7:10 p.m. Mandatory enrollment in both sections is required.			
<i>Honors Elementary Statistics with Probability</i>				Mathematics 170S - 1 Unit			
Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment				<i>Trigonometry Support</i>			
Note: Students may take either Mathematics 150 or Mathematics 150H. Duplicate credit will not be awarded for Mathematics 150 and Mathematics 150H. The maximum UC credit allowed for students completing Mathematics 150 and Psychology 9A or Mathematics 150 and Sociology 109 is one course.				Corequisite: Mathematics 170			
0760	11:30-1:35pm MW LEC	Z. Marks	MBA 111	0055	8:30-9:35am M LEC	Staff	MBA 309
Section 0760 is designed for students in the Honors Transfer Program.				Section 0055 is linked with Math 170, Section 0822 - MW 7:00 a.m. to 8:25 a.m. Mandatory enrollment in both sections is required.			
Mathematics 165 - 5 Units				0056	8:30-9:35am W LEC	S. Taylor	MBA 309
<i>Calculus for Business and Social Sciences</i>				Section 0056 is linked with Math 170, Section 0833 - MW 9:45 a.m. to 11:10 a.m. Mandatory enrollment in both sections is required.			
Prerequisite: Mathematics 130 or Mathematics 180 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment				0057	8:30-9:35am T LEC	S. Tummers Stocum	MBA 309
0794	8:00-10:30am MW LEC	H. Hamza	MBA 209	Section 0057 is linked with Math 170, Section 0824 - TTh 7:00 a.m. to 8:25 a.m. Mandatory enrollment in both sections is required.			
0800	9:30-12:00pm TTh LEC	Z. Marks	MBA 209	0058	8:30-9:35am Th LEC	M. Georgevich	MBA 309
0802	12:30-3:00pm MW LEC	L. Ho	MBA 307	Section 0058 is linked with Math 170, Section 0834 - TTh 9:45 a.m. to 11:10 a.m. Mandatory enrollment in both sections is required.			
0804	2:15-4:45pm TTh LEC	L. Ho	MBA 307	0060	12:50-1:55pm M LEC	D. Fanelli	MBA 309
Evening Hours				Section 0060 is linked with Math 170, Section 0838 - MW 11:20 a.m. to 12:45 p.m. Mandatory enrollment in both sections is required.			
0806	5:30-8:00pm TTh LEC	Staff	MBA 305	0061	12:50-1:55pm W LEC	D. Fanelli	MBA 309
Mathematics 170 - 3 Units (No Corequisites attached)				Section 0061 is linked with Math 170, Section 0843 - MW 2:05 p.m. to 3:30 p.m. Mandatory enrollment in both sections is required.			
<i>Trigonometry</i>				0062	3:30-4:35pm T LEC	L. Kjeseth	MBA 309
Prerequisite: Mathematics 60 and Mathematics 80 with a minimum grade of C or qualification by appropriate assessment				Section 0062 is linked with Math 170, Section 0844 - TTh 2:00 p.m. to 3:25 p.m. Mandatory enrollment in both sections is required. Section 0062 is designed for students in the Math in Context Program.			
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				Evening Hours			
0828	7:45-9:10am TTh LEC	R. Eleuteri	MBA 307	0064	8:00-9:05pm T LEC	Staff	MBA 309
0830	7:45-9:10am MW LEC	Staff	MBBM 130	Section 0064 is linked with Math 170, Section 0850 - TTh 6:30 p.m. to 7:55 p.m. Mandatory enrollment in both sections is required.			
Section 0830 is linked with Math 180, Section 0870. Mandatory enrollment in both sections is required. Section 0830 is intended for students enrolled in the Gateways to Engineering Program. For more information, contact the Math Division office.				0065	6:05-7:10pm M LEC	Staff	MBA 309
0831	8:00-11:10am S LEC	Staff	MBA 112	Section 0065 is linked with Math 170, Section 0852 - MW 7:15 p.m. to 8:40 p.m. Mandatory enrollment in both sections is required.			
Section 0831 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.				Mathematics 180 - 5 Units (No Corequisite attached)			
0832	9:30-10:55am TTh LEC	R. Eleuteri	MBA 307	<i>Pre-Calculus</i>			
0836	11:15-12:40pm TTh LEC	S. Tummers Stocum	MBA 218	Prerequisite: Mathematics 170 with a minimum grade of C			
0842	1:45-3:10pm MW LEC	M. Mata	MBA 217	Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
0846	2:15-3:40pm TTh LEC	Staff	MBA 105	0862	7:00-9:30am TTh LEC	L. Wang	MBA 211
Evening Hours				Section 0862 is designed for students in the First Year Experience Program.			
0848	6:00-7:25pm MW LEC	Staff	MBA 307	0864	9:40-12:10pm TTh LEC	R. Martinez	MBBM 130
				Section 0864 is designed for students in the First Year Experience Program.			
				0867	10:15-12:45pm MW LEC	M. Georgevich	MBA 205
				0870	11:30-12:40pm MTWTh LEC	L. Wang	MBA 212
				Section 0870 is linked with Math 170, Section 0830. Mandatory enrollment in both sections is required. Section 0870 is intended for students enrolled in the Gateways to Engineering Program. For more information, contact the Math Division office.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
0872	1:15-3:45pm MW LEC	M. Bateman	MBA 207	0930	2:15-4:45pm MW LEC	G. Fry	MBA 209
0874	2:00-4:30pm TTh LEC	D. Fanelli	MBA 305	0932	2:15-4:45pm TTh LEC	O. Villareal	MBA 111
0884	6:45-9:15pm MW LEC	K. Numrich	MBA 313	0933	3:30-6:00pm MW LEC	A. Minasian	MBA 212
				0934	4:00-6:30pm MW LEC	M. Bateman	MBA 207

Mathematics 180 - 5 Units (Math 180S Corequisite attached)

Pre-Calculus

Prerequisite: Mathematics 170 with a minimum grade of C

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0858	7:00-8:10am MTWTh LEC	D. Eldanaf	MBA 207
Section 0858 is linked with Math 180S, Section 0076 - TTh 8:15 a.m. to 9:20 a.m. Mandatory enrollment in both sections is required. Section 0858 is designed for students in the First Year Experience Program.			
0863	8:00-9:35am MTW LEC	M. Bateman	MBA 118
Section 0863 is linked with Math 180S, Section 0070 - Th 8:00 a.m. to 10:05 a.m. Mandatory enrollment in both sections is required.			
0865	9:30-11:05am MTW LEC	G. Fry	MBA 207
Section 0865 is linked with Math 180S, Section 0078 - Th 9:30 a.m. to 11:35 a.m. Mandatory enrollment in both sections is required.			
0866	10:15-11:50am MTW LEC	J. Cohen	MBA 118
Section 0866 is linked with Math 180S, Section 0071 - Th 10:15 a.m. to 12:20 p.m. Mandatory enrollment in both sections is required.			
0871	12:00-2:30pm MW LEC	O. Villareal	MBA 118
Section 0871 is linked with Math 180S, Section 0072 - MW 2:35 p.m. to 3:40 p.m. Mandatory enrollment in both sections is required.			
0876	2:00-4:30pm TTh LEC	J. Evensizer	MBA 118
Section 0876 is linked with Math 180S, Section 0074 - TTh 4:35 p.m. to 5:40 p.m. Mandatory enrollment in both sections is required.			
0880	4:00-6:30pm MW LEC	Staff	MBA 118
Section 0880 is linked with Math 180S, Section 0073 - MW 6:35 p.m. to 7:40 p.m. Mandatory enrollment in both sections is required.			

Evening Hours

0890	7:15-9:45pm TTh LEC	R. Taylor	MBA 118
Section 0890 is linked with Math 180S, Section 0075 - TTh 6:00 p.m. to 7:05 p.m. Mandatory enrollment in both sections is required.			

Mathematics 180S - 2 Units

Precalculus Support

Corequisite: Mathematics 180

0070	8:00-10:05am Th LEC	M. Bateman	MBA 118
Section 0070 is linked with Math 180, Section 0863 - MTW 8:00 a.m. to 9:35 a.m. Mandatory enrollment in both sections is required.			
0071	10:15-12:20pm Th LEC	J. Cohen	MBA 118
Section 0071 is linked with Math 180, Section 0866 - MTW 10:15 a.m. to 11:50 a.m. Mandatory enrollment in both sections is required.			
0072	2:35-3:40pm MW LEC	O. Villareal	MBA 118
Section 0072 is linked with Math 180, Section 0871 - MW 12:00 p.m. to 2:30 p.m. Mandatory enrollment in both sections is required.			
0076	8:15-9:20am TTh LEC	D. Eldanaf	MBA 207
Section 0076 is linked with Math 180, Section 0858 - MTWTh 7:00 a.m. to 8:10 a.m. Mandatory enrollment in both sections is required. Section 0076 is designed for students in the First Year Experience Program.			
0078	9:30-11:35am Th LEC	G. Fry	MBA 207
Section 0078 is linked with Math 180, Section 0865 - MTW 9:30 a.m. to 11:05 a.m. Mandatory enrollment in both sections is required.			

Evening Hours

0073	6:35-7:40pm MW LEC	Staff	MBA 118
Section 0073 is linked with Math 180, Section 0880 - MW 4:00 p.m. to 6:30 p.m. Mandatory enrollment in both sections is required.			
0074	4:35-5:40pm TTh LEC	J. Evensizer	MBA 118
Section 0074 is linked with Math 180, Section 0876 - TTh 2:00 p.m. to 4:30 p.m. Mandatory enrollment in both sections is required.			
0075	6:00-7:05pm TTh LEC	R. Taylor	MBA 118
Section 0075 is linked with Math 180, Section 0890 - TTh 7:15 p.m. to 9:45 p.m. Mandatory enrollment in both sections is required.			

Mathematics 190 - 5 Units

Single Variable Calculus and Analytic Geometry I

Prerequisite: Mathematics 180 with a minimum grade of C or qualification by testing (El Camino College Mathematics Placement Test) and assessment

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0914	7:00-8:10am MTWTh LEC	E. Barajas	MBA 313
0916	7:00-9:30am TTh LEC	H. Hamza	MBA 215
0918	7:30-10:00am TTh LEC	E. Morales	MBA 318
Section 0918 is designed for students in the NSF STEM CS Cohort Program.			
0920	8:30-9:40am MTWTh LEC	E. Barajas	MBA 205
0922	11:30-12:40pm MTWTh LEC	J. Ng	MBA 105
0926	1:15-3:45pm MW LEC	R. Taylor	MBA 305

Evening Hours

0935	5:00-7:30pm TTh LEC	Staff	MBA 111
0936	5:00-7:30pm MW LEC	Staff	MBBM 132

Mathematics 191 - 5 Units

Single Variable Calculus and Analytic Geometry II

Prerequisite: Mathematics 190 with a minimum grade of C

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0944	7:00-8:10am MTWTh LEC	Staff	MBA 205
0945	10:00-11:10am MTWTh LEC	B. Mitchell	MBA 112
0946	10:00-11:10am MTWTh LEC	P. Yun	MBA 111
0948	10:15-12:45pm TTh LEC	D. Fanelli	MBA 205
0950	11:30-12:40pm MTWTh LEC	B. Mitchell	MBA 112
0952	1:00-3:30pm MW LEC	R. Eleuteri	MBA 112
0954	2:00-4:30pm TTh LEC	R. Taylor	MBA 112
0955	2:00-4:30pm TTh LEC	K. Numrich	MBA 209

Evening Hours

0956	6:30-9:00pm MW LEC	J. Evensizer	MBA 112
------	--------------------	--------------	---------

Mathematics 210 - 5 Units

Introduction to Discrete Structures

Prerequisite: Mathematics 190 with a minimum grade of C

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0962	8:30-11:00am MW LEC	D. Eldanaf	MBA 211
0964	2:00-4:30pm TTh LEC	G. Fry	MBA 207

Mathematics 220 - 5 Units

Multi-Variable Calculus

Prerequisite: Mathematics 191 with a minimum grade of C

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0968	8:30-9:40am MTWTh LEC	J. Cohen	MBA 112
0970	10:00-12:30pm TTh LEC	S. Taylor	MBA 217
0971	2:00-4:30pm MW LEC	J. Cohen	MBA 218

Evening Hours

0974	6:45-9:15pm MW LEC	A. Minasian	MBA 209
------	--------------------	-------------	---------

Mathematics 270 - 5 Units

Differential Equations with Linear Algebra

Prerequisite: Mathematics 220 with a minimum grade of C

Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.

0980	10:00-11:10am MTWTh LEC	J. Ng	MBA 105
0981	3:00-5:30pm MW LEC	J. Evensizer	MBA 313

Evening Hours

0982	6:30-9:00pm TTh LEC	A. Minasian	MBA 211
------	---------------------	-------------	---------

Mathematics 100 - 0 Units

Supervised Tutoring: Mathematics

Corequisite: enrollment in an El Camino College Mathematics Department course

Enrollment Limitation: Referral by instructor or counselor based on assessed academic need

0999	4.50 Hours to be arranged	J. Duthoy	MBA 119
------	---------------------------	-----------	---------

Medical Terminology

(Division of Health Sciences & Athletics 310-660-3545)

Medical Terminology 1 - 3 Units

Medical Terminology

Recommended Preparation: English 84

8076	11:00-2:10pm Th LEC	J. Moore	MBA 420
8078	3:00-6:10pm W LEC	J. Moore	MBA 418

Evening Hours

8080	6:15-9:25pm W LEC	J. Moore	MBA 418
------	-------------------	----------	---------

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

- 4573 See Distance Education Website Staff ONLINE
Section 4573 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.
- 4574 See Distance Education Website Staff ONLINE
Section 4574 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Microbiology

(Division of Natural Sciences 310-660-3343)

Microbiology 33 - 5 Units

General Microbiology

Prerequisite: Biology 10 or Biology 10H; or Anatomy 30 or Anatomy 32; or Anatomy and Physiology 34A or Physiology 31; and Chemistry 4 or Chemistry 4H; or Chemistry 1A or Chemistry 20 or Chemistry 21A with a minimum grade of C in prerequisite or equivalent

- 1307 7:30-8:55am MW LEC T. Bui LS 130
9:05-12:15pm MW LAB T. Bui LS 130
- 1308 8:00-9:25am TTh LEC P. Parks LS 130
9:35-12:45pm TTh LAB P. Parks LS 130
- 1309 12:30-1:55pm MW LEC T. Palos LS 130
2:05-5:15pm MW LAB T. Palos LS 130
- 1310 2:00-3:25pm TTh LEC M. Stupy LS 130
3:35-6:45pm TTh LAB M. Stupy LS 130

Evening Hours

- 1312 5:30-6:55pm MW LEC M. Stupy LS 130
7:05-10:15pm MW LAB M. Stupy LS 130

Music

(Division of Fine Arts 310-660-3715)

Music 99 - 1-3 Units

Independent Study

Enrollment Limitation: Two courses in Music with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work
Note: Students register for class after the academic term begins with the acknowledgement of the instructor and the Division Dean. Refer to the El Camino College Catalog for eligibility requirements. Formerly Music 99abc

- 5616 3.75 Hours to be arranged Staff TBA

Music 101 - 3 Units

Music Fundamentals

Note: formerly Music 1

- 5380 9:30-10:55am TTh LEC P. Chambers-Salazar MUSI 106
5384 11:15-12:40pm MW LEC S. Wong MUSI 106
5385 1:00-2:25pm MW LEC P. Chambers-Salazar MUSI 106

Music 102A - 2 Units

Sightsinging

Note: formerly Music 2A

- 5389 10:00-10:50am T LEC J. Nachef MUSI 3
10:00-11:05am Th LEC J. Nachef MUSI 3

Music 103A - 4 Units

Theory and Musicianship I

Prerequisite: Music 101 with a minimum grade of C or equivalent
Recommended Preparation: Music 102A; Music 131A or equivalent; eligibility for English 1A or ESL 52C

Note: formerly Music 3A

- 5391 8:45-9:50am MF LEC P. Schulz MUSI 203
9:00-9:50am TWTh LEC P. Schulz MUSI 203

Music 103B - 4 Units

Theory and Musicianship II

Prerequisite: Music 103A with a minimum grade of C or equivalent

Note: formerly Music 3B

- 5394 10:00-10:50am MWF LEC P. Schulz MUSI 203
10:00-11:05am TTh LEC P. Schulz MUSI 203

Music 105 - 3 Units

Commercial/Jazz Theory and Musicianship

Prerequisite: Music 101 with a minimum grade of C or equivalent

Recommended Preparation: Music 103A or equivalent

Note: formerly Music 5

- 5397 3:00-4:25pm TTh LEC Staff MUSI 106

Music 111 - 3 Units

Music Appreciation Survey

Recommended Preparation: eligibility for English 1A

Note: formerly Music 11

- 5402 9:00-12:10pm F LEC M. Martin MUSI 125
5403 9:30-10:55am MW LEC F. Teter MUSI 125
5405 9:30-10:55am TTh LEC W. Doyle MUSI 125
5407 11:15-12:40pm MW LEC J. Hurd MUSI 125
5409 11:15-12:40pm TTh LEC J. Hurd MUSI 125
5411 1:00-2:25pm MW LEC J. Hurd MUSI 125
4528 See Distance Education Website W. Doyle ONLINE

Section 4528 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

- 4530 See Distance Education Website W. Doyle ONLINE

Section 4530 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Music 112H - 3 Units

Honors Music Cultures of the World

Recommended Preparation: eligibility for English 1A

- 5420 11:15-12:40pm TTh LEC W. Doyle MUSI 203

Section 5420 is designed for students in the Honors Transfer Program.

Music 113 - 3 Units

Survey of Jazz

Recommended Preparation: eligibility for English 1A

Note: formerly Music 13

- 5423 2:30-3:55pm MW LEC Staff MUSI 125

Music 116 - 3 Units

History of Rock Music

Recommended Preparation: English A

Note: formerly Music 16

- 5427 11:15-12:40pm MW LEC Staff MUSI 204

Evening Hours

- 5426 6:00-9:35pm M LEC J. Kleinhaus MUSI 125

- 4532 See Distance Education Website M. Katznelson ONLINE

Section 4532 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Music 117 - 3 Units

Music of the Beatles

Recommended Preparation: English A

Note: formerly Music 17

- 5429 2:00-5:10pm W LEC W. Doyle MUSI 7

Music 120 - 2 Units

Voice Class I

Note: formerly Music 18ab

- 5431 9:30-10:05am M LEC J. Nachef MUSI 134
10:05-10:55am M LAB J. Nachef MUSI 134

9:30-10:55am W LEC J. Nachef MUSI 134

Section 5431 is combined with Section 5499.

- 5433 9:30-10:05am T LEC K. Blickfeldt MUSI 134

10:05-10:55am T LAB K. Blickfeldt MUSI 134

9:30-10:55am Th LEC K. Blickfeldt MUSI 134

Section 5433 is combined with Section 5500.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
5436	11:15-11:50am M LEC	K. Blickfeldt	TH 155	Music 147A - 2 Units			
	11:50-12:40pm M LAB	K. Blickfeldt	TH 155	<i>Beginning Guitar</i>			
	11:15-12:40pm W LEC	K. Blickfeldt	TH 155	Note: formerly Music 47ab			
	Section 5436 is combined with Section 5501.			5467	9:30-10:05am M LEC	R. Minei	TH 155
5440	2:00-2:35pm M LEC	K. Blickfeldt	MUSI 134		10:05-10:55am M LAB	R. Minei	TH 155
	2:35-3:25pm M LAB	K. Blickfeldt	MUSI 134		9:30-10:55am W LEC	R. Minei	TH 155
	2:00-3:25pm W LEC	K. Blickfeldt	MUSI 134	5468	11:15-11:50am T LEC	R. Minei	TH 155
	Section 5440 is combined with Section 5502.				11:50-12:40pm T LAB	R. Minei	TH 155
5442	2:00-2:35pm T LEC	K. Blickfeldt	MUSI 134		11:15-12:40pm Th LEC	R. Minei	TH 155
	2:35-3:25pm T LAB	K. Blickfeldt	MUSI 134	5469	1:00-1:35pm M LEC	R. Minei	TH 155
	2:00-3:25pm Th LEC	K. Blickfeldt	MUSI 134		1:35-2:25pm M LAB	R. Minei	TH 155
	Section 5442 is combined with Section 5504.				1:00-2:25pm W LEC	R. Minei	TH 155
Music 131A - 2 Units				Music 147B - 2 Units			
<i>Beginning Piano I</i>				<i>Beginning Guitar II</i>			
Note: formerly Music 31A				Prerequisite: Music 147A with a minimum grade of C or equivalent			
5447	7:45-8:20am M LEC	L. Roberts	MUSI 105	5470	9:30-10:05am T LEC	R. Minei	TH 155
	8:20-9:10am M LAB	L. Roberts	MUSI 105		10:05-10:55am T LAB	R. Minei	TH 155
	7:45-9:10am W LEC	L. Roberts	MUSI 134		9:30-10:55am Th LEC	R. Minei	TH 155
5448	9:00-11:05am S LEC	L. Roberts	MUSI 106	Music 152abcd - 1 Unit			
	11:05-11:55am S LAB	L. Roberts	MUSI 106	<i>Concert Choir</i>			
	Section 5448 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			Note: formerly Music 52abcd			
5449	9:30-10:05am M LEC	J. Hurd	MUSI 106	5472	11:15-12:40pm TTh LAB	J. Nachev	MUSI 134
	10:05-10:55am M LAB	J. Hurd	MUSI 106		4.50 Hours to be arranged	J. Nachev	TBA
	9:30-10:55am W LEC	J. Hurd	MUSI 106		Section 5472 is combined with Section 5567. 1 hour of lab per week to be arranged for rehearsals.		
5451	9:30-10:05am T LEC	J. Hurd	MUSI 105	Music 181A - 2 Units			
	10:05-10:55am T LAB	J. Hurd	MUSI 105	<i>Introduction to Electronic Music Studio</i>			
	9:30-10:55am Th LEC	J. Hurd	MUSI 105	Note: formerly Music 81A			
5453	11:30-12:05pm T LEC	K. Lobitz	MUSI 106	5473	2:00-2:50pm Th LEC	M. Katznelson	MUSI 3
	12:05-12:55pm T LAB	K. Lobitz	MUSI 106		3:00-5:05pm Th LAB	M. Katznelson	MUSI 3
	11:30-12:55pm Th LEC	K. Lobitz	MUSI 106	Music 181B - 2 Units			
5455	1:00-1:35pm M LEC	S. Wong	MUSI 105	<i>Electronic Music Studio</i>			
	1:35-2:25pm M LAB	S. Wong	MUSI 105	Prerequisite: Music 181A with a minimum grade of C or equivalent			
	1:00-2:25pm W LEC	S. Wong	MUSI 105	Note: formerly Music 81B			
Evening Hours				Evening Hours			
5457	6:00-8:05pm T LEC	V. Stern	MUSI 106	5495	6:00-6:50pm Th LEC	M. Katznelson	MUSI 3
	8:05-8:55pm T LAB	V. Stern	MUSI 106		7:00-9:05pm Th LAB	M. Katznelson	MUSI 3
Music 131B - 2 Units				Music 190A - 1 Unit			
<i>Beginning Piano II</i>				<i>Applied Music I</i>			
Prerequisite: Music 131A with a minimum grade of C or equivalent				Corequisite: Music 101			
Note: formerly Music 31B				Enrollment Limitation: Audition			
5460	11:15-11:50am M LEC	P. Chambers-Salazar	MUSI 105	5474	2:00-2:50pm T LAB	Staff	MUSI 7
	11:50-12:40pm M LAB	P. Chambers-Salazar	MUSI 105		Section 5474 is combined with Section 5479, Section 5484, Section 5489 and Section 5559. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
	11:15-12:40pm W LEC	P. Chambers-Salazar	MUSI 105	5475	2:00-2:50pm Th LAB	F. Teter	MUSI 7
Evening Hours					Section 5475 is combined with Section 5480, Section 5485, Section 5490 and Section 5561. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
5462	6:00-8:05pm T LEC	R. Liebich	MUSI 105	5476	3:00-3:50pm Th LAB	K. Blickfeldt	MUSI 7
	8:05-8:55pm T LAB	R. Liebich	MUSI 105		Section 5476 is combined with Section 5481, Section 5486, Section 5491 and Section 5563. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
Music 143 - 2 Units				5477	3:15-4:05pm T LAB	R. Liebich	MUSI 7
<i>Beginning Woodwind Instruments</i>					Section 5477 is combined with Section 5482, Section 5487, Section 5492 and Section 5564. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
Note: formerly 43abcd				Music 190B - 1 Unit			
5463	11:15-11:50am M LEC	F. Teter	AUD 130	<i>Applied Music II</i>			
	11:50-12:40pm M LAB	F. Teter	AUD 130	Prerequisite: Music 101 or concurrent enrollment and Music 190A			
	11:15-12:40pm W LEC	F. Teter	AUD 130	5479	2:00-2:50pm T LAB	Staff	MUSI 7
	Section 5463 is combined with Section 5465.				Section 5479 is combined with Section 5474, Section 5484, Section 5489 and Section 5559. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
Music 144 - 2 Units				5480	2:00-2:50pm Th LAB	F. Teter	MUSI 7
<i>Beginning Brass Instruments</i>					Section 5480 is combined with Section 5475, Section 5485, Section 5490 and Section 5561. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.		
Note: formerly Music 44abcd				Music 146 - 2 Units			
5465	11:15-11:50am M LEC	F. Teter	AUD 130	<i>Beginning String Instruments</i>			
	11:50-12:40pm M LAB	F. Teter	AUD 130	Note: formerly Music 46abcd			
	11:15-12:40pm W LEC	F. Teter	AUD 130	5466	3:00-5:05pm T LEC	L. Velickovic	TH 155
	Section 5465 is combined with Section 5463.				5:05-5:55pm T LAB	L. Velickovic	MUSI 133

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
5481	3:00-3:50pm Th LAB	K. Blickfeldt	MUSI 7	5501	11:15-11:50am M LEC	K. Blickfeldt	TH 155
Section 5481 is combined with Section 5476, Section 5486, Section 5491 and Section 5563. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				5502	11:50-12:40pm M LAB	K. Blickfeldt	TH 155
5482	3:15-4:05pm T LAB	R. Liebich	MUSI 7	5503	11:15-12:40pm W LEC	K. Blickfeldt	TH 155
Section 5482 is combined with Section 5477, Section 5487, Section 5492 and Section 5564. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				Section 5501 is combined with Section 5436.			
Music 190C - 1 Unit				5504	2:00-2:35pm M LEC	K. Blickfeldt	MUSI 134
<i>Applied Music III</i>				5505	2:35-3:25pm M LAB	K. Blickfeldt	MUSI 134
Prerequisite: Music 103A or concurrent enrollment and Music 190B				5506	2:00-3:25pm W LEC	K. Blickfeldt	MUSI 134
5484	2:00-2:50pm T LAB	Staff	MUSI 7	Section 5502 is combined with Section 5440.			
Section 5484 is combined with Section 5474, Section 5479, Section 5489 and Section 5559. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				5507	2:00-2:35pm T LEC	K. Blickfeldt	MUSI 134
5485	2:00-2:50pm Th LAB	F. Teter	MUSI 7	5508	2:35-3:25pm T LAB	K. Blickfeldt	MUSI 134
Section 5485 is combined with Section 5475, Section 5480, Section 5490 and Section 5561. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				5509	2:00-3:25pm Th LEC	K. Blickfeldt	MUSI 134
5486	3:00-3:50pm Th LAB	K. Blickfeldt	MUSI 7	Section 5504 is combined with Section 5442.			
Section 5486 is combined with Section 5476, Section 5481, Section 5491 and Section 5563. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				Music 222abcd - 2 Units			
5487	3:15-4:05pm T LAB	R. Liebich	MUSI 7	<i>Opera Workshop</i>			
Section 5487 is combined with Section 5477, Section 5482, Section 5492 and Section 5564. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				Enrollment Limitation: Audition Prepare and perform a solo selection from memory and demonstrate the ability to read music at a beginning level.			
Music 190D - 1 Unit				5507	4:00-4:50pm M LEC	K. Blickfeldt	MUSI 134
<i>Applied Music IV</i>				5508	4:50-6:00pm M LAB	K. Blickfeldt	MUSI 134
Prerequisite: Music 103B or concurrent enrollment and Music 190C and Music 215A or concurrent enrollment				5509	4:00-6:00pm W LAB	K. Blickfeldt	MUSI 134
5489	2:00-2:50pm T LAB	Staff	MUSI 7	Music 231A - 2 Units			
Section 5489 is combined with Section 5474, Section 5479, Section 5484 and Section 5559. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				<i>Intermediate Piano I</i>			
5490	2:00-2:50pm Th LAB	F. Teter	MUSI 7	Prerequisite: Music 131B with a minimum grade of C or equivalent			
Section 5490 is combined with Section 5475, Section 5480, Section 5485 and Section 5561. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				Note: formerly Music 31C			
5491	3:00-3:50pm Th LAB	K. Blickfeldt	MUSI 7	5510	9:30-10:05am M LEC	P. Chambers-Salazar	MUSI 105
Section 5491 is combined with Section 5476, Section 5481, Section 5486 and Section 5563. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				5511	10:05-10:55am M LAB	P. Chambers-Salazar	MUSI 105
5492	3:15-4:05pm T LAB	R. Liebich	MUSI 7	5512	9:30-10:55am W LEC	P. Chambers-Salazar	MUSI 105
Section 5492 is combined with Section 5477, Section 5482, Section 5487 and Section 5564. An audition is required for all new students. Auditions are August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3715. 3 hours of lab per week to be arranged.				Section 5510 is combined with Section 5516 and Section 5521.			
Music 203 - 4 Units				5512	11:15-11:50am T LEC	P. Chambers-Salazar	MUSI 105
<i>Theory and Musicianship III</i>				5513	11:50-12:40pm T LAB	P. Chambers-Salazar	MUSI 105
Prerequisite: Music 103B with a minimum grade of C or equivalent				5514	11:15-12:40pm Th LEC	P. Chambers-Salazar	MUSI 105
Recommended Preparation: Music 215A or Music 215B				Section 5512 is combined with Section 5518 and Section 5523.			
Note: formerly Music 3C				Music 231B - 2 Units			
5496	1:30-3:05pm WWF LEC	P. Schulz	MUSI 203	<i>Intermediate Piano II</i>			
Music 215A - 3 Units				Prerequisite: Music 231A with a minimum grade of C or equivalent			
<i>Music History and Literature Up to 1750</i>				Note: formerly Music 31D			
Recommended Preparation: eligibility for English 1A				5516	9:30-10:05am M LEC	P. Chambers-Salazar	MUSI 105
Note: formerly Music 15A				5517	10:05-10:55am M LAB	P. Chambers-Salazar	MUSI 105
5498	7:30-8:55am TTh LEC	W. Doyle	MUSI 125	5518	9:30-10:55am W LEC	P. Chambers-Salazar	MUSI 105
Music 220 - 2 Units				Section 5516 is combined with Section 5521 and Section 5510.			
<i>Voice Class II</i>				5518	11:15-11:50am T LEC	P. Chambers-Salazar	MUSI 105
Prerequisite: Music 120 with a minimum grade of C				5519	11:50-12:40pm T LAB	P. Chambers-Salazar	MUSI 105
Note: formerly Music 19abcd				5520	11:15-12:40pm Th LEC	P. Chambers-Salazar	MUSI 105
5499	9:30-10:05am M LEC	J. Nachef	MUSI 134	Section 5518 is combined with Section 5512 and Section 5523.			
5500	10:05-10:55am M LAB	J. Nachef	MUSI 134	Music 232 - 2 Units			
Section 5499 is combined with Section 5431.				<i>Advanced Piano</i>			
5500	9:30-10:05am T LEC	K. Blickfeldt	MUSI 134	Prerequisite: Music 231B with a minimum grade of C or equivalent			
Section 5500 is combined with Section 5433.				Note: formerly Music 32abcd			
5501	10:05-10:55am T LAB	K. Blickfeldt	MUSI 134	5521	9:30-10:05am M LEC	P. Chambers-Salazar	MUSI 105
5502	9:30-10:55am Th LEC	K. Blickfeldt	MUSI 134	5522	10:05-10:55am M LAB	P. Chambers-Salazar	MUSI 105
Music 253abcd - 2 Units				5523	9:30-10:55am W LEC	P. Chambers-Salazar	MUSI 105
<i>Chorale</i>				Section 5521 is combined with Section 5510 and Section 5516.			
Recommended Preparation: previous choral experience				5523	11:15-11:50am T LEC	P. Chambers-Salazar	MUSI 105
Enrollment Limitation: Audition during the first week of class. Student needs to have ability to sing a harmony part				5524	11:50-12:40pm T LAB	P. Chambers-Salazar	MUSI 105
Note: formerly Music 53abcd				5525	11:15-12:40pm Th LEC	P. Chambers-Salazar	MUSI 105
5530	11:00-1:30pm MW LEC	J. Nachef	MUSI 134	Section 5523 is combined with Section 5512 and Section 5518.			
Music 257abcd - 1 Unit				Music 253abcd - 2 Units			
<i>Women's Chorus</i>				<i>Chorale</i>			
Enrollment Limitation: Audition				Recommended Preparation: previous choral experience			
Note: formerly Music 57abcd				Enrollment Limitation: Audition during the first week of class. Student needs to have ability to sing a harmony part			
5531	6:30-9:40am W LAB	J. Nachef	MUSI 134	Note: formerly Music 53abcd			
Section 5531 is combined with Section 5568. 1 hour of lab per week to be arranged for rehearsals.				5530	11:00-1:30pm MW LEC	J. Nachef	MUSI 134

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Music 258abcd - 1 Unit <i>Vocal Jazz Ensemble</i> Enrollment Limitation: Audition				Music 268abcd - 1 Unit <i>Symphony Orchestra</i> Enrollment Limitation: audition at the first class meeting (ability to perform music of moderate difficulty on a standard orchestral instrument) Note: formerly Music 70abcd			
Evening Hours 5532 6:30-9:40pm T LAB C. Dicken MUSI 134 4.50 Hours to be arranged C. Dicken TBA This class is by audition only. Auditions are Tuesday, August 27, 2019 in MUSI-134. 1 hour of lab per week to be arranged for rehearsals. 1 hour of lab per week to be arranged for rehearsals.				Evening Hours 5555 7:00-10:10pm T LAB F. Teter AUD 130 4.50 Hours to be arranged F. Teter TBA Section 5555 is combined with Section 5582. 1 hour of lab per week to be arranged for rehearsals.			
Music 260abcd - 1 Unit <i>Woodwind Ensembles</i> Enrollment Limitation: audition (previous band or orchestra experience or ability to perform music of moderate difficulty on a standard woodwind instrument) Note: formerly Music 60abcd				Music 269abcd - 1 Unit <i>Guitar Ensemble</i> Evening Hours 5556 5:30-7:35pm T LEC R. Minei TH 155			
5533 4:00-6:05pm T LEC F. Teter AUD 130 Section 5533 is combined with Section 5537, Section 5540, Section 5570, Section 5571 and Section 5572.				Music 284 - 3 Units <i>Commercial Music Business Studies</i> Recommended Preparation: eligibility for English 1A Note: formerly Music 84			
Music 261abcd - 1 Unit <i>Brass Ensembles</i> Enrollment Limitation: audition (previous band or orchestra experience or ability to perform music of moderate difficulty on a standard brass instrument) Note: formerly Music 61abcd				5557 3:00-4:25pm MW LEC R. Minei TH 155			
5537 4:00-6:05pm T LEC F. Teter AUD 130 Section 5537 is combined with Section 5533, Section 5540, Section 5570, Section 5571 and Section 5572.				Music 290 - 1 Unit <i>Advanced Applied Music</i> Prerequisite: Music 190D and Music 203 with a minimum grade of C in prerequisite Corequisite: Large ensemble course at El Camino College: Music 151abcd Music 215A or Music 215B Note: formerly Music 90abcd			
Music 262abcd - 1 Unit <i>Percussion Ensembles</i> Recommended Preparation: previous band or ensemble experience or ability to perform music of moderate difficulty on percussion instruments Note: formerly Music 62abcd				5559 2:00-2:50pm T LAB Staff MUSI 7 1.00 Hours to be arranged Staff TBA Section 5559 is combined with Section 5474, Section 5477, Section 5480, and Section 5483. An audition is required for all new students. Auditions are Tuesday, August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3593 ext. 3715. 3 hours of lab per week to be arranged.			
5540 4:00-6:05pm T LEC F. Teter AUD 130 Section 5540 is combined with Section 5533, Section 5537, Section 5570, Section 5571 and Section 5572.				5561 2:00-2:50pm Th LAB F. Teter MUSI 7 1.00 Hours to be arranged F. Teter TBA Section 5561 is combined with Section 5476, Section 5479, Section 5482, and Section 5485. An audition is required for all new students. Auditions are Tuesday, August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3593 ext. 3715. 3 hours of lab per week to be arranged.			
Music 264abcd - 1 Unit <i>String Ensembles</i> Enrollment Limitation: Audition (previous orchestra or ensemble experience or ability to perform music of moderate difficulty on a standard string) Note: formerly Music 63abcd				5563 3:00-3:50pm Th LAB K. Blickfeldt MUSI 7 1.00 Hours to be arranged K. Blickfeldt TBA Section 5563 is combined with Section 5475, Section 5478, Section 5481 and Section 5484. An audition is required for all new students. Auditions are Tuesday, August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3593 ext. 3715. 3 hours of lab per week to be arranged.			
5542 11:10-1:15pm T LEC L. Velickovic AUD 130 Section 5542 is combined with Section 5573.				5564 3:15-4:05pm T LAB R. Liebich MUSI 7 1.00 Hours to be arranged R. Liebich TBA Section 5563 is combined with Section 5475, Section 5478, Section 5481 and Section 5484. An audition is required for all new students. Auditions are Tuesday, August 20, 2019. To schedule an audition, contact the Fine Arts Division Office at (310) 660-3593 ext. 3715. 3 hours of lab per week to be arranged.			
Music 265abcd - 1 Unit <i>Symphonic Band</i> Enrollment Limitation: some high school band or orchestra experience or ability to perform music of moderate difficulty on standard band instrument Note: formerly Music 64abcd				Music 555 - 0 Units <i>Community Choir for the Older Adult</i> 5567 11:15-12:40pm TTh LAB J. Nachef MUSI 134 4.50 Hours to be arranged J. Nachef TBA Section 5567 is combined with Section 5472. 1 hour of lab per week to be arranged for rehearsals.			
Evening Hours 5544 7:00-10:10pm Th LAB F. Teter AUD 130 4.50 Hours to be arranged F. Teter TBA Section 5544 is combined with Section 5576. 1 hour of lab per week to be arranged for rehearsals.				Evening Hours 5568 6:30-9:40pm W LAB J. Nachef MUSI 134 4.50 Hours to be arranged J. Nachef TBA Section 5568 is combined with Section 5531. 1 hour of lab per week to be arranged for rehearsals.			
Music 266abcd - 1 Unit <i>Studio Jazz Band</i> Enrollment Limitation: Audition Note: formerly Music 67abcd				Music 560 - 0 Units <i>Woodwind Ensembles for the Older Adult</i> Enrollment Limitation: audition (previous band or orchestra experience or ability to perform music of moderate difficulty on a standard orchestral woodwind instrument)			
Evening Hours 5548 6:30-10:05pm M LAB Staff AUD 130 4.50 Hours to be arranged Staff TBA Section 5548 is combined with Section 5579. This class is by audition only. Auditions are Monday, August 26, 2019 in AUD-130. 1 hour of lab per week to be arranged for rehearsals.				5570 4:00-6:05pm T LEC F. Teter AUD 130 Section 5570 is combined with Section 5533, Section 5537, Section 5540, Section 5571 and Section 5572.			
Music 267abcd - 1 Unit <i>Concert Jazz Band</i> Enrollment Limitation: Audition Note: formerly Music 68abcd				Music 561 - 0 Units <i>Brass Ensembles for the Older Adult</i> Enrollment Limitation: audition (previous band or orchestra experience or ability to perform music of moderate difficulty on a standard orchestral brass instrument)			
Evening Hours 5551 6:30-9:40pm W LAB Staff AUD 130 4.50 Hours to be arranged Staff TBA Section 5551 is combined with section 5580. This class is by audition only. Auditions are Monday, August 26, 2019 in AUD-130. 1 hour of lab to be arranged per week for rehearsals.				5571 4:00-6:05pm T LEC F. Teter AUD 130 Section 5571 is combined with Section 5533, Section 5537, Section 5540, Section 5570 and Section 5572.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Music 562 - 0 Units

Percussion Ensembles for the Older Adult

Enrollment Limitation: audition (previous band or ensemble experience or ability to perform music of moderate difficulty on percussion instruments)

5572	4:00-6:05pm T LEC	F. Teter	AUD 130
------	-------------------	----------	---------

Section 5572 is combined with Section 5533, Section 5537, Section 5540, Section 5570 and Section 5571.

Music 564 - 0 Units

String Ensembles for the Older Adult

Enrollment Limitation: previous orchestra experience or ability to perform music of moderate difficulty on a standard orchestral string instrument)

Note: formerly Music 563

5573	11:00-1:05pm T LEC	L. Velickovic	AUD 130
------	--------------------	---------------	---------

Section 5573 is combined with Section 5542.

Music 565 - 0 Units

Community Band for the Older Adult

Enrollment Limitation: previous band or orchestra experience or ability to perform music of moderate difficulty on a standard band instrument

Evening Hours

5576	7:00-10:10pm Th LAB	F. Teter	AUD 130
------	---------------------	----------	---------

4.50 Hours to be arranged. F. Teter TBA
Section 5576 is combined with Section 5544. 1 hour of lab per week to be arranged for rehearsals.

Music 567 - 0 Units

Jazz Band for the Older Adult

Enrollment Limitation: audition (ability to perform music of moderate difficulty on a standard jazz instrument)

Evening Hours

5579	6:30-10:05pm M LAB	Staff	AUD 130
------	--------------------	-------	---------

4.50 Hours to be arranged. Staff TBA
Section 5579 is combined with Section 5548. This class is by audition only. Auditions are Monday, August 26, 2019. 1 hour of lab per week to be arranged for rehearsals.

5580	6:30-9:40pm W LAB	Staff	AUD 130
------	-------------------	-------	---------

4.50 Hours to be arranged. Staff TBA
Section 5580 is combined with Section 5551. This class is by audition only. Auditions are Monday, August 26, 2019. 1 hour of lab per week to be arranged for rehearsals.

Music 570 - 0 Units

Orchestra for the Older Adult

Enrollment Limitation: audition (previous band or orchestra experience or ability to perform music of moderate difficulty on a standard orchestral instrument)

Evening Hours

5582	7:00-10:10pm T LAB	F. Teter	AUD 130
------	--------------------	----------	---------

4.50 Hours to be arranged. F. Teter TBA
Section 5582 is combined with Section 5555. 1 hour of lab per week to be arranged for rehearsals.

Nursing

(Division of Health Sciences & Athletics 310-660-3545)

Enrollment is limited to students who have been accepted into the Nursing Program. Readmission and transfer students must be accepted for entrance into the program in order to enroll in any nursing course. This acceptance/readmission/transfer policy does not apply to Nursing 48 or Nursing 145. Nursing 48 and Nursing 145 may be taken before admission/readmission to the Nursing Program. Nursing courses must be taken in sequence as each course builds on the previous courses. Nursing Program: In addition to registration fees, the costs for books, shoes, physical exam, CPR certification, name badges, patches, uniforms, stethoscope, and additional skills lab supplies are approximately \$1,000 for the first year.

Nursing 143 - 2 Units

Introduction to Nursing

Prerequisite: English 1A and Mathematics or equivalent and Psychology 16 or concurrent enrollment with a minimum grade of C in all prerequisites

Note: formerly Nursing 145

8900	1:00-3:50pm T LEC	M. White	MBA 411
------	-------------------	----------	---------

Section 8900 (formerly Nursing 145) meets for 12 weeks from: August 27 to November 12, 2019.

8901	1:00-3:50pm W LEC	M. Kidwell Udin	MBA 411
------	-------------------	-----------------	---------

Section 8901 meets for 12 weeks from: August 28 to November 13, 2019

Evening Hours

8902	5:00-7:50pm Th LEC	A. Benson	MBA 411
------	--------------------	-----------	---------

Section 8902 meets for 12 weeks from: August 29 to November 14, 2019.

Nursing 144 - 2 Units

Dosage Calculations

Prerequisite: Mathematics 23 or equivalent and Nursing 143 or concurrent enrollment with a minimum grade of C in all prerequisites

Note: formerly Nursing 48

8880	1:30-4:40pm T LEC	M. Guta	MBA 412
------	-------------------	---------	---------

1:30-4:40pm Th LAB R. Lee MBA 412
Section 8880 (formerly Nursing 48) meets for 8 weeks from: August 27 to October 17, 2019.

8881	9:00-12:10pm T LEC	N. Collins	MBA 413
------	--------------------	------------	---------

9:00-12:10pm Th LAB C. Sic Alonzo MBA 413
Section 8881 meets for 8 weeks from: August 27 to October 17, 2019.

8882	5:00-8:10pm T LEC	M. White	MBA 412
------	-------------------	----------	---------

5:00-8:30pm Th LAB S. Ryan MBA 412
Section 8882 meets for 8 weeks from: October 22 to December 12, 2019.

Nursing 153 - 4.5 Units

Intermediate Nursing Process I

Prerequisite: Nursing 151 and Nursing 152 with a minimum grade of C in prerequisite

Note: All Nursing 153 clinical hours are subject to change.

8913	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

S. Ryan
7:00-3:15pm WTh LAB B. Odudu CLIN
Section 8913 meets for 8 weeks from: August 26 to October 17, 2019. Section 8913 Lecture is combined with Section 8914 Lecture.

8914	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

S. Ryan
6:30-2:30pm TW LAB S. Ryan CLIN
Section 8914 meets for 8 weeks from: August 26 to October 16, 2019. Section 8914 Lecture is combined with Section 8913 Lecture.

8915	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

S. Ryan
6:30-2:50pm TW LAB S. Ryan CLIN
Section 8915 meets for 8 weeks from: October 21 to December 11, 2019. Section 8915 Lecture is combined with Section 8916 Lecture.

8916	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

S. Ryan
7:00-3:15pm WTh LAB C. Sic Alonzo CLIN
Section 8916 meets for 8 weeks from: October 21 to December 12, 2019. Section 8916 Lecture is combined with Section 8915 Lecture.

Nursing 154 - 4 Units

Intermediate Nursing Process and Mental Health

Prerequisite: Nursing 150B and Nursing 151 and Nursing 152 with a minimum grade of C in prerequisite

Note: All Nursing 154 clinical hours are subject to change.

8919	7:30-11:45am T LEC	E. Sweeney	MBA 411
------	--------------------	------------	---------

K. Morgan
7:00-1:30pm ThF LAB N. Collins CLIN
Section 8919 meets for 8 weeks from: August 27 to October 18, 2019. Section 8919 Lecture is combined with Section 8920 Lecture.

8920	7:00-1:30pm MW LAB	K. Morgan	CLIN
------	--------------------	-----------	------

7:30-11:45am T LEC E. Sweeney MBA 411
K. Morgan
Section 8920 meets for 8 weeks from: August 26 to October 16, 2019. Section 8920 Lecture is combined with Section 8919 Lecture.

8922	7:30-11:45am T LEC	E. Sweeney	MBA 411
------	--------------------	------------	---------

K. Morgan
7:00-1:30pm ThF LAB K. Hellwig CLIN
Section 8922 meets for 8 weeks from: October 22 to December 13, 2019. Section 8922 Lecture is combined with Section 8923 Lecture.

8923	7:00-1:30pm MW LAB	K. Morgan	CLIN
------	--------------------	-----------	------

7:30-11:45am T LEC E. Sweeney MBA 411
K. Morgan
Section 8923 meets for 8 weeks from: October 21 to December 11, 2019. Section 8923 Lecture is combined with Section 8922 Lecture.

Nursing 155 - 1 Unit

Health Assessment

Enrollment Limitation: Admission to the Nursing Program

8925	2:30-3:35pm M LEC	R. Forgan	MBA 411
------	-------------------	-----------	---------

4:30-7:40pm W LAB Staff MBA 402
Section 8925 meets for 8 weeks from: October 21 to December 12, 2019. Section 8925 Lecture is combined with Section 8927 Lecture, Section 8928 Lecture, and Section 8929 Lecture.

8927	2:30-3:35pm M LEC	R. Forgan	MBA 411
------	-------------------	-----------	---------

4:00-7:10pm M LAB Staff MBA 402
Section 8927 meets for 8 weeks from: October 21 to December 9, 2019. Section 8927 Lecture is combined with Section 8925 Lecture, Section 8928 Lecture, and Section 8929 Lecture.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
8928	2:30-3:35pm M LEC	R. Forgan	MBA 411	8971	3:00-4:25pm T LEC	Staff	MBA 402
	4:30-7:40pm W LAB	M. Moon	MBA 402		Section 8971 meets for 16 weeks from: August 27 to December 10, 2019. Section 8971 Lab is combined with Section 8970 Lab.		
8929	2:30-3:35pm M LEC	R. Forgan	MBA 411	8972	3:00-4:25pm T LEC	Staff	MBA 402
	4:00-7:10pm M LAB	R. Forgan	MBA 402		Section 8972 meets for 16 weeks from: August 27 to December 10, 2019. Section 8972 Lab is combined with Section 8973 Lab.		
	Section 8928 meets for 8 weeks from: October 21 to December 12, 2019. Section 8928 Lecture is combined with Section 8925 Lecture, Section 8927 Lecture, and Section 8929 Lecture.			8973	3:00-4:25pm T LEC	Staff	MBA 402
	Section 8929 meets for 8 weeks from: October 21 to December 9, 2019. Section 8929 Lecture is combined with Section 8925 Lecture, Section 8927 Lecture, and Section 8928 Lecture.				Section 8973 meets for 16 weeks from: August 27 to December 10, 2019. Section 8973 Lab is combined with Section 8972 Lab.		
Nursing 220 - 3.5 Units				Nursing 250 - 5.5 Units			
<i>Nursing Fundamentals</i>				<i>Intermediate Nursing Process and the Family</i>			
Prerequisite: Nursing 143 and Nursing 144 and Nursing 146 and Medical Terminology 1 with a minimum grade of C in all prerequisites				Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite			
Enrollment Limitation: Students must be admitted into the Nursing Program and must have completed the Readiness Assessment Test - ATI Test of Essential Academic Skills (ATI-TEAS) with the state recommended passing score.				Note: 135 hours of lab to be arranged with the instructor. All Nursing 250 clinical hours are subject to change.			
8961	8:30-1:20pm M LEC	J. Flynn	MBA 411	8931	9:00-12:10pm TW LEC	S. Johnson	MBA 410
		R. Lee				Y. Kawasaki	
	8:30-1:20pm TW LAB	R. Lee	MBA 402		7:00-3:15pm ThF LAB	S. Johnson	CLIN
	Section 8961 (formerly Nursing 150A) meets for 8 weeks from: August 26 to October 17, 2019. Section 8961 Lecture is combined with Sections 8962, 8963 and 8964 Lecture.					Y. Kawasaki	
8962	8:30-1:20pm M LEC	J. Flynn	MBA 411		Section 8931 meets for 8 weeks from: August 27 to October 18, 2019. Section 8931 Lecture is combined with Section 8932 Lecture.		
		R. Lee		8932	9:00-12:10pm TW LEC	S. Johnson	MBA 410
	8:30-1:20pm TW LAB	L. Bryan	MBA 402			Y. Kawasaki	
	Section 8962 meets for 8 weeks from: August 26 to October 17, 2019. Section 8962 Lecture is combined with Section 8961, Section 8963 and Section 8964.				7:00-3:15pm ThF LAB	S. Johnson	CLIN
8963	8:30-1:20pm M LEC	J. Flynn	MBA 411			Y. Kawasaki	
		R. Lee			Section 8932 meets for 8 weeks from: August 27 to October 18, 2019. Section 8932 Lecture is combined with Section 8931 Lecture.		
	8:30-1:20pm ThF LAB	J. Flynn	MBA 402	8933	9:00-12:10pm TW LEC	S. Johnson	MBA 410
	Section 8963 meets for 8 weeks from: August 26 to October 17, 2019. Section 8963 Lecture is combined with Section 8961, Section 8962 and Section 8964 Lecture.					Staff	
8964	8:30-1:20pm M LEC	J. Flynn	MBA 411		7:00-3:15pm ThF LAB	S. Johnson	CLIN
		R. Lee				Y. Kawasaki	
	8:30-1:20pm ThF LAB	C. Salo	MBA 402		Section 8933 meets for 8 weeks from: October 22 to December 13, 2019. Section 8933 Lecture is combined with Section 8934 Lecture.		
	Section 8964 meets for 8 weeks from: August 26 to October 17, 2019. Section 8964 Lecture is combined with Section 8961, Section 8962 and Section 8963 Lecture.			8934	9:00-12:10pm TW LEC	S. Johnson	MBA 410
						Staff	
					7:00-3:15pm ThF LAB	N. Ezeobah	CLIN
						S. Johnson	
					Section 8934 meets for 8 weeks from: October 22 to December 13, 2019. Section 8934 Lecture is combined with Section 8933 Lecture.		
Nursing 222 - 3.5 Units				Nursing 251 - 1 Unit			
<i>Medical Surgical Nursing - Older Adult</i>				<i>Legal and Ethical Considerations in Nursing</i>			
Prerequisite: Nursing 220 with a minimum grade of C				Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite			
Enrollment Limitation: Students must be admitted into the Nursing Program				Evening Hours			
8966	8:30-1:20pm M LEC	J. Flynn	MBA 411	8937	4:30-6:35pm T LEC	K. Morgan	MBA 410
		R. Lee			Section 8937 meets for 8 weeks from: October 22 to December 10, 2019.		
	7:00-1:30pm TW LAB	R. Lee	CLIN				
	Section 8966 (formerly Nursing 150B) meets for 8 weeks from: October 21 to December 11, 2019. Section 8966 Lecture is combined with Sections 8967, 8968 and 8969 Lecture.						
8967	8:30-1:20pm M LEC	J. Flynn	MBA 411				
		R. Lee					
	7:00-1:30pm TW LAB	J. Flynn	CLIN				
	Section 8967 meets for 8 weeks from: October 21 to December 13, 2019. Section 8967 Lecture is combined with Section 8966, Section 8968 Lecture and Section 8969 Lecture.						
8968	8:30-1:20pm M LEC	J. Flynn	MBA 411				
		R. Lee					
	7:00-1:30pm ThF LAB	C. Salo	CLIN				
	Section 8968 meets for 8 weeks from: October 21 to December 13, 2019. Section 8968 Lecture is combined with Section 8966, Section 8967 Lecture and Section 8969 Lecture.						
8969	8:30-1:20pm M LEC	J. Flynn	MBA 411				
		R. Lee					
	7:00-1:30pm ThF LAB	L. Bryan	CLIN				
	Section 8969 meets for 8 weeks from: October 21 to December 11, 2019. Section 8969 Lecture is combined with Section 8966 Lecture, Section 8967 Lecture and Section 8968 Lecture.						
Nursing 224 - 3 Units				Nursing 253 - 4.5 Units			
<i>Nursing Pharmacology</i>				<i>Intermediate Nursing Process II</i>			
Prerequisite: Nursing 143, Nursing 144 and Nursing 146 with a minimum grade of C in all prerequisites				Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite			
8910	4:30-7:40pm T LEC	R. Lee	MBA 411	Note: All Nursing 253 clinical hours are subject to change.			
				ALL NURSING 253 CLINICAL HOURS ARE SUBJECT TO CHANGE.			
				8939	7:30-11:45am T LEC	M. Guta	MBA 412
						R. Wilson	
					7:00-3:15pm ThF LAB	R. Wilson	CLIN
					Section 8939 meets for 8 weeks from: August 27 to October 18, 2019. Section 8939 Lecture is combined with Section 8941 Lecture.		
				8941	7:30-11:45am T LEC	M. Guta	MBA 412
						R. Wilson	
					7:00-3:15pm ThF LAB	M. Guta	CLIN
					Section 8941 meets for 8 weeks from: August 27 to October 18, 2019. Section 8941 Lecture is combined with Section 8939 Lecture.		
				8943	7:30-11:45am T LEC	M. Guta	MBA 412
						R. Wilson	
					7:00-3:15pm ThF LAB	A. Benson	CLIN
					Section 8943 meets for 8 weeks from: October 22 to December 13, 2019. Section 8943 Lecture is combined with Section 8944 Lecture.		
				8944	7:30-11:45am T LEC	M. Guta	MBA 412
						R. Wilson	
					7:00-3:15pm ThF LAB	M. Guta	CLIN
					Section 8944 meets for 8 weeks from: October 22 to December 13, 2019 Section 8944 Lecture is combined with Section 8943 Lecture.		
Nursing 226 - .5 Unit							
<i>Nursing Skills Practicum I</i>							
Prerequisite: Nursing 143, Nursing 144 and Nursing 146 with a minimum grade of C in all prerequisites							
8970	3:00-4:25pm T LEC	Staff	MBA 402				
	Section 8970 meets for 16 weeks from: August 27 to December 10, 2019. Section 8970 Lab is combined with Section 8971 Lab.						

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Nursing 254 - 7 Units

Advanced Nursing Process I

Prerequisite: Nursing 250, Nursing 251, and Nursing 253 with a minimum grade of C in each prerequisite or equivalent

Note: All Nursing 254 clinical hours are subject to change.

8945	8:00-1:10pm M LEC	M. Moon	MBA 412
		M. White	
	6:30-3:20pm ThF LAB	D. King	CLIN
Section 8945 meets for 12 weeks from: August 26 to November 15, 2019. Section 8945 Lecture is combined with Section 8946 Lecture, Section 8947 Lecture, and Section 8948 Lecture.			
8946	8:00-1:10pm M LEC	M. Moon	MBA 412
		M. White	
	6:30-3:20pm TW LAB	M. Moon	CLIN
Section 8946 meets for 12 weeks from: August 26 to November 13, 2019. Section 8946 Lecture is combined with Section 8945 Lecture, Section 8947 Lecture, and Section 8948 Lecture.			
8947	8:00-1:10pm M LEC	M. Moon	MBA 412
		M. White	
	6:30-3:20pm WS LAB	M. White	CLIN
Section 8947 meets for 12 weeks from: August 26 to November 16, 2019. Section 8947 Lecture is combined with Section 8945 Lecture, Section 8946 Lecture, and Section 8948 Lecture.			
8948	8:00-1:10pm M LEC	M. Moon	MBA 412
		M. White	
	6:30-3:20pm ThF LAB	R. Webber	CLIN
Section 8948 meets for 12 weeks from: August 26 to November 15, 2019. Section 8948 Lecture is combined with Section 8945 Lecture, Section 8946 Lecture, and Section 8947 Lecture.			

Nursing 255 - 2.5 Units

Advanced Nursing Process II - Clinical Preceptorship

Prerequisite: Nursing 254 with a minimum grade of C or equivalent

Note: 135 lab hours to be arranged with the instructor over four weeks.

8951	33.80 Hours to be arranged	M. White	CLIN
Section 8951 meets for 4 weeks from: November 18 to December 13, 2019.			
8952	33.80 Hours to be arranged	M. Moon	CLIN
Section 8952 meets for 4 weeks from: November 18 to December 13, 2019.			
8954	33.80 Hours to be arranged	Staff	CLIN
Section 8954 meets for 4 weeks from: November 18 to December 13, 2019.			
8957	33.80 Hours to be arranged	R. Webber	CLIN
Section 8957 meets for 4 weeks from: November 18 to December 13, 2019.			

Nutrition and Foods

(Division of Industry & Technology 310-660-3600)

Nutrition and Foods 11 - 3 Units

Nutrition

Recommended Preparation: English A

7720	8:00-9:25am TTh LEC	S. Warren	ITEC 230
7722	8:00-9:25am MW LEC	M. Lyons	ITEC 230
7723	10:00-11:25am TTh LEC	S. Warren	ITEC 230
7724	10:00-11:25am MW LEC	M. Lyons	ITEC 230
7738	9:00-12:20pm F LEC	J. Gray	ITEC 230
Section 7738 meets on Fridays. The first class meeting will be Friday, August 30, 2019. Class will not meet on November 29, 2019.			

Evening Hours

7734	5:00-8:10pm W LEC	S. Warren	ITEC 230
4797	See Distance Education Website	J. Gray	ONLINE
Section 4797 is a 2nd 8-week Distance Education online course. You must contact the instructor at jgray@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
4798	See Distance Education Website	M. Lyons	ONLINE
Section 4798 is a 1st 8-week Distance Education online course. You must contact the instructor at mlyons@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			

Oceanography

(Division of Natural Sciences 310-660-3343)

Oceanography 10 - 4 Units

Introduction to Oceanography

Recommended Preparation: eligibility for English 1A

1318	8:00-11:10am M LEC	T. Noyes	NATS 218
	8:00-11:10am W LAB	T. Noyes	NATS 218
1320	8:00-11:10am T LEC	T. Noyes	NATS 218
	8:00-11:10am Th LAB	T. Noyes	NATS 218
1322	9:00-12:10pm S LEC	Staff	NATS 218
	12:20-3:30pm S LAB	Staff	NATS 218
Section 1322 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
1324	9:30-12:40pm M LEC	R. Bouse	NATS 206
	9:30-12:40pm W LAB	R. Bouse	NATS 206
1330	2:30-5:40pm T LAB	S. Di Fiori	NATS 218
	2:30-5:40pm Th LEC	S. Di Fiori	NATS 218
1332	3:00-6:10pm M LEC	S. Di Fiori	NATS 206
	3:00-6:10pm W LAB	S. Di Fiori	NATS 206

Evening Hours

1334	6:00-9:10pm M LEC	C. Herzig	NATS 218
	6:00-9:10pm W LAB	C. Herzig	NATS 218
1336	6:00-9:10pm T LAB	Staff	NATS 218
	6:00-9:10pm Th LEC	Staff	NATS 218
4857	See Distance Education Website	T. Noyes	ONLINE
	9:30-12:40pm F LAB	T. Noyes	NATS 218
Section 4857 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must login and complete the online orientation the first week of the semester or you may be dropped from the course. Instructions are available on the instructor's website: www.elcamino.edu/faculty/tnoyes . This section will meet on Fridays, from 9:30 a.m. to 12:40 p.m. On campus meetings will be held in NATS 218. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Oceanography 10H - 4 Units

Honors Introduction to Oceanography

Recommended Preparation: eligibility for English 1A

Note: Students may take either Oceanography 10 or Oceanography 10H. Duplicate credit will not be awarded for Oceanography 10 and Oceanography 10H.

1327	1:00-4:10pm M LEC	J. Holliday	NATS 218
	1:00-4:10pm W LAB	J. Holliday	NATS 218
Section 1327 is designed for students in the Honors Transfer Program.			

Paralegal Studies

(Division of Business 310-660-3770)

Paralegal Studies 1 - 3 Units

Introduction to Paralegal Studies

Recommended Preparation: English 84 and English A

Note: For other courses that meet Paralegal Studies requirements students should see the Law section of this schedule.

3758	11:30-12:55pm TTh LEC	N. McGrue	MBA 104
3760	6:00-9:10pm T LEC	E. Hess	MBA 104

Philosophy

(Division of Behavioral & Social Sciences 310-660-3735)

Philosophy 101 - 3 Units

Introduction to Philosophy

Recommended Preparation: eligibility for English 1A

Note: formerly Philosophy 2

2617	9:30-10:55am TTh LEC	R. Firestone	SOCS 210
2619	9:30-10:55am TTh LEC	Staff	SOCS 118
2621	9:30-12:40pm F LEC	M. Ramirez Noss	SOCS 205
2623	11:15-12:40pm TTh LEC	R. Firestone	SOCS 210
Section 2623 is designed for students in the Honors Transfer Program.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
2625	11:15-12:40pm TTh LEC	Staff	SOCS 118	Philosophy 115 - 3 Units			
2627	1:00-2:25pm MW LEC	Staff	SOCS 120	<i>Existentialism</i>			
2629	2:00-3:25pm TTh LEC	M. Critelli	SOCS 118	Recommended Preparation: eligibility for English 1A			
4155	See Distance Education Website	F. Leon	ONLINE	Note: formerly Philosophy 12			
Section 4155 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				2677	9:30-10:55am MW LEC	R. Firestone	SOCS 210
				Philosophy 115 is only offered in the Fall semester.			
Photography							
(Division of Fine Arts 310-660-3715)							
Photography students may be required to purchase printing materials for related class assignments.							
Philosophy 103 - 3 Units				Photography 101 - 2 Units			
<i>Ethics and Society</i>				<i>Elementary Photography</i>			
Recommended Preparation: eligibility for English 1A				Note: formerly Photography 51			
Note: formerly Philosophy 3				5675	8:00-8:50am M LEC	D. Rowan	ARTB 15
2641	9:30-10:55am TTh LEC	M. Critelli	SOCS 121	9:00-12:35pm M LAB			
2645	11:15-12:40pm MW LEC	F. Leon	SOCS 117	D. Rowan			
2649	2:00-3:25pm TTh LEC	Staff	SOCS 207	5677	8:30-9:20am F LEC	R. Dalton	ARTB 15
4161	See Distance Education Website	F. Leon	ONLINE	9:30-12:40pm F LAB			
Section 4161 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				R. Dalton			
Philosophy 105 - 3 Units				5679	8:30-9:20am T LEC	R. Dalton	ARTB 15
<i>Critical Thinking and Discourse</i>				9:30-12:40pm T LAB			
Prerequisite: English 1A with a minimum grade of C				R. Dalton			
Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern. Formerly Philosophy 5				5681	11:45-12:35pm W LEC	D. Rowan	ARTB 15
2653	9:30-10:55am MW LEC	D. Fjeld	SOCS 208	12:45-3:55pm W LAB			
2655	2:00-3:25pm TTh LEC	R. Firestone	SOCS 210	D. Rowan			
				Section 5681 is combined with Section 5714.			
Philosophy 106 - 3 Units				5683	2:00-2:50pm Th LEC	E. Trine	ARTB 15
<i>Introduction to Symbolic Logic</i>				3:00-6:10pm Th LAB			
Recommended Preparation: eligibility for English 1A				E. Trine			
Note: formerly Philosophy 8				Evening Hours			
2659	11:15-12:40pm MW LEC	Staff	SOCS 120	5685	6:00-6:50pm F LEC	J. Cho	ARTB 15
2661	11:15-12:40pm TTh LEC	F. Leon	SOCS 117	7:00-10:10pm F LAB			
4163	See Distance Education Website	L. Struble	ONLINE	J. Cho			
Section 4163 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Photography 102 - 3 Units			
Philosophy 107 - 3 Units				<i>Basic Photography</i>			
<i>Philosophy of Religion</i>				Prerequisite: Photography 101 or Photography 106 with a minimum grade of C in prerequisite or equivalent			
Recommended Preparation: eligibility for English 1A				Note: formerly Photography 1			
Note: formerly Philosophy 7				Evening Hours			
2665	11:15-12:40pm MW LEC	R. Firestone	SOCS 210	5688	4:45-7:55pm T LAB	D. Rowan	ARTB 9
				8:05-10:10pm T LEC			
				D. Rowan			
Philosophy 111 - 3 Units				Photography 106 - 3 Units			
<i>The History of Ancient and Medieval Philosophy</i>				<i>Basic Photojournalism</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 84			
Note: formerly Philosophy 10				Note: Photography 106 is the same course as Journalism 6. Formerly Photography 10			
2667	9:30-10:55am MW LEC	F. Leon	SOCS 117	5690	11:00-1:20pm M LEC	L. Sinco	H 303
Philosophy 111 is only offered in the Fall semester.				1:25-5:00pm M LAB			
				L. Sinco			
Philosophy 112 - 3 Units				Photography 150 - 3 Units			
<i>History of Modern Philosophy</i>				<i>The Art of Photography</i>			
Recommended Preparation: eligibility for English 1A				Recommended Preparation: eligibility for English 1A			
4165	See Distance Education Website	F. Leon	ONLINE	Note: This course is the same as Art 150. Course credit is limited to Art 150 or Photography 150.			
Section 4165 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				5692	9:00-12:10pm F LEC	M. Nelson	ARTB 1
				Section 5692 is combined with Section 5119.			
				5694	9:00-12:10pm S LEC	S. Naumann	ARTB 1
				Section 5694 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5694 is combined with Section 5121.			
				5695	9:30-12:40pm Th LEC	D. Rowan	ARTB 15
				Section 5695 is combined with Section 5122.			
				5696	4:00-5:25pm MW LEC	D. Rowan	ARTB 1
				Section 5696 is combined with Section 5123.			
				5697	4:00-5:25pm TTh LEC	S. Naumann	ARTB 1
				Section 5697 is combined with Section 5124.			
				Evening Hours			
				5698	6:30-9:40pm W LEC	K. Schwenkmeyer	ARTB 1
				Section 5698 is combined with Section 5125.			
				Photography 202 - 4 Units			
				<i>Intermediate Photography</i>			
				Prerequisite: Photography 102 with a minimum grade of C			
				Note: formerly Photography 2			
				Evening Hours			
				5699	5:00-8:10pm MW LEC	J. Cho	ARTB 9
				8:20-9:10pm MW LAB			
				J. Cho			
				Section 5699 is combined with Section 5702.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Photography 203 - 4 Units <i>Advanced Photography</i> Prerequisite: Photography 202 with a minimum grade of C Note: formerly Photography 3				Physical Education 46abc - 1 Unit <i>Off Season Training for Men's Intercollegiate Golf Team</i> Enrollment Limitation: High school varsity experience or equivalent skill			
Evening Hours				8106	12:00-3:10pm F LAB	S. Komai	PE-S 204
5702	5:00-8:10pm MW LEC	J. Cho	ARTB 9	Section 8106 meets at Victoria Golf Course, 540 East 192nd Street, Carson, 90746. The first class meeting meets in PE-S 204. Section 8106 will not meet on November 29, 2019.			
	8:20-9:10pm MW LAB	J. Cho	ARTB 15				
Section 5702 is combined with Section 5699.							
Photography 206ab - 2 Units <i>Advanced Photojournalism</i> Prerequisite: Photography 106 or Journalism 6 with a minimum grade of C in prerequisite Note: Photography 206ab is the same course as Journalism 7ab. Formerly Photography 11ab				Physical Education 58abc - 1 Unit <i>Off-Season Training for Intercollegiate Swimming Teams</i> Enrollment Limitation: high school varsity experience or equivalent skill			
5705	12:15-1:20pm M LEC	L. Sinco	H 303	8108	6:30-7:55am TTh LAB	N. Rubke	POOL
	1:25-5:00pm M LAB	L. Sinco	H 113				
Photography 223A - 4 Units <i>Theory of Color/Color Printing</i> Prerequisite: Photography 102 with a minimum grade of C Note: formerly Photography 23A				Physical Education 60abc - 3 Units <i>Women's Intercollegiate Soccer Team</i> Recommended Preparation: high school varsity experience or equivalent skill			
5708	8:30-10:35am S LEC	M. Quinn	ARTB 15	8113	1:00-3:05pm MTWThF LAB	A. Britton	PEFD
	10:35-1:45pm S LAB	M. Quinn	ARTB 9				
	1:50-5:00pm S LAB	M. Quinn	ARTB 9				
Section 5708 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5708 is combined with Section 5710.				Physical Education 61abc - 1 Unit <i>Off Season Training for Women's Intercollegiate Soccer Team</i> Enrollment Limitation: tryout (high school varsity experience or equivalent skill)			
Photography 223B - 4 Units <i>Intermediate Color Photography/Color Printing</i> Prerequisite: Photography 223A with a minimum grade of C Note: formerly Photography 23B				8115	3:40 Hours to be arranged	L. Edwards	STAD
5710	8:30-10:35am S LEC	M. Quinn	ARTB 15	3.40 hours (3 hours 20 minutes) of activity lab per week to be arranged with coach.			
	10:35-1:45pm S LAB	M. Quinn	ARTB 15				
	1:50-5:00pm S LAB	M. Quinn	ARTB 15				
Section 5710 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5710 is combined with Section 5708.				Physical Education 66abc - 1 Unit <i>Off Season Training for Men's Intercollegiate Tennis Team</i> Enrollment Limitation: High school varsity experience or equivalent skill			
Photography 254 - 2 Units <i>Intermediate 35MM Black and White Photography</i> Prerequisite: Photography 101 with a minimum grade of C Note: formerly Photography 54				8116	3:30-4:55pm MW LAB	S. Van Kanegan	TENN
5714	11:45-12:35pm W LEC	D. Rowan	ARTB 15				
	12:45-3:55pm W LAB	D. Rowan	ARTB 9				
Section 5714 is combined with Section 5681.				Physical Education 70abc - 3 Units <i>Men's Intercollegiate Soccer Team</i> Recommended Preparation: high school varsity experience or equivalent skill			
				8120	2:00-4:05pm MTWThF LAB	Staff	PEFD
				Physical Education 76abc - 1 Unit <i>Off-Season Training for Intercollegiate Track and Field Teams</i> Recommended Preparation: high school varsity experience or equivalent skill			
				8123	3:00-5:25pm MW LAB	D. Lofgren	STAD
				K. Hughley			
				Section 8123 meets for 10 weeks from: October 7 to December 13, 2019.			
				Physical Education 81abc - 1 Unit <i>Off Season Training for Men's Intercollegiate Volleyball Team</i> Enrollment Limitation: tryout (high school varsity experience or equivalent skill)			
				Evening Hours			
				8127	4:30-5:55pm TTh LAB	R. Blount	GYM CRT2
				Physical Education 85abc - 3 Units <i>Men's Intercollegiate Water Polo Team</i> Recommended Preparation: high school varsity experience or equivalent skill			
				8132	2:00-4:05pm MTWThF LAB	N. Rubke	POOL
				Physical Education 87abc - 3 Units <i>Women's Intercollegiate Water Polo Team</i> Recommended Preparation: High school varsity experience or equivalent skill			
				8135	4:10-6:15pm MTWThF LAB	Staff	POOL
				Physical Education 105abc - 3 Units <i>Women's Intercollegiate Basketball Team</i> Recommended Preparation: High school varsity experience or equivalent skill Note: This course is offered in the fall semester only.			
				8140	1:00-3:05pm MTWThF LAB	S. Shaw	GYM CRT1
				Physical Education 110abc - 3 Units <i>Women's Intercollegiate Volleyball Team</i> Recommended Preparation: high school varsity experience or equivalent skill			
				8148	2:00-4:05pm MTWThF LAB	E. Hazell	GYM CRT2
				Physical Education 111abc - 1 Unit <i>Off Season Training for Women's Intercollegiate Volleyball Team</i> Recommended Preparation: High school varsity experience or equivalent skill			
				8150	3:40 Hours to be arranged	K. Hooper	SGYM
				3.40 hours (3 hours 20 minutes) of activity lab per week to be arranged with the coach.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Physical Education 116abc - 1 Unit							
<i>Off Season Training for Women's Intercollegiate Tennis Team</i>							
Enrollment Limitation: High school varsity experience or equivalent skill							
8152	2:00-3:25pm MW LAB	S. Van Kanegan	TENN	8230	7:30-8:55am TTh LAB	T. Hazell	PE-N 51
Physical Education 121abc - 1 Unit				8232	9:00-10:25am MW LAB	T. Hazell	PE-N 51
<i>Off Season Training for Women's Intercollegiate Softball Team</i>				8233	9:00-10:25am TTh LAB	T. Hazell	PE-N 51
Recommended Preparation: High school varsity experience or equivalent skill				8235	10:30-11:55am MW LAB	T. Hazell	PE-N 51
8158	10:30-11:55am MW LAB	J. Rapoza	SBFL	8237	10:30-11:55am TTh LAB	T. Hazell	PE-N 51
Physical Education 135abcd - 1 Unit				Evening Hours			
<i>Sport-Specific, Periodized Training for Athletes</i>				8245	6:30-7:55pm TTh LAB	J. Hall	PE-N 51
Enrollment Limitation: High school varsity experience or equivalent skill				Physical Education 18A - 1 Unit			
8164	3:40 Hours to be arranged	G. Palmer	STAD	<i>Beginning Boxing</i>			
3:40 hours (3 hours 20 minutes) of activity lab per week to be arranged with coach. This class intended for preparation for inter-collegiate athletics. This class intended for preparation for inter-collegiate athletics.				Note: formerly Physical Education 18			
8165	6:30-8:35am MWF LAB	K. Hooper	SBFL	8254	9:30-10:55am MW LAB	M. Yamashita	PE-S 233
Section 8165 meets for 8 weeks from: September 16 to November 8, 2019. This class intended for preparation for inter-collegiate athletics.				8256	9:30-10:55am TTh LAB	Staff	PE-S 233
8166	3:40 Hours to be arranged	J. Rapoza	SBFL	8258	11:00-2:10pm F LAB	Staff	PE-S 233
3:40 hours (3 hours 20 minutes) of activity lab per week to be arranged with coach. This class intended for preparation for inter-collegiate athletics.				Section 8258 will not meet on November 29, 2019.			
8167	3:40 Hours to be arranged	D. Roman	PE-N 52	8261	11:15-12:40pm MW LAB	M. Yamashita	PE-S 233
3:40 hours (3 hours 20 minutes) of activity lab per week to be arranged with coach. This class intended for preparation for inter-collegiate athletics.				Evening Hours			
8168	6:80 Hours to be arranged	N. Fernley	BBFL	8267	7:00-8:25pm MW LAB	M. Yamashita	PE-S 233
6:80 hours (6 hours 40 minutes) of activity lab per week to be arranged with the coach. Section 8168 meets 8 weeks from: August 24 to October 18, 2019. This class intended for preparation for inter-collegiate athletics.				Physical Education 54 - 1 Unit			
8170	3:30-4:55pm TTh LAB	K. Hughley	STAD	<i>Weight Training</i>			
This class intended for preparation for inter-collegiate athletics.				Note: Physical Education 54abcd			
				8276	6:00-7:25am MW LAB	N. Fernley	PE-N 52
				8286	11:15-12:40pm MW LAB	A. Alvarill	PE-N 52
				8288	11:30-12:55pm MTWTh LAB	R. Uphoff	PE-N 51
				Section 8288 meets for 8 weeks: August 24 to October 18, 2019.			
				8291	1:00-2:25pm MW LAB	J. Hall	PE-N 51
				8295	2:30-3:55pm TTh LAB	R. Blount	PE-N 52
				Evening Hours			
				8298	6:30-7:55pm MW LAB	K. Peters	PE-N 51
				Physical Education 74A - 1 Unit			
				<i>Beginning Soccer</i>			
				Note: formerly Physical Education 74			
				8310	7:45-9:10am TTh LAB	A. Britton	PEFD
				8312	8:00-11:10am F LAB	D. Dunn	PEFD
				Section 8312 will not meet on November 29, 2019.			
				8314	9:30-10:55am MW LAB	N. Jones	PEFD
				8316	9:30-10:55am TTh LAB	Staff	PEFD
				Physical Education 201 - 2 Units			
				<i>Introduction to Adapted Physical Education</i>			
				Recommended Preparation: English 84			
				8325	11:15-12:05pm T LEC	R. Serr	PE-S 204
				11:15-12:20pm Th LEC		R. Serr	PE-S 204
				Physical Education 204 - 1 Unit			
				<i>Badminton</i>			
				Note: formerly Physical Education 204abcd			
				8329	9:15-10:40am TTh LAB	A. Britton	NGYM
				Physical Education 208 - 1 Unit			
				<i>Bowling</i>			
				Note: formerly Physical Education 208abcd Students will pay a user fee of \$7.00 for each class meeting for three lines of bowling, shoes, and bowling ball. The first meeting held in the classroom. All other meetings held at Gable House Bowl, 22501 Hawthorne Boulevard, Torrance, CA 90505.			
				8334	10:00-1:10pm F LAB	D. Galias	PE-S 229
				Section 8334 will not meet on November 29, 2019.			
				Physical Education 220 - 1 Unit			
				<i>Naginata - A Japanese Martial Art</i>			
				Note: formerly Physical Education 220abcd			
				8338	9:30-10:55am TTh LAB	H. Nakano	SGYM
				Physical Education 221 - 1 Unit			
				<i>Combative Arts and Self Defense</i>			
				Note: formerly Physical Education 221abcd			
				8342	11:15-12:40pm TTh LAB	W. Hood	PE-S 233
				8345	12:45-2:10pm MW LAB	W. Hood	PE-S 233
				8347	12:45-2:10pm TTh LAB	W. Hood	PE-S 233
				Evening Hours			
				8349	5:30-6:55pm MW LAB	M. Yamashita	PE-S 233

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Physical Education 224 - 1 Unit				Physical Education 253 - 1 Unit			
<i>Golf</i>				<i>Volleyball</i>			
Note: Students will pay a user fee for each class meeting for 3-par (short course). Student must provide own transportation to and from the golf course. Formerly Physical Education 224abcd				Note: formerly Physical Education 253abcd			
8354	8:00-11:10am F LAB	S. Komai	PE-S 204	Evening Hours			
First class meeting is held at El Camino College. All other meetings are held at the Alondra Park Golf Course, 16400 South Prairie Avenue, Lawndale, 90260. Students must provide their own transportation to and from the golf course. Section 8354 will not meet on November 29, 2019.				8412	5:00-6:25pm TTh LAB	L. Edwards	SGYM
Physical Education 240A - 1 Unit				Physical Education 254 - 1 Unit			
<i>Beginning Swimming</i>				<i>Cardio Fitness and Body Sculpting</i>			
Note: formerly Physical Education 240				Note: formerly Physical Education 300abcd			
8358	7:45-9:10am MW LAB	H. Cordovil	POOL	8416	2:30-3:55pm MW LAB	E. Engle	PE-S 233
8360	8:00-11:10am F LAB	N. Jones	POOL	Evening Hours			
Section 8360 will not meet on November 29, 2019.				8418	5:00-6:25pm TTh LAB	Staff	PE-S 233
8365	9:30-10:55am MW LAB	L. Pattison	POOL	Physical Education 255 - 1 Unit			
Evening Hours				<i>Beach Volleyball</i>			
8375	7:00-8:25pm TTh LAB	M. Lizarraga	POOL	8423	8:30-11:40am F LAB	L. Edwards	SAND
8377	7:30-8:55pm MW LAB	R. Mathiesen	POOL	Section 8426 will not meet on November 29, 2019.			
Physical Education 240B - 1 Unit				8426	11:15-12:40pm TTh LAB	L. Pattison	SAND
<i>Intermediate Swimming</i>				Physical Education 257 - 1 Unit			
Prerequisite: Physical Education 240A with a minimum grade of C or equivalent skill				<i>Yoga for Health and Fitness</i>			
8368	11:15-12:40pm MW LAB	T. Granger	POOL	Note: formerly Physical Education 256abcd			
Section 8368 is combined with section 8369.				8431	7:45-9:10am TTh LAB	J. Rapoza	GYM 216
Physical Education 240C - 1 Unit				8432	9:30-10:55am TTh LAB	Staff	GYM 216
<i>Advanced Swimming</i>				8433	11:15-12:40pm MW LAB	K. Cass	GYM 216
Prerequisite: Physical Education 240B with a minimum grade of C or equivalent skill				8435	11:15-12:40pm TTh LAB	Staff	GYM 216
Note: formerly Physical Education 241				8437	1:00-2:25pm MW LAB	L. Pattison	GYM 216
8369	11:15-12:40pm MW LAB	T. Granger	POOL	Evening Hours			
Section 8369 is combined with section 8368.				8441	4:30-5:55pm MW LAB	J. Rapoza	GYM 216
Physical Education 245 - 1 Unit				8444	7:00-8:25pm TTh LAB	B. Alcocer	GYM 216
<i>Water Aerobics</i>				Physical Education 258 - 1 Unit			
Note: formerly Physical Education 245abcd				<i>Power Vinyasa Yoga</i>			
Evening Hours				Recommended Preparation: Physical Education 257			
8383	6:00-7:25pm MW LAB	K. Wyatt	POOL	8447	5:30-6:55pm TTh LAB	C. Zartman	GYM 216
Physical Education 247 - 1 Unit				Physical Education 259 - 1 Unit			
<i>Swimming, Lifeguard Training</i>				<i>Circuit Training</i>			
Enrollment Limitation: American Red Cross Mandate - Level 4 Swimming Ability				8454	1:00-2:25pm MW LAB	J. Rapoza	PE-N 52
Note: formerly Physical Education 242abcd				Evening Hours			
Evening Hours				8455	7:00-8:25pm MW LAB	S. Komai	PE-N 52
8388	6:15-7:20pm F LEC	L. Delzeit	PE-S 209	GENERAL CLASSES			
	7:30-8:35pm F LAB	L. Delzeit	POOL				
Section 8388 will not meet on November 29, 2019.				Physical Education 266 - 3 Units			
Physical Education 249 - 1 Unit				<i>Stress Management for Healthy Living</i>			
<i>Swimming for Fitness</i>				8456	11:30-12:55pm MW LEC	D. Roman	PE-S 204
Recommended Preparation: ability to swim 50 yards without stopping using two of the competitive swimming strokes				Physical Education 270 - 3 Units			
Note: formerly Physical Education 246abcd				<i>Fitness and Sports Nutrition</i>			
Evening Hours				Recommended Preparation: eligibility for English A and Mathematics 23			
8392	8:30-9:55pm TTh LAB	M. Lizarraga	POOL	8457	9:30-10:55am MW LEC	D. Lofgren	MBA 420
Physical Education 250 - 1 Unit				Physical Education 272 - 3 Units			
<i>Techniques of Surfboard Riding</i>				<i>Care and Prevention of Athletic Injuries</i>			
Prerequisite: Physical Education 240 with a minimum grade of C or equivalent				Recommended Preparation: eligibility for English 1A			
Enrollment Limitation: must be able to swim 300 yards and tread water for three minutes				8458	7:45-9:10am TTh LEC	M. Aja	PE-S 228
Note: Students furnish their own surfboards and protective wetsuits to off-campus sites at local beaches. Formerly Physical Education 250abcd				Physical Education 275 - 3 Units			
8393	7:30-10:40am F LAB	K. Peters	PE-S 209	<i>Sport Psychology</i>			
Section 8393 will not meet on November 29, 2019.				Recommended Preparation: Psychology 5; eligibility for English 1A			
Physical Education 251A - 1 Unit				Note: This course is the same as Psychology 22.			
<i>Beginning Tennis</i>				8462	11:15-12:40pm MW LEC	E. Engle	MBA 418
Note: formerly Physical Education 251abcd				8463	11:15-12:40pm TTh LEC	K. Loesener	PE-S 229
8405	8:00-11:10am F LAB	Staff	TENN	4578	See Distance Education Website	J. Rapoza	ONLINE
Section 8405 will not meet on November 29, 2019.				Section 4578 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
8407	9:30-10:55am MW LAB	D. Dunn	TENN				
8409	9:30-10:55am TTh LAB	G. Lindheim	TENN				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Physical Education 277 - 3 Units				Physical Education 404 - 1 Unit			
<i>Introduction to Kinesiology</i>				<i>Adapted Cardiovascular Fitness</i>			
Recommended Preparation: eligibility for English 1A				Note: This course is designed for students with disabilities. Formerly Physical Education 404abcd			
8467	9:30-10:55am TTh LEC	J. Rapoza	PE-S 228	8534	11:15-12:40pm TTh LAB	M. Lipe	KINM 100
8468	11:15-12:40pm TTh LEC	A. Britton	PE-S 209	Physical Education 407 - 1 Unit			
8470	1:00-2:25pm MW LEC	H. Cordovil	PE-S 204	<i>Adapted Bowling</i>			
Evening Hours				Note: Students will pay a user fee of \$7.00 for each class meeting for three lines of bowling, shoes, and bowling ball. The first meeting held in the classroom. All other meetings held at Gable House Bowl, 22501 Hawthorne Boulevard, Torrance, CA 90505. Formerly Physical Education 407abcd			
8472	6:00-7:25pm TTh LEC	K. Hooper	PE-S 228	8538	9:30-12:40pm F LAB	R. Serr	KINM 100
4580	See Distance Education Website	N. Fernley	ONLINE	Section 8538 will not meet on November 29, 2019.			
Section 4580 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Physical Education 409 - 1 Unit			
4583	See Distance Education Website	N. Fernley	ONLINE	<i>Adapted Yoga</i>			
Section 4583 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Note: formerly Physical Education 409abcd			
4585	See Distance Education Website	R. Uphoff	ONLINE	8543	9:30-10:55am MW LAB	K. Cass	GYM 216
Section 4585 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4585 meets for 8 weeks from October 21 to December 13, 2019.				Physical Science			
4586	See Distance Education Website	Staff	ONLINE	(Division of Natural Sciences 310-660-3343)			
Section 4586 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4586 meets for 8 weeks from: October 21 to December 13, 2019.				Physical Science 25 - 3 Units			
				<i>Exploring Physical Sciences</i>			
				Recommended Preparation: English 84			
				1410	7:45-9:50am M LEC	Staff	PHYS 108
					10:00-10:50am M LAB	Staff	PHYS 108
					7:45-10:55am W LAB	Staff	PHYS 108
				Physics			
				(Division of Natural Sciences 310-660-3343)			
Physical Education 280 - 3 Units				Physics 11 - 3 Units			
<i>Exercise and Nutrition Programs for Fitness and Weight Management</i>				<i>Descriptive Introduction to Physics</i>			
Recommended Preparation: eligibility for English A and 84				Recommended Preparation: eligibility for English 84			
8477	9:00-9:50am M LEC	D. Roman	PE-S 204	Note: Credit will not be granted to student who has completed a college physics course.			
	9:55-10:45am M LAB	D. Roman	PEFD	1342	7:45-9:10am MW LEC	A. Murdock	PHYS 112
	9:00-10:05am W LEC	D. Roman	PE-S 204	1344	11:15-12:40pm TTh LEC	S. Lloyd	PHYS 109
	10:10-11:15am W LAB	D. Roman	PEFD	Evening Hours			
Physical Education 290 - 3 Units				1348	6:15-7:40pm MW LEC	A. Gramada	PHYS 101
<i>Personal Fitness Trainer</i>				Physics 12 - 1 Unit			
Recommended Preparation: English A and Mathematics 23 or 25				<i>Laboratory for Introductory Physics</i>			
8485	8:15-9:05am T LEC	D. Roman	PE-S 204	Prerequisite: Physics 11 with a minimum grade of C or concurrent enrollment			
	9:15-10:40am T LAB	D. Roman	PE-N 52	Note: Credit will not be granted to student who has completed a college physics course with laboratory. Physics 12 satisfies a CSU and IGETC general education laboratory requirement if paired with Physics 11.			
	8:15-9:20am Th LEC	D. Roman	PE-S 204	1346	10:00-1:10pm F LAB	C. Scott	PHYS 101
	9:25-10:50am Th LAB	D. Roman	PE-N 52	Physics 1A - 4 Units			
ADAPTED CLASSES				<i>Mechanics of Solids</i>			
Physical Education 400 - 1 Unit				Prerequisite: One year of high school Physics or Physics 2A and Mathematics 190 with a minimum grade of C in prerequisite or concurrent enrollment			
<i>Adapted Fitness</i>				1358	9:30-10:55am MW LEC	E. Goldmann	PHYS 112
Note: formerly Physical Education 400abcd					9:30-10:20am F LEC	E. Goldmann	PHYS 112
8500	9:30-10:55am TTh LAB	R. Serr	KINM 100		10:30-12:35pm F LAB	E. Goldmann	PHYS 112
8503	10:15-11:40am MW LAB	R. Serr	KINM 100	1359	9:30-12:40pm T LEC	S. Stolovy	PHYS 112
8505	11:45-1:10pm MW LAB	M. Lipe	KINM 100		9:30-10:20am Th LEC	S. Stolovy	PHYS 112
Physical Education 401 - 1 Unit					10:30-12:35pm Th LAB	S. Stolovy	PHYS 112
<i>Adapted Strength Training</i>				1360	12:00-1:25pm MW LEC	S. Stolovy	PHYS 112
Note: This course is designed for students with disabilities. Formerly Physical Education 401abcd					2:00-2:50pm Th LEC	S. Stolovy	PHYS 112
8510	8:30-9:55am MW LAB	R. Serr	KINM 100		3:00-5:05pm Th LAB	S. Stolovy	PHYS 112
8517	2:30-3:55pm MW LAB	M. Lipe	KINM 100	1361	2:00-3:25pm MW LEC	E. Goldmann	PHYS 112
8519	1:00-2:25pm TTh LAB	M. Lipe	KINM 100		2:00-2:50pm T LEC	E. Goldmann	PHYS 112
Evening Hours					3:00-5:05pm T LAB	E. Goldmann	PHYS 112
8521	6:00-7:25pm TTh LAB	M. Lipe	KINM 100	Evening Hours			
Physical Education 402 - 1 Unit				1364	6:00-9:10pm M LEC	R. Shirvanian	PHYS 112
<i>Adapted Swimming and Hydroexercise</i>					6:00-6:50pm W LEC	R. Shirvanian	PHYS 112
Note: formerly Physical Education 402abcd					7:00-9:05pm W LAB	R. Shirvanian	PHYS 112
8525	9:30-10:55am TTh LAB	M. Lipe	POOL				
8528	12:45-2:10pm MW LAB	R. Serr	POOL				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Physics 1B - 3 Units <i>Fluids, Heat and Sound</i> Prerequisite: Physics 1A with a minimum grade of C; Mathematics 191 with a minimum grade of C or concurrent enrollment				Physiology (Division of Natural Sciences 310-660-3343)			
1376	10:00-1:10pm M LEC	J. Coroneus	PHYS 109	Physiology 31 - 4 Units <i>Human Physiology</i> Prerequisite: Anatomy 32 and Chemistry 20 or 21A or 4 with a minimum grade of C in prerequisite			
	10:00-12:05pm W LAB	J. Coroneus	PHYS 109	1418	8:00-8:50am MW LEC	A. Valle	NATS 123
Evening Hours					9:00-12:10pm MW LAB	A. Valle	NATS 123
1377	6:00-8:05pm T LAB	J. Coroneus	PHYS 109	1420	8:00-9:05am F LEC	M. Mubarak	NATS 123
	6:00-9:10pm Th LEC	J. Coroneus	PHYS 109		9:10-12:20pm F LAB	M. Mubarak	NATS 123
Physics 1C - 4 Units <i>Electricity and Magnetism</i> Prerequisite: Physics 1A with a minimum grade of C; Mathematics 191 with a minimum grade of C					8:00-8:50am S LEC	M. Mubarak	NATS 123
1378	2:00-5:10pm M LEC	A. Murdock	PHYS 108		9:00-12:10pm S LAB	M. Mubarak	NATS 123
	2:00-2:50pm W LEC	A. Murdock	PHYS 108	1424	2:00-2:50pm TTh LEC	M. Steinberg	NATS 123
	3:00-5:05pm W LAB	A. Murdock	PHYS 108		3:00-6:10pm TTh LAB	M. Steinberg	NATS 123
1379	2:00-5:10pm T LEC	J. Coroneus	PHYS 108	Evening Hours			
	2:00-2:50pm Th LEC	J. Coroneus	PHYS 108	1425	5:00-5:50pm MW LEC	Staff	NATS 123
	3:00-5:05pm Th LAB	J. Coroneus	PHYS 108		6:00-9:10pm MW LAB	Staff	NATS 123
Evening Hours				1426	6:45-7:35pm TTh LEC	Staff	NATS 123
1380	6:00-9:10pm T LEC	A. Murdock	PHYS 108		7:45-10:55pm TTh LAB	Staff	NATS 123
	6:00-6:50pm Th LEC	A. Murdock	PHYS 108	Political Science (Division of Behavioral & Social Sciences 310-660-3735)			
	7:00-9:05pm Th LAB	A. Murdock	PHYS 108	Political Science 1 - 3 Units <i>Governments of the United States and California</i> Recommended Preparation: eligibility for English 1A			
Physics 1D - 4 Units <i>Optics and Modern Physics</i> Prerequisite: Physics 1A with a minimum grade of C; Mathematics 191 with a minimum grade of C				2705	7:45-9:10am MW LEC	Staff	ARTB 305
Evening Hours				2707	7:45-9:10am TTh LEC	S. Gonzales	SOCS 201
1381	6:00-9:10pm M LEC	P. Hacking	PHYS 108	2709	8:00-9:25am WF LEC	A. Canon-Charles	JSJS
	6:00-6:50pm W LEC	P. Hacking	PHYS 108		Section 2709 meets at Junipero Serra High School, 14830 South Van Ness Avenue, Gardena, CA 90249.		
	7:00-9:05pm W LAB	P. Hacking	PHYS 108	2711	9:30-10:55am MW LEC	D. Reed	SOCS 205
Physics 2A - 4 Units <i>General Physics</i> Prerequisite: Mathematics 170 with a minimum grade of C or equivalent				2713	9:30-10:55am MW LEC	J. Casper	SOCS 120
1382	9:30-10:55am MW LEC	J. Rodriguez	PHYS 101		Section 2713 is designed for students in the First Year Experience Program.		
	9:30-12:40pm T LAB	J. Rodriguez	PHYS 101	2715	9:30-10:55am MW LEC	Staff	ARTB 305
1384	2:00-3:25pm MW LEC	S. Kadakia	PHYS 109	2717	9:30-10:55am TTh LEC	L. Houske	SOCS 201
	2:00-5:10pm Th LAB	S. Kadakia	PHYS 109	2719	9:30-10:55am TTh LEC	E. Munoz	SOCS 212
1385	2:45-5:55pm M LAB	A. Gramada	PHYS 101		Section 2719 is designed for students in the First Year Experience Program.		
	3:45-5:10pm TW LEC	A. Gramada	PHYS 101	2721	9:30-10:55am TTh LEC	D. Reed	SOCS 205
Evening Hours					Section 2721 is linked through the Student Equity Reenvisioned Project with Mathematics 150, Section 0733 and Mathematics 150S, Section 0030. Mandatory enrollment in all three sections is required.		
1388	6:00-9:10pm T LEC	M. Van Biezen	PHYS 101	2723	9:30-12:40pm F LEC	C. Jun	SOCS 118
	6:00-9:10pm Th LAB	M. Van Biezen	PHYS 101	2733	11:15-12:40pm MW LEC	D. Reed	SOCS 205
Physics 2B - 4 Units <i>General Physics</i> Prerequisite: Physics 2A with a minimum grade of C				2735	11:15-12:40pm MW LEC	Staff	ARTB 305
1390	7:45-9:10am T LEC	K. Strohmaier	PHYS 108	2737	11:15-12:40pm TTh LEC	L. Houske	SOCS 201
	9:20-10:45am T LAB	K. Strohmaier	PHYS 108				
	7:45-9:10am Th LEC	K. Strohmaier	PHYS 108	2739	11:15-12:40pm TTh LEC	E. Munoz	SOCS 212
	7:45-9:10am F LAB	K. Strohmaier	PHYS 108		Section 2739 is a myPATH course that applies equity-minded and culturally responsive instruction and embeds supports services and PASS Mentors. Section 2739 is open to all students.		
Physics 3A - 5 Units <i>General Physics with Calculus</i> Prerequisite: Mathematics 160 or Mathematics 190 with a minimum grade of C in prerequisite				2741	11:15-12:40pm TTh LEC	Staff	SOCS 127
1406	7:45-9:50am MW LEC	N. Lev	PHYS 109	2743	1:00-2:25pm MW LEC	V. Chaney	SOCS 119
	7:45-10:55am F LAB	N. Lev	PHYS 109		Section 2743 is designed for students in the NSF STEM CS Cohort Program.		
				2745	1:00-2:25pm MW LEC	D. Reed	SOCS 205
				2747	2:00-3:25pm TTh LEC	Staff	SOCS 127
				2751	2:00-3:25pm TTh LEC	K. Striepe	SOCS 212
				Evening Hours			
				2753	6:00-9:35pm M LEC	Staff	SOCS 120
				2755	6:00-9:10pm W LEC	J. Casper	SOCS 120
				4167	See Distance Education Website..... ONLINE		
					Section 4167 is a Distance Education online course. Registered students must go to the instructor's website at http://www.elcamino.edu/faculty/lhouske and follow the instructions or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .		
				4169	See Distance Education Website..... ONLINE		
					Section 4169 is a Distance Education online course. Registered students must go to the instructor's website at http://www.elcamino.edu/faculty/lhouske and follow the instructions or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .		

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4171	See Distance Education Website	E. Munoz	ONLINE	Political Science 3 - 3 Units			
Section 4171 is a Distance Education online course. Registered students must go to the instructor's website at http://www.elcamino.edu/faculty/emunoz and follow the instructions or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Introduction to Principles and Methods of Political Science</i>			
				Recommended Preparation: eligibility for English 1A			
4173	See Distance Education Website	E. Munoz	ONLINE	2765	1:00-2:25pm MW LEC	K. Striepe	SOCS 212
Section 4173 is a Distance Education online course. Registered students must go to the instructor's website at http://www.elcamino.edu/faculty/emunoz and follow the instructions or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Political Science 3 is only offered in the Fall semester.			
4175	See Distance Education Website	E. Munoz	ONLINE	Political Science 5 - 3 Units			
Section 4175 is a Distance Education online course. Registered students must go to the instructor's website at http://www.elcamino.edu/faculty/emunoz and follow the instructions or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Ethnicity in the American Political Process</i>			
				Recommended Preparation: Eligibility for English 1A			
4177	See Distance Education Website	J. Georges	ONLINE	2767	11:15-12:40pm MW LEC	V. Chaney	SOCS 119
Section 4177 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Political Science 7 - 3 Units			
4179	See Distance Education Website	P. Flor	ONLINE	<i>Political Philosophy</i>			
Section 4179 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Recommended Preparation: eligibility for English 1A			
4181	See Distance Education Website	A. Cranon-Charles	ONLINE	Note: Political Science 7 is the same course as Philosophy 117.			
Section 4181 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				2771	11:15-12:40pm TTh LEC	D. Reed	SOCS 205
4183	See Distance Education Website	T. Klein	ONLINE	Political Science 10 - 3 Units			
Section 4183 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Introduction to International Relations</i>			
4185	See Distance Education Website	T. Klein	ONLINE	Recommended Preparation: Political Science 1; eligibility for English 1A			
Section 4185 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				2775	7:45-9:10am MW LEC	K. Striepe	SOCS 120
4186	See Distance Education Website	A. Gordon	ONLINE	Section 2775 is designed for students in the Honors Transfer Program.			
Section 4186 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4186 meets for 8 weeks from: August 24 to October 18, 2019.				4191	See Distance Education Website	V. Chaney	ONLINE
4187	See Distance Education Website	A. Gordon	ONLINE	Section 4191 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 4187 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4187 meets for 8 weeks from: October 19 to December 13, 2019.				Psychology			
				(Division of Behavioral & Social Sciences 310-660-3735)			
				Psychology 2 - 3 Units			
				<i>Psychology for Effective Living</i>			
				Recommended Preparation: eligibility for English 1A			
				2781	9:30-10:55am TTh LEC	J. Farias	ARTB 348
				2783	11:15-12:40pm MW LEC	J. Farias	ARTB 348
				4193	See Distance Education Website	L. Kato	ONLINE
				Section 4193 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
				Psychology 3 - 3 Units			
				<i>Critical Thinking and Psychology</i>			
				Prerequisite: English 1A with a minimum grade of C			
				Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern.			
				2787	7:45-9:10am MW LEC	M. Abdelhamid	SOCS 206
				2789	9:30-10:55am MW LEC	S. Foley	SOCS 119
				2791	9:30-10:55am TTh LEC	S. Atkins	SOCS 213
				2793	9:30-12:40pm F LEC	J. Huft	SOCS 202
				Section 2793 is designed for students in the Honors Transfer Program.			
				2795	11:15-12:40pm MW LEC	A. Himsel	ARTB 311
				2797	11:15-12:40pm TTh LEC	S. Atkins	SOCS 213
				2799	1:00-2:25pm MW LEC	S. Foley	SOCS 210
				2801	2:00-3:25pm TTh LEC	R. Montes	ARTB 344
				4194	See Distance Education Website	Staff	ONLINE
				Section 4194 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
				Psychology 5 - 3 Units			
				<i>General Psychology</i>			
				Recommended Preparation: eligibility for English 1A			
				2807	7:45-9:10am MW LEC	M. Wynne	ARTB 344
				Section 2807 includes online class assignments.			
				2809	7:45-9:10am TTh LEC	M. Wynne	ARTB 344
				Section 2809 includes online class assignments.			
				2811	9:30-10:55am MW LEC	M. Braun	ARTB 350
				2813	9:30-10:55am MW LEC	J. Farias	ARTB 348
				2815	9:30-10:55am MW LEC	R. Galbavy	SOCS 207

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
2825	9:30-10:55am TTh LEC	M. Braun	ARTB 350	4209	See Distance Education Website	E. Galvan	ONLINE
2827	9:30-12:40pm F LEC	M. Stelter	ARTB 348	Section 4209 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
2831	11:15-12:40pm MW LEC	M. Braun	ARTB 350	4211	See Distance Education Website	E. Galvan	ONLINE
2833	11:15-12:40pm MW LEC	R. Galbavy	SOCS 207	Section 4211 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
Section 2833 is linked through the Student Equity Reenvisioned Project with Human Development 110, Section 2509. Mandatory enrollment in both sections is required.							
2835	11:15-12:40pm MW LEC	M. Abdelhamid	SOCS 206				
2837	11:15-12:40pm TTh LEC	M. Wynne	ARTB 344				
Section 2837 includes online class assignments.							
2839	11:15-12:40pm TTh LEC	J. Farias	ARTB 348				
2841	11:15-12:40pm TTh LEC	M. Braun	ARTB 350				
2845	1:00-2:25pm MW LEC	M. Braun	ARTB 350				
2847	1:00-2:25pm MW LEC	M. Wynne	ARTB 344				
Section 2847 includes online class assignments.							
2851	2:00-5:35pm M LEC	J. Farias	ARTB 348				
2853	2:00-3:25pm TTh LEC	F. Moshrefi	ARTB 350				
2855	2:00-5:10pm W LEC	J. Farias	ARTB 348				
Evening Hours							
2861	6:00-9:10pm T LEC	F. Moshrefi	ARTB 350				
2865	6:00-9:10pm Th LEC	F. Moshrefi	ARTB 350				
4195	See Distance Education Website	A. Simon	ONLINE				
Section 4195 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4197	See Distance Education Website	A. Simon	ONLINE				
Section 4197 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4199	See Distance Education Website	A. Simon	ONLINE				
Section 4199 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4201	See Distance Education Website	L. Kato	ONLINE				
Section 4201 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4203	See Distance Education Website	K. Dooley	ONLINE				
Section 4203 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4205	See Distance Education Website	M. Huff	ONLINE				
Section 4205 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4205 meets for 8 weeks from: August 24 to October 18, 2019.							
4207	See Distance Education Website	M. Huff	ONLINE				
Section 4207 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4207 meets for 8 weeks from: October 19 to December 13, 2019.							
Psychology 5H - 3 Units							
<i>Honors General Psychology</i>							
Recommended Preparation: eligibility for English 1A							
Note: Students may take either Psychology 5 or Psychology 5H. Duplicate credit will not be awarded for Psychology 5 and Psychology 5H.							
2871	9:30-10:55am MW LEC	A. Himsel	ARTB 311				
Section 2871 is designed for students in the Honors Transfer Program.							
Psychology 7 - 3 Units							
<i>Physiological Psychology</i>							
Prerequisite: Psychology 5 with a minimum grade of C							
2873	9:30-10:55am TTh LEC	R. Mascolo	SOCS 122				
2874	11:15-12:40pm TTh LEC	R. Mascolo	SOCS 122				
2875	1:00-2:25pm MW LEC	K. Nguyen	ARTB 307				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

4217	See Distance Education Website	A. Himsel	ONLINE
Section 4217 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
4219	See Distance Education Website	A. Himsel	ONLINE
Section 4219 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4220 meets for 8 weeks from: August 24 to October 18, 2019.			
4220	See Distance Education Website	B. Conn	ONLINE
Section 4220 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4221 meets for 8 weeks from: October 19 to December 13, 2019.			
4221	See Distance Education Website	B. Conn	ONLINE
Section 4221 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4221 meets for 8 weeks from: October 19 to December 13, 2019.			

Psychology 19 - 3 Units

Psychology of Sexual Orientation and Gender Diversity

Recommended Preparation: Psychology 5; eligibility for English 1A

2917	11:15-12:40pm MW LEC	A. Simon	SOCs 122
Psychology 19 is only offered in the Fall semester.			

Radiologic Technology

(Division of Health Sciences & Athletics 310-660-3545)

Radiologic Program: Books, uniforms and miscellaneous supplies are approximately \$1,500 for the first year, and approximately \$500 the second year of the program.

Radiologic Technology A - 3 Units

Introduction to Radiologic Technology

Prerequisite: Mathematics 23 with a minimum grade of C or qualification by appropriate assessment; eligibility for English 1A

8788	9:00-12:10pm S LEC	C. McFaul	MBA 401
S. Shrestha			
Section 8788 meets Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on Saturday, November 30, 2019.			
8790	4:00-7:10pm T LEC	R. Luna	MBA 420
Evening Hours			
8792	6:00-9:10pm W LEC	E. Villa	MBA 420

Radiologic Technology 106 - 4 Units

Clinical Experience 1

Corequisite: Radiologic Technology 111 and Radiologic Technology 123
Enrollment Limitation: admission to the Radiologic Technology Program

8796	13.50 Hours to be arranged	C. McFaul	CLIN
D. Charman			
13.5 hours (13 hours and 25 minutes) to be arranged. Clinical hours are arranged between 8:00 a.m. and 5:00 p.m. Monday through Friday.			
8798	13.50 Hours to be arranged	C. McFaul	CLIN
E. Villa			
13.5 hours (13 hours and 25 minutes) to be arranged. Clinical hours are arranged between 8:00 a.m. and 5:00 p.m. Monday through Friday.			

Radiologic Technology 111 - 4 Units

Fundamentals of Radiologic Technology I

Prerequisite: Radiologic Technology A with a minimum grade of C
Corequisite: Radiologic Technology 106 and Radiologic Technology 123
Enrollment Limitation: admission to the Radiologic Technology Program

8802	9:00-12:10pm M LEC	E. Villa	MBA 401
9:00-12:10pm F LAB			
E. Villa			
Section 8802 will not meet on September 2 and November 11, 2019. Lecture combined with Section 8804.			
8804	9:00-12:10pm M LEC	E. Villa	MBA 401
2:00-5:10pm F LAB			
E. Villa			
Section 8804 will not meet on September 2 and November 11, 2019. Lecture combined with Section 8802.			

Radiologic Technology 123 - 4 Units

Radiographic Positioning 1A

Corequisite: Radiologic Technology 106 and Radiologic Technology 111

Enrollment Limitation: admission to the Radiologic Technology Program

8808	2:00-5:10pm M LEC	D. Charman	MBA 401
9:00-12:10pm W LAB			
D. Charman			
Section 8808 will not meet on September 2 and November 11, 2019. Lecture combined with Section 8810.			
8810	2:00-5:10pm M LEC	D. Charman	MBA 401
2:00-5:10pm W LAB			
D. Charman			
Section 8810 will not meet on September 2 and November 11, 2019. Lecture combined with section 8808.			

Radiologic Technology 217 - 7 Units

Clinical Experience 4

Prerequisite: Radiologic Technology 104 and Radiologic Technology 109 with a minimum grade of C

Corequisite: Radiologic Technology 233 and Radiologic Technology 244

8814	23.70 Hours to be arranged	C. McFaul	CLIN
D. Charman			
E. Villa			
23.7 hours (23 hours and 35 minutes) to be arranged. Clinical hours are arranged between 6:00 a.m. and 7:00 p.m. Monday through Friday.			

Radiologic Technology 233 - 3 Units

Radiographic Positioning 2

Prerequisite: Radiologic Technology 109 and 124 with a minimum grade of C in prerequisite

Corequisite: Radiologic Technology 217 and 244

8818	10:00-12:05pm T LEC	C. McFaul	MBA 401
9:00-12:10pm Th LAB			
C. McFaul			
Lecture combined with Section 8819.			
8819	10:00-12:05pm T LEC	C. McFaul	MBA 401
2:00-5:10pm Th LAB			
C. McFaul			
Lecture combined with Section 8818.			

Radiologic Technology 244 - 4 Units

Radiation Physics, Equipment, and Safety

Prerequisite: Radiologic Technology 124 with a minimum grade of C

Corequisite: Radiologic Technology 217 and Radiologic Technology 233

8822	7:30-9:35am TF LEC	D. Charman	MBA 401
7:30-9:35am F LEC			
D. Charman			

Radiologic Technology 328 - 4.5 Units

Clinical Experience 7

Prerequisite: Radiologic Technology 220 with a minimum grade of C

8825	2:00-5:10pm T LEC	D. Charman	MBA 401
32.00 Hours to be arranged			
C. McFaul			
D. Charman			
Section 8825 meets for 6 weeks from: August 24 to October 4, 2019. 32 clinical hours to be arranged. Clinical hours are arranged between 7:00 a.m. and 6:00 p.m. Monday through Friday.			

Real Estate

(Division of Business 310-660-3770)

Real Estate 11 - 3 Units

Real Estate Principles

Recommended Preparation: eligibility for English 1A

3767	9:30-10:55am TTh LEC	J. Yeressian	MBA 204
3769	9:30-10:55am MW LEC	J. Yeressian	COMM 306

Evening Hours

4372	See Distance Education Website	J. Yeressian	ONLINE
6:30-9:40pm M LEC			
J. Yeressian			
Section 4372 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Monday, August 26th from 6:30 p.m. to 9:40 p.m. in MBA 210 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 210. Section 4372 meets for 8 weeks from August 24th to October 18th. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Real Estate 12A - 3 Units

Legal Aspects of Real Estate

Recommended Preparation: English 82

Evening Hours

3777 6:00-9:35pm M LEC N. McGrue MBA 204

Real Estate 13 - 3 Units

Real Estate Practice

Recommended Preparation: Real Estate 11 or concurrent enrollment or California Bureau of Real Estate (BRE) license or equivalent experience

3779 11:00-12:25pm MW LEC V. DeLuca COMM 306

3780 11:00-12:25pm TTh LEC J. Yeressian MBA 204

Evening Hours

3781 6:30-9:40pm W LEC D. Fredericks MBA 110

4373 See Distance Education Website V. DeLuca ONLINE

6:30-9:40pm M LEC V. DeLuca MBA 106

Section 4373 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, October 21, from 6:30 p.m. to 9:40 p.m., in MBA 106 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 106. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd/. Section 4373 meets for 8 weeks.

Real Estate 19 - 3 Units

Real Property Management

Recommended Preparation: Real Estate 11, 12A, or California Bureau of Real Estate (BRE) license or California Bureau of Real Estate Appraisers (BREA) license or equivalent experience; Business 15

Evening Hours

4370 See Distance Education Website J. Yeressian ONLINE

6:30-7:45pm Th LEC J. Yeressian MBA 202

Section 4370 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Thursday, August 29th from 6:30 p.m. to 7:45 p.m. in MBA 202 or you may be dropped from the course. This section will meet on campus every Thursday from 6:30 p.m. to 7:45 p.m. in MBA 202. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd/.

Real Estate 41 - 3 Units

Advanced Real Estate Appraisal

Prerequisite: Real Estate 40 with a minimum grade of C or California Bureau of Real Estate Appraisers (BREA) license or California Bureau of Real Estate (BRE) broker license

Evening Hours

3793 6:30-9:40pm T LEC Staff MBA 107

Recreation

(Division of Health Sciences & Athletics 310-660-3545)

Recreation 207 - 3 Units

Introduction to Recreation

Recommended Preparation: eligibility for English 1A

4588 See Distance Education Website T. Hazell ONLINE

Section 4588 is a Distance Education online course. Registered students must log in to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Recreation 217 - 3 Units

Recreational Leadership

Recommended Preparation: eligibility for English 1A

8552 9:30-10:55am TTh LEC A. Alvililar MBA 420

Respiratory Care

(Division of Health Sciences & Athletics 310-660-3545)

Respiratory Care Program: Books, lab coats, stethoscopes and miscellaneous supplies are approximately \$3,500 hundred dollars over a two-year period.

Respiratory Care 170 - 2 Units

Introduction to Respiratory Care Sciences and the Profession

Recommended Preparation: Medical Assistant 4; eligibility for English 1A and Mathematics 40

8830 8:00-10:05am W LEC R. Mekar MBA 405

Respiratory Care 172 - 3 Units

Fundamentals of Cardiopulmonary Physiology and Pharmacology in Respiratory Care

Prerequisite: Anatomy 30 with a minimum grade of C or concurrent enrollment

Recommended Preparation: Respiratory Care 170 or concurrent enrollment

8831 8:00-11:10am F LEC D. Mizukami MBA 405

..... R. Mekar

Respiratory Care 174 - 3 Units

Introduction to Respiratory Care Equipment and Patient Care Procedures

Recommended Preparation: Respiratory Care 170

8833 10:30-11:20am W LEC R. Mekar MBA 405

11:30-6:00pm W LAB V. Robertson MBA 405

Respiratory Care 178 - 8 Units

Respiratory Care of the Critically Ill Patient I

Prerequisite: Respiratory Care 176 with a minimum grade of C

Note: Lab hours are arranged.

8835 10:00-2:15pm Th LEC R. Mekar MBA 405

13.50 Hours to be arranged R. Mekar CLIN

..... V. Robertson

13.5 hours (13 hours and 25 minutes) of lab per week to be arranged with the director of clinical education. May include evening session.

Respiratory Care 288 - 3 Units

Fundamentals of Pulmonary Function Testing

Enrollment Limitation: Students must be admitted to the El Camino College Respiratory Care Program or have graduated from an accredited respiratory care program.

8838 4:00-6:05pm Th LEC R. Mekar MBA 405

..... V. Robertson

3.40 Hours to be arranged R. Mekar CLIN

..... V. Robertson

3.4 hours (3 hours 20 minutes) of lab per week to be arranged with the director of clinical education. May include evening session.

Respiratory Care 289 - 3 Units

Advanced Respiratory Therapy for the Asthmatic Patient

Enrollment Limitation: Students must be admitted to the El Camino College Respiratory Care Program or be graduated from an accredited respiratory care program.

8841 12:30-2:40pm M LEC V. Robertson MBA 405

3.90 Hours to be arranged V. Robertson

3.90 hours (3 hours and 35 minutes) of lab per week to be arranged with the director of clinical education. May include evening session. Section 8841 will not meet on September 2 and November 11, 2019.

Respiratory Care 296 - 4 Units

Physical Examination in Advanced Respiratory Care

Enrollment Limitation: Students must be admitted to the El Camino College Respiratory Care Program or be graduated from an accredited respiratory care program.

8848 11:00-2:10pm T LEC R. Mekar MBA 405

3.40 Hours to be arranged R. Adoc CLIN

..... V. Robertson

3.40 hours (3 hours 20 minutes) of lab per week to be arranged with the director of clinical education. May include evening session.

Respiratory Care 297 - 4 Units

Perinatal and Pediatric Care in Advanced Respiratory Care

Enrollment Limitation: Students must be admitted to the El Camino College Respiratory Care Program or be graduated from an accredited respiratory care program.

8850 8:00-11:35am M LEC V. Robertson MBA 405

3.90 Hours to be arranged R. Mekar CLIN

..... V. Robertson

3.90 hours (3 hours 35 minutes) of lab per week to be arranged with the director of clinical education. May include evening session. Section 8850 will not meet on September 2 and November 11, 2019.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Respiratory Care 298 - 3 Units <i>Advanced Emergency Management</i> Enrollment Limitation: Students must be admitted to the El Camino College Respiratory Care Program or be graduated from an accredited respiratory care program.				Sign Language/Interpreter Training 210 - 2 Units <i>American Sign Language to English Interpreting I</i> Prerequisite: Sign Language/Interpreter Training 115 and 200 with a minimum grade of C in prerequisite Note: This course is recommended to be taken with Sign Language/ Interpreter Training 211.			
8855	8:00-10:05am T LEC	R. Mekaru	MBA 405	Evening Hours			
	3.40 Hours to be arranged	V. Robertson	CLIN	4454	5:30-6:20pm T LEC	T. Green	COMM 307
	3.4 hours (3 hours and 20 minutes) of lab per week to be arranged with the director of clinical education. May include evening session.				6:30-7:35pm T LAB	T. Green	COMM 307
					5:30-6:35pm Th LEC	T. Green	COMM 307
					6:45-7:35pm Th LAB	T. Green	COMM 307
				Sign Language/Interpreter Training 211 - 2 Units <i>English to American Sign Language Interpreting I</i> Prerequisite: Sign Language/Interpreter Training 115 and 200 with a minimum grade of C in prerequisite Note: This course is recommended to be taken with Sign Language/ Interpreter Training 210.			
				Evening Hours			
4405	3.40 Hours to be arranged	B. Morrison	COMM 309	4456	7:45-8:35pm T LEC	T. Gough	COMM 305
					8:45-9:50pm T LAB	T. Gough	COMM 305
					7:45-8:50pm Th LEC	T. Gough	COMM 305
					9:00-9:50pm Th LAB	T. Gough	COMM 305
				Sign Language/Interpreter Training 220 - 2 Units <i>American Sign Language to English Interpreting II</i> Prerequisite: Sign Language/Interpreter Training 210 with a minimum grade of C Note: This course is recommended to be taken with Sign Language/Interpreter Training 221.			
				Evening Hours			
4412	10:00-12:05pm MW LEC	T. Gough	COMM 308	4460	5:30-6:20pm M LEC	S. Bartiromo	COMM 307
4413	10:30-12:35pm TTh LEC	M. Blankenship	COMM 308		6:30-7:35pm M LAB	S. Bartiromo	COMM 307
4414	12:30-2:35pm MW LEC	T. Gough	COMM 308		5:30-6:35pm W LEC	S. Bartiromo	COMM 307
4415	2:00-4:05pm TTh LEC	S. Khorsandi	COMM 304		6:45-7:35pm W LAB	S. Bartiromo	COMM 307
4416	4:00-6:05pm MW LEC	R. Friedman	SOCs 202				
Evening Hours				Sign Language/Interpreter Training 221 - 2 Units <i>English to American Sign Language Interpreting II</i> Prerequisite: Sign Language/Interpreter Training 221 with a minimum grade of C Note: This course is recommended to be taken with Sign Language/Interpreter Training 220.			
4418	6:30-8:35pm MW LEC	A. Hayes	COMM 305	Evening Hours			
4419	6:30-8:35pm TTh LEC	D. Tupua	SOCs 202	4462	7:45-8:35pm M LEC	S. Bartiromo	COMM 307
					8:45-9:50pm M LAB	S. Bartiromo	COMM 307
					7:45-8:50pm W LEC	S. Bartiromo	COMM 307
					9:00-9:50pm W LAB	S. Bartiromo	COMM 307
				Sign Language/Interpreter Training 230 - 2 Units <i>Sign Language Interpreting III</i> Prerequisite: Sign Language/Interpreter Training 220 and 221 with a minimum grade of C in prerequisite			
				Evening Hours			
4421	3:00-5:05pm MW LEC	B. Morrison	COMM 308	4464	5:30-6:20pm T LEC	P. Tebbs	COMM 309
4422	6:00-8:05pm TTh LEC	D. Crosby	COMM 304		6:30-7:35pm T LAB	P. Tebbs	COMM 309
					5:30-6:35pm Th LEC	P. Tebbs	COMM 309
					6:45-7:35pm Th LAB	P. Tebbs	COMM 309
				Sociology (Division of Behavioral & Social Sciences 310-660-3735)			
Sign Language/Interpreter Training 113 - 4 Units <i>American Sign Language III</i> Prerequisite: Sign Language/Interpreter Training 112 with a minimum grade of C Note: formerly Sign Language/Interpreter Training 17A				Sociology 101 - 3 Units <i>Introduction to Sociology</i> Prerequisite: eligibility for English 1A			
4426	3:00-5:05pm TTh LEC	B. Morrison	COMM 308	2923	7:45-9:10am MW LEC	M. Fujiwara	ARTB 317
Evening Hours				2925	7:45-9:10am TTh LEC	M. Fujiwara	ARTB 317
4427	6:00-8:05pm TTh LEC	B. Morrison	COMM 308	Section 2925 is linked through the Student Equity Reenvisioned Project with History 140, Section 2425. Mandatory enrollment in both sections is required.			
				2927	9:30-10:55am MW LEC	J. Rodriguez	ARTB 344
				2933	9:30-10:55am TTh LEC	J. Thing	ARTB 311
				2935	9:30-12:40pm F LEC	J. Rodriguez	ARTB 344
				2937	11:15-12:40pm MW LEC	S. Allen	ARTB 317
				2941	11:15-12:40pm MW LEC	K. Wosick	SOCs 209
				Section 2941 is designed for students in the Honors Transfer Program.			
				2943	11:15-12:40pm TTh LEC	P. Aguilera	ARTB 307
				2951	1:00-2:25pm MW LEC	J. Rodriguez	ARTB 354
				2955	2:00-3:25pm TTh LEC	S. Allen	ARTB 317
				Evening Hours			
4430	6:00-8:05pm MW LEC	B. Morrison	COMM 308	2959	6:00-9:10pm W LEC	M. Bell-Blossom	ARTB 307
Sign Language/Interpreter Training 114 - 4 Units <i>American Sign Language IV</i> Prerequisite: Sign Language/Interpreter Training 113 with a minimum grade of C							
Evening Hours							
4435	5:30-7:35pm TTh LEC	T. Gough	COMM 305				
Sign Language/Interpreter Training 130 - 3 Units <i>Deaf Culture</i> Recommended Preparation: eligibility for English 84 Note: formerly Sign Language/Interpreter Training 202							
Evening Hours							
4446	5:30-6:55pm MW LEC	T. Green	COMM 304				
Sign Language/Interpreter Training 131 - 3 Units <i>Perspectives on Deafness</i> Recommended Preparation: English B Note: formerly Sign Language 201							
4448	10:30-11:55am MW LEC	J. Frank	COMM 304				

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
4223	See Distance Education Website.....	M. Fujiwara	ONLINE	Sociology 107 - 3 Units			
Section 4223 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				<i>Issues of Race and Ethnicity in the United States</i>			
				Recommended Preparation: Sociology 101; eligibility for English 1A			
2977	9:30-10:55am MW LEC	M. Fujiwara	ARTB 317				
4241	See Distance Education Website.....	M. Fujiwara	ONLINE				
Section 4241 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Sociology 109A - 4 Units			
				<i>Introduction to Statistics and Data Analysis for the Behavioral Sciences</i>			
				Prerequisite: Sociology 101 or Psychology 5 or Psychology 5H and Mathematics 73 or 80 with a minimum grade of C in prerequisite			
				Note: Sociology 109A is the same course as Psychology 9A.			
2983	7:45-9:10am MW LAB	K. Nguyen	MBA 106				
	9:30-10:55am MW LEC	K. Nguyen	SOC 204				
				Section 2983 Lecture is combined with Psychology 9A, Section 2881. Labs of Section 2983 and 2881 are combined.			
				Sociology 112 - 3 Units			
				<i>Introduction to Criminology</i>			
				Recommended Preparation: Sociology 101; eligibility for English 1A			
2985	1:00-2:25pm MW LEC	R. Osterman	ARTB 338				
4243	See Distance Education Website.....	P. Aguilera	ONLINE				
Section 4243 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4244	See Distance Education Website.....	P. Aguilera	ONLINE				
Section 4244 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
				Sociology 118 - 3 Units			
				<i>Sociology of Sexualities</i>			
				Recommended Preparation: Sociology 101; eligibility for English 1A			
2989	11:15-12:40pm TTh LEC	K. Wosick	ARTB 317				
				Sociology 118 is only offered in the Fall semester.			
Spanish							
(Division of Humanities 310-660-3316)							
Spanish 1 - 4 Units							
<i>Elementary Spanish I</i>							
Recommended Preparation: eligibility for English 1A							
Note: Approved by State Department of Education as an ethnic studies course. This course is comparable to two years of high school Spanish.							
6904	7:45-10:15am TTh LEC	A. Moina.....	H 104				
6905	10:30-1:00pm TTh LEC	M. Barrio de Mendoza	H 104				
6906	8:00-10:30am MW LEC	C. Sotolongo.....	H 106				
6912	7:45-10:15am MW LEC	A. Moina.....	COMM 303				
Section 6912 designed for students in the Honors Transfer Program.							
6914	10:30-1:00pm MW LEC	A. Moina.....	H 309				
6917	1:00-3:30pm MW LEC	C. Sotolongo.....	H 108				
6922	2:00-4:30pm MW LEC	M. Barrio de Mendoza	H 106				
6923	2:00-4:30pm TTh LEC	D. Factor	H 106				
Evening Hours							
6927	5:00-7:30pm TTh LEC	M. Barrio de Mendoza	H 106				
6929	6:30-9:00pm MW LEC	C. Prada	H 105				
6931	6:30-9:00pm TTh LEC	Y. Cuesta	H 105				
Spanish 2 - 4 Units							
<i>Elementary Spanish II</i>							
Prerequisite: Spanish 1 with a minimum grade of C or equivalent							
Note: The prerequisite for this course is comparable to two years of high school Spanish.							
6934	10:30-1:00pm TTh LEC	A. Class	H 207				
6936	2:00-4:30pm MW LEC	D. Factor	H 109				
Evening Hours							
6941	6:30-9:00pm MW LEC	D. Factor	H 112				
4225	See Distance Education Website.....	M. Fujiwara	ONLINE				
Section 4225 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4227	See Distance Education Website.....	K. Wosick	ONLINE				
Section 4227 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4229	See Distance Education Website.....	F. Dowden	ONLINE				
Section 4229 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4231	See Distance Education Website.....	M. Din.....	ONLINE				
Section 4231 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4231 meets for 8 weeks from: August 24 October 18, 2019.							
4233	See Distance Education Website.....	M. Din.....	ONLINE				
Section 4233 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4233 meets for 8 weeks from: October 19 to December 13, 2019.							
Sociology 102 - 3 Units							
<i>The Family</i>							
Recommended Preparation: Sociology 101; eligibility for English 1A							
2965	11:15-12:40pm TTh LEC	J. Thing	ARTB 311				
2967	1:00-2:25pm MW LEC	K. Wosick.....	SOC 209				
4235	See Distance Education Website.....	K. Stone.....	ONLINE				
Section 4235 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
4236	See Distance Education Website.....	K. Stone.....	ONLINE				
Section 4236 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .							
Sociology 104 - 3 Units							
<i>Social Problems</i>							
Recommended Preparation: Sociology 101; eligibility for English 1A							
2971	9:30-10:55am TTh LEC	R. Osterman	ARTB 317				
2973	11:15-12:40pm TTh LEC	M. Bell-Blossom.....	ARTB 338				
4237	See Distance Education Website.....	K. Wosick	ONLINE				
Section 4237 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4237 meets for 8 weeks from: August 24 to October 18, 2019.							
4239	See Distance Education Website.....	K. Wosick	ONLINE				
Section 4239 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4239 meets for 8 weeks from: October 19 to December 13, 2019.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Spanish 3 - 4 Units

Intermediate Spanish I

Prerequisite: Spanish 2 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to three years of high school Spanish.

6945 10:30-1:00pm TTh LEC C. Sotolongo..... H 102

Spanish 4 - 4 Units

Intermediate Spanish II

Prerequisite: Spanish 3 with a minimum grade of C or equivalent

Note: The prerequisite for this course is comparable to four years of high school Spanish.

6954 10:30-1:00pm TTh LEC A. Andrade H 109

Spanish 21 - 2 Units

Beginning Conversational Spanish

Prerequisite: Spanish 1 with a minimum grade of C or equivalent

Note: Approved by State Department of Education as an ethnic studies course. Formerly Spanish 21ab

6963 11:30-12:20pm TTh LEC A. Moína..... H 108
Section 6963 is combined with Section 6970.

Spanish 22 - 2 Units

Intermediate Conversational Spanish

Prerequisite: Spanish 2 and Spanish 21 with a minimum grade of C in prerequisite or equivalent
Note: formerly Spanish 22ab

6970 11:30-12:20pm TTh LEC A. Moína..... H 108
Section 6970 is combined with Section 6963.

Spanish 52A - 4 Units

Spanish for Native Speakers I

Prerequisite: Spanish 2 with a minimum grade of C or equivalent

6972 10:30-1:00pm MW LEC A. Andrade COMM 303

6973 2:00-4:30pm MW LEC A. Class H 104

6975 2:00-4:30pm TTh LEC A. Andrade H 104

Supervision

(Division of Business 310-660-3770)

Supervision 27 - 3 Units

Oral Business Communications

Recommended Preparation: English B

3807 11:00-12:25pm TTh LEC D. Pahl MBA 102

Evening Hours

3809 6:00-9:35pm M LEC D. Pahl MBA 202

Theatre

(Division of Fine Arts 310-660-3715)

Theatre students may be required to attend out-of-class performances. Cost of campus performances range from \$10 to \$26 for each performance. Student discounts pertain to certain campus events that will be designated at the first class meeting.

Theatre 103 - 3 Units

Theatre Appreciation

Recommended Preparation: eligibility for English 1A

Note: formerly Theatre 1

5888 9:30-10:55am MW LEC W. Georges MUSI 204

5891 9:30-10:55am TTh LEC W. Georges MUSI 204

5894 2:00-3:25pm TTh LEC A. Harrison MUSI 204

4540 See Distance Education Website A. Harrison ONLINE
Section 4540 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Theatre 104 - 3 Units

Dramatic Literature

Recommended Preparation: eligibility for English 1A

Note: formerly Theatre 4

5899 1:00-2:25pm MW LEC A. Harrison MUSI 201

Theatre 113 - 3 Units

Introduction to Acting

Recommended Preparation: eligibility for English 84 or ESL 52C

Note: formerly Theatre 8

5903 8:00-8:50am M LEC H. Sneed MUSI 6

8:50-10:15am M LAB H. Sneed MUSI 6

8:00-9:05am W LEC H. Sneed MUSI 6

9:05-10:30am W LAB H. Sneed MUSI 6

5904 2:00-2:50pm M LEC J. Prell MUSI 6

2:50-4:15pm M LAB J. Prell MUSI 6

2:00-3:05pm W LEC J. Prell MUSI 6

3:05-4:30pm W LAB J. Prell MUSI 6

Evening Hours

5905 6:00-6:50pm T LEC D. Nieto MUSI 6

6:50-8:15pm T LAB D. Nieto MUSI 6

6:00-7:05pm Th LEC D. Nieto MUSI 6

7:05-8:30pm Th LAB D. Nieto MUSI 6

Theatre 114 - 3 Units

Fundamentals of Acting

Recommended Preparation: eligibility for English 1A

Note: formerly Theatre 14A

5912 8:30-9:20am T LEC H. Sneed MUSI 6

9:20-10:45am T LAB H. Sneed MUSI 6

8:30-9:35am Th LEC H. Sneed MUSI 6

9:35-11:00am Th LAB H. Sneed MUSI 6

5914 9:30-10:20am M LEC R. Scarlata TH 151

10:20-11:45am M LAB R. Scarlata TH 151

9:30-10:35am W LEC R. Scarlata TH 151

10:35-12:00pm W LAB R. Scarlata TH 151

Theatre 175abcd - 1 Unit

Student Performance Production Workshop

Recommended Preparation: completion of or concurrent enrollment in the following: 1.

Student performers: Theatre 113 or Theatre 114 2. Student directors: Theatre 240

Note: formerly Theatre 75abcd

5917 6.80 Hours to be arranged M. Singletary TBA

Section 5917 meets from: August 29 to October 12, 2019. Production #1: "TBD" This class is by audition only. Audition schedule is available in the Fine Arts Division Office (MUSI-101). The first class meeting will be on September 5, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

Theatre 185 - 3 Units

Introduction to Stage Lighting

Note: formerly Theatre 90

5922 2:00-2:50pm T LEC W. Georges TH 151

2:50-4:15pm T LAB W. Georges TH 151

2:00-3:05pm Th LEC W. Georges TH 151

3:05-4:30pm Th LAB W. Georges TH 151

Theatre 189 - 3 Units

Costuming for the Stage

Note: formerly Theatre 94

5927 9:00-11:05am F LEC K. Wilkinson MUSI 207

11:15-2:25pm F LAB K. Wilkinson MUSI 207

Theatre 197abcd - 1 Unit

Technical Theatre Production

Note: formerly Theatre 97abcd

5942 6.80 Hours to be arranged W. Georges TBA

Section 5942 meets from: August 29 to October 12, 2019. Section 5942 is combined with Section 5957. Production #1: "TBD" The first class meeting is on September 5, 2019 at 6:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

5944 6.80 Hours to be arranged M. Jang TBA

Section 5944 meets from: September 16 to November 2, 2019. Section 5944 is combined with Section 5959. Production #2: TBD. The first class meeting is on September 23, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Theatre 214A - 3 Units				Welding 15 - 3 Units			
<i>Intermediate Acting</i>				<i>Basic Welding for Allied Fields</i>			
Prerequisite: Theatre 114 with a minimum grade of C				Note: formerly Welding 15ab			
Note: formerly Theatre 14B				7777 7:00-7:50am MTWTh LEC R. Newell CAT 104			
5945	1:00-1:50pm M LEC	R. Scarlata	TH 151	8:00-10:10am MTWTh LAB R. Newell CAT 170			
	1:50-3:15pm M LAB	R. Scarlata	TH 151	Section 7777 meets for 8 weeks from: October 19 to December 13, 2019.			
	1:00-2:05pm W LEC	R. Scarlata	TH 151	Welding 29 - 3 Units			
	2:05-3:30pm W LAB	R. Scarlata	TH 151	<i>Blueprint Reading</i>			
Theatre 216 - 3 Units				7784 4:00-5:25pm MW LEC R. Newell ITEC 111			
<i>Acting: Auditioning and Cold Reading</i>				Welding 40A - 3 Units			
Prerequisite: Theatre 114 with a minimum grade of C or equivalent				<i>Introduction to Gas Tungsten Arc Welding (GTAW)</i>			
Note: formerly Theatre 16abdc				Evening Hours			
5950	10:00-10:50am T LEC	R. Scarlata	TH 151	7776 7:00-7:50pm M LEC Staff CAT 104			
	10:50-12:15pm T LAB	R. Scarlata	TH 151	8:15-10:20pm MW LAB Staff CAT 170			
	10:00-11:05am Th LEC	R. Scarlata	TH 151	7:00-8:15pm W LEC Staff CAT 102			
	11:05-12:30pm Th LAB	R. Scarlata	TH 151	Welding 40B - 3 Units			
Theatre 270abcd - 1 Unit				<i>Intermediate Gas Tungsten Arc Welding (GTAW)</i>			
<i>Beginning Theatre Production</i>				Recommended Preparation: Welding 40A			
Enrollment Limitation: audition				Evening Hours			
Note: formerly Theatre 70abcd				7770 5:00-5:50pm T LEC N. Colin CAT 104			
5955	6.80 Hours to be arranged	Staff	TBA	6:15-8:20pm TTh LAB N. Colin CAT 170			
Section 5953 meets from: September 16 to November 2, 2019. Production #2: "TBD". The first class meeting is on September 23, 2019 at 7:00 p.m. in the Campus Theatre. This class is by audition only. Audition schedule is available in the Fine Arts Division Office (MUSI-101). 6 hours and 40 minutes of lab per week are to be arranged.				5:00-6:05pm Th LEC N. Colin CAT 104			
Theatre 297ab - 1 Unit				Welding 40C - 2 Units			
<i>Advanced Technical Theatre Production</i>				<i>Advanced Gas Tungsten Arc Welding (GTAW) Skills Lab</i>			
Prerequisite: four semesters of Theatre 197abcd with a minimum grade of C				Prerequisite: Welding 40B with a minimum grade of C or equivalent			
Note: formerly Theatre 98ab				7771 9:00-3:30pm S LAB N. Colin CAT 170			
5957	6.80 Hours to be arranged	W. Georges	TBA	Section 7771 meets on Saturdays. The first class meeting will be on Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
Section 5957 meets for 8 weeks from: August 29 to October 12, 2019. Section 5957 is combined with Section 5942. Production #1: "TBD." The first class meeting is on September 5, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.				Welding 45 - 5 Units			
5959	6.80 Hours to be arranged	M. Jang	TBA	<i>Structural Fabrication</i>			
Section 5959 meets from: September 16 to November 2, 2019. Section 5959 is combined with Section 5944. Production #2: TBD. The first class meeting is on September 23, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.				Prerequisite: Welding 1 or 21 with a minimum grade of C in prerequisite			
				Note: formerly Welding 45ab			
				Evening Hours			
				7774 6:00-8:05pm MW LAB R. Newell CAT 170			
				8:15-10:20pm MW LEC R. Newell CAT 136			
				Welding 99 - 1-3 Units			
				<i>Independent Study</i>			
				Enrollment Limitation: Two courses in Welding with a minimum grade of B in each and acknowledgement by the instructor with whom the student will work			
				Note: Refer to the El Camino College Catalog for eligibility requirements. Formerly Welding 99abc			
				7787 1.00 Hours to be arranged R. Newell CAT 170			
				Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.			
				7789 2.00 Hours to be arranged D. Meek CAT 170			
				Enrollment in Independent Study is contingent upon approval by the instructor and Division Dean. Independent Study forms are available in the Industry and Technology Division Office, ITEC 102.			
				Women's Studies			
				(Division of Behavioral & Social Sciences 310-660-3735)			
				Women's Studies 1 - 3 Units			
				<i>Introduction to Women's Studies</i>			
				Recommended Preparation: eligibility for English 1A			
				2993 9:30-10:55am TTh LEC K. Rippel SOCS 211			
				2995 11:15-12:40pm TTh LEC K. Rippel SOCS 211			
				2997 2:00-3:25pm MW LEC S. Allen ARTB 317			
				4245 See Distance Education Website A. Lindner ONLINE			
				Section 4245 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
				4253 See Distance Education Website A. Lindner ONLINE			
				Section 4253 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

SHORT-TERM COURSES

El Camino College offers short-term courses, which provide students the opportunity to earn a full semester of credit in a short period of time. Eight-Week sessions are available.

EIGHT-WEEK SESSION

August 24 - October 18

Administration of Justice 49 - 3 Units

Penal Code 832 - Arrest and Firearms

Recommended Preparation: English 84

Enrollment Limitation: Students must have a Department of Justice (DOJ) background clearance prior to enrolling in this course.

Note: Students must be fingerprinted and pass a Department of Justice (DOJ) records clearance check (required by Penal Code 13511.5). Students pay fees for this course for Department of Justice background check and clearance, firing range, ammunition and targets.

7003 8:00-11:50am S LEC Staff ITEC 219
1:00-2:20pm S LEC Staff ITEC 219
3.40 Hours to be arranged Staff TBA

Section 7003 meets for 8 weeks from: August 24, 2019 to October 18, 2019. Section 7003 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. AJ 49 is a POST (Commission on Peace Officer Standards and Training) certified PC 832 Arrest and Firearms course. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:

1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the 2. Students must complete a Livescan, which is an electronic form of fingerprinting and pass a Department of Justice (DOJ) records clearance, required by Penal Code 13511.5. Clearance must be verified with a copy of their DOJ letter allowing the student to enroll in a POST Basic Course, dated within 90 days prior to the start of the course.
3. Emergency contact card must be completed and signed by applicant.
4. Administrative Waivers must be completed and signed by applicant. Students who do not have the above requirements complete and on file with the POST Coordinator will not be eligible for registration. These El Camino College and regulatory requirements cannot be modified or waived. Students are required to pay fees directly to the applicable agencies; El Camino College has no control over outside agency fees. Other program costs are the responsibility of the student. Please contact the POST Coordinator for additional information: lawenforcementtraining@elcamino.edu. This course consists of 72 total hours: 45 hours of lecture and 27 hours of laboratory/practical application lessons. This course includes 22 hours of firearms training to be conducted Saturday or Sunday at a range site. Students must pay for range fees, ammunition, and targets at market costs. Additionally, the course includes 12 hours of instruction in Arrest Control Techniques to be held on a Saturday. Students are required to have proper "gym" type attire and tennis-type shoes. Students MUST pass both the Firearms and Arrest and Control practical application examinations along with the State administered final exam to be certified by POST.

Air Conditioning and Refrigeration 5 - 4 Units

Electrical Applications

Recommended Preparation: Air Conditioning and Refrigeration 21

7100 8:00-11:20am MW LEC S. Faris CAT 102
11:30-2:50pm MW LAB S. Faris CAT 120
Section 7100 is a Community Advancement Academy (CAA) course that is open to all students. Section 7100 meets for 8 weeks from: August 24 to October 18, 2019.

Automotive Collision Repair/Painting 3A - 1 Unit

Introduction to Automotive Collision Estimating

Evening Hours

7220 6:00-9:10pm TTh LEC C. Owens ITEC 116
Section 7220 meets from: August 24 to October 18, 2019.

Automotive Technology 34 - 4 Units

Automatic Transmissions

Recommended Preparation: Automotive Technology 1 or equivalent

7269 8:45-12:05pm MW LEC E. Matykiewicz CAT 136
12:35-3:45pm MW LAB E. Matykiewicz CAT 130
Section 7269 meets for 8 weeks from August 24 to October 18, 2019. Section 7269 is a Community Advancement Academy (CAA) course that is open to all students.

Business 11 - 3 Units

Accounting for Small Business

Recommended Preparation: English 82 and English B

Note: Not open to the student who has credit for or is currently enrolled in Business 1A. Not recommended for the student who has completed two years of high school bookkeeping.

4301 See Distance Education Website S. Andersen ONLINE
Section 4301 is a Distance Education online course. Students must attend the first class meeting on Tuesday, August 27, from 6:30 p.m. to 7:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd. Section 4301 meets for 8 weeks from: August 24, 2019 to October 18, 2019.

Business 1A - 4 Units

Financial Accounting

Recommended Preparation: eligibility for English 1A

Evening Hours

4304 See Distance Education Website K. Hull ONLINE
6:00-8:30pm W LAB K. Hull MBA 308
Section 4304 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Wednesday, August 28 from 6:00 p.m. to 8:30 p.m. in MBA 308 or you may be dropped from the course. This section will meet on campus every Wednesday from 6:00 p.m. to 8:30 p.m. in MBA 308. Section 4304 meets for 8 weeks from August 28th to October 16th. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd.

Business 22 - 3 Units

Human Relations in Organizations

Recommended Preparation: English 82 and English B

4312 See Distance Education Website L. Alford ONLINE
Section 4312 is a Distance Education online course. Students must attend the first class meeting on Thursday, August 29, from 7:30 p.m. to 8:30 p.m. in MBA 206 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education office or on the website at www.elcamino.edu/DistanceEd. Section 4312 meets for 8 weeks from: August 24, 2019 to October 18, 2019.

Business 60A - 1 Unit

Microcomputer Keyboarding I

4316 See Distance Education Website W. Harris ONLINE
Section 4316 is a Distance Education online course. Students must attend an orientation meeting on Saturday, August 24, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4316 meets from: August 24 to October 18, 2019.

Business 60B - 1 Unit

Microcomputer Keyboarding II and Document Processing

Prerequisite: Business 60A with a minimum grade of C or equivalent skill experience

4318 See Distance Education Website W. Harris ONLINE
Section 4318 is a Distance Education online course. Students must attend an orientation meeting on Saturday, October 19, from 9:30 a.m. to 10:30 a.m. in MBA 106 or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp. For additional specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4318 meets for 8 weeks from: October 19 to December 13, 2019.

Child Development 106 - 3 Units

Care and Education for Infants and Toddlers

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment

Recommended Preparation: eligibility for English 1A

4085 See Distance Education Website J. Montgomery ONLINE
9:00-11:50am S LEC J. Montgomery LACE
Section 4085 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4085 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, August 24, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., August 24 to October 12, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4085 meets for 8 weeks from: August 24 to October 12, 2019.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Child Development 131 - 3 Units				Cosmetology 2B - 8 Units			
<i>Supervising and Mentoring Adults</i>				<i>Advanced Cosmetology</i>			
Prerequisite: Child Development 125 or 126 with a minimum grade of C or concurrent enrollment or 50 days of preschool teaching experience within the past two years				Prerequisite: Cosmetology 2A or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent			
4097	See Distance Education Website	J. Young	ONLINE	7403	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
Section 4097 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4097 meets for 8 weeks from: August 24 to October 18, 2019.				M. Cooper			
				9:25-12:00pm MTWThF LAB			
				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				12:30-4:20pm MTWThF LAB			
				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				Section 7403 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7403 is combined with Sections 7401, 7407 and 7417. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.			
Communication Studies 130 - 3 Units				Cosmetology 2C - 8 Units			
<i>Interpersonal Communication</i>				<i>Advanced Cosmetology and State Board Review</i>			
Recommended Preparation: eligibility for English 1A				Prerequisite: Cosmetology 2B or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent			
Note: formerly Communication Studies 12							
5817	1:00-4:10pm MW LEC	R. Swade	MUSI 210	7407	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
Section 5817 meets from August 26 to October 16, 2019.				M. Cooper			
5819	2:00-5:10pm TTh LEC	R. Swade	MUSI 210	9:25-12:00pm MTWThF LAB			
Section 5819 meets from: August 27 to October 17, 2019.				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				12:30-4:20pm MTWThF LAB			
				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				Section 7407 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7407 is combined with Sections 7401, 7403 and 7417. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.			
Evening Hours				Cosmetology 2D - 8 Units			
5825	5:00-8:10pm MW LEC	R. Swade	MUSI 210	<i>Advanced Preparation for State Board Review</i>			
Section 5825 meets from: August 26 to October 16, 2019.				Prerequisite: Cosmetology 2C with a minimum grade of C			
				7417	8:00-9:10am MTWThF LEC	C. Brewer-Smith	ITEC 143
				M. Cooper			
				9:25-12:00pm MTWThF LAB			
				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				12:30-4:20pm MTWThF LAB			
				C. Brewer-Smith			
				ITEC 143			
				M. Cooper			
				Section 7417 meets for 8 weeks from: August 24 to October 18, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 4:30 p.m. Section 7417 is combined with Sections 7401, 7403 and 7407. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.			
Computer Aided Design/Drafting 31 - 2 Units				Economics 1 - 3 Units			
<i>Orientation to CATIA</i>				<i>Principles of Economics: Macroeconomics</i>			
Recommended Preparation: Computer Aided Design/Drafting 5 or equivalent; eligibility for English 84				Prerequisite: Mathematics 73 or 80 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment			
Note: formerly Computer Aided Design/Drafting 31abcd				Recommended Preparation: eligibility for English 1A			
7332	8:00-10:05am S LEC	D. Glenn	ITEC 32	4111	See Distance Education Website	M. Fradkin	ONLINE
10:30-5:00pm S LAB				Section 4111 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4111 meets for 8 weeks from: August 24 to October 18, 2019.			
Section 7332 meets from: August 24 to October 18, 2019. Section 7332 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 7332 will use CATIA software.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Fire and Emergency Technology 144 - Units 6.5

Emergency Medical Technician

Prerequisite: Possession of a current Basic Life Support (BLS) for Healthcare Providers (HCP) certification or BLS for Prehospital Providers (PHP) certification. Must be issued by the American Heart Association or American Red Cross and not expire less than six months from the start date of class.

Note: Students successfully completing this course with an average grade of B or above will be eligible to take the National Registry of Emergency Medical Technicians (NREMT) written exam. Students are required to pay for a background check and additional material fees.

Proof of immunizations is required to complete hospital and ambulance field work and must include: Measles-Mumps-Rubella (MMR), Tetanus-Diphtheria- Pertussis (Tdap), Varicella, and Tuberculosis results. This course is repeatable

7600	9:00-12:05pm MW LEC	R. Carey	ITEC 222
	12:10-3:20pm MW LAB	R. Carey	ITEC 222
	3:30-6:35pm MW LEC	R. Carey	ITEC 222

Section 7600 meets for 8 weeks from August 24 to October 18, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

7602	9:00-12:05pm TTh LEC	R. Carey	ITEC 222
	12:10-3:20pm TTh LAB	R. Carey	ITEC 222
	3:30-6:35pm TTh LEC	R. Carey	ITEC 222

Section 7602 meets for 8 weeks from August 24 to October 18, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester

First Aid 1 - 3 Units

First Aid, Cardiopulmonary Resuscitation (CPR) and Basic Emergency Care

Recommended Preparation: eligibility for English A or English 84

Note: Certifying agencies charge an administrative fee for students who pass the exams and wish to receive certification. Obtaining certification documentation from these agencies is optional. Students may be required to obtain proof of certification for other needs or outside agency requirements. El Camino College is not a certifying agency.

Evening Hours

4570	See Distance Education Website	T. Granger	ONLINE
------	--------------------------------	------------	--------

5:00-8:10pm W LEC T. Granger PE-S 209
Section 4570 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Wednesday, August 28, from 5:00 p.m. to 8:10 p.m., in PE-S 209 or you may be dropped from the course. This section will meet on campus every Wednesday from 5:00 p.m. to 8:10 p.m., in PE-S 209. Section 4570 meets for 8 weeks from August 28 to October 18, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd.

Geology 36 - 1 Unit

Geology Laboratory of Coastal California

Prerequisite: Geology 1 with a minimum grade of C or concurrent enrollment

Recommended Preparation: English 84

Note: Credit may be earned in Geology 30, 32, 34, and 36; however, only one course (one unit) will be transferable. Some labs will be held in the field on weekends at arranged times. UC does not accept Geology 30, 32, 34, or 36 for the Physical Science laboratory requirement.

Evening Hours

1300	6:00-9:10pm W LAB	J. Holliday	NATS 219
------	-------------------	-------------	----------

Section 1300 meets from: August 28 to October 16, 2019. Geology 36 meets on 6 evenings. In addition, students must attend a 4 day field trip (34 hours and 40 minutes to be arranged for the field trip).

History 101 - 3 Units

United States History to 1877

Recommended Preparation: eligibility for English 1A

4127	See Distance Education Website	H. Herrera Thomas	ONLINE
------	--------------------------------	-------------------	--------

Section 4127 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at <http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp> before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4127 meets for 8 weeks from: August 24 to October 18, 2019.

Human Development 101 - 1 Unit

Orientation to College and Educational Planning

Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C

Note: formerly Human Development 8

2467	11:15-1:35pm M LEC	N. Burruss	SOCS 203
------	--------------------	------------	----------

Section 2467 meets for 8 weeks from: August 26 to October 14, 2019.

2475	1:00-3:05pm W LEC	K. Daniel-Digregorio	SOCS 204
------	-------------------	----------------------	----------

Section 2475 meets for 8 weeks from: August 28 to October 16, 2019.

2483	2:00-4:05pm T LEC	G. Castro	SOCS 202
------	-------------------	-----------	----------

Section 2483 is designed for students in the Puente Program. Section 2483 meets for 8 weeks from: August 27 to October 15, 2019.

2485	2:00-4:05pm T LEC	M. Hernandez	SOCS 213
------	-------------------	--------------	----------

Section 2485 is designed for students in the Puente Program. Section 2485 meets for 8 weeks from: August 27 to October 15, 2019.

Human Development 105 - 1 Unit

Career and Life Planning

Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C

Note: formerly Human Development 5

2495	2:00-4:05pm T LEC	J. Soden	SOCS 203
------	-------------------	----------	----------

Section 2495 meets for 8 weeks from: August 27 to October 15, 2019.

Human Development 115 - 3 Units

Career Development Across the Lifespan

Recommended Preparation: English 84 or English as a Second Language 52B and English A or English as a Second Language 53C

4151	See Distance Education Website	Y. Chu	ONLINE
------	--------------------------------	--------	--------

Section 4151 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at <http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp> before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4151 meets for 8 weeks from: August 24 to October 18, 2019.

Machine Tool Technology 101 - 4 Units

Introduction to Conventional and CNC Machining

Note: formerly Machine Tool Technology 101abcd

7677	8:00-9:05am MTWTh LEC	E. Carlson	ITEC 18
------	-----------------------	------------	---------

	9:15-12:30pm MTWTh LAB	E. Carlson	ITEC 5
--	------------------------	------------	--------

Section 7677 meets for 8 weeks from August 24 to October 18, 2019.

Nursing 143 - 2 Units

Dosage Calculations

Prerequisite: Mathematics 73 or equivalent and Nursing 143 or concurrent enrollment with a minimum grade of C in all prerequisites

Note: formerly Nursing 48

8880	1:30-4:40pm T LEC	M. Guta	MBA 412
------	-------------------	---------	---------

	1:30-4:40pm Th LAB	R. Lee	MBA 412
--	--------------------	--------	---------

Section 8880 (formerly Nursing 48) meets for 8 weeks from: August 27 to October 17, 2019.

8881	9:00-12:10pm T LEC	N. Collins	MBA 413
------	--------------------	------------	---------

	9:00-12:10pm Th LAB	C. Sic Alonzo	MBA 413
--	---------------------	---------------	---------

Section 8881 meets for 8 weeks from: August 27 to October 17, 2019.

Nursing 153 - 4.5 Units

Intermediate Nursing Process I

Prerequisite: Nursing 151 and Nursing 152 with a minimum grade of C in prerequisite

Note: All Nursing 153 clinical hours are subject to change.

8913	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

		S. Ryan	
--	--	---------	--

	7:00-3:15pm WTh LAB	B. Odudu	CLIN
--	---------------------	----------	------

Section 8913 meets for 8 weeks from: August 26 to October 17, 2019. Section 8913 Lecture is combined with Section 8914 Lecture.

8914	8:00-1:00pm M LEC	R. Wilson	MBA 410
------	-------------------	-----------	---------

		S. Ryan	
--	--	---------	--

	6:30-2:30pm TW LAB	S. Ryan	CLIN
--	--------------------	---------	------

Section 8914 meets for 8 weeks from: August 26 to October 16, 2019. Section 8914 Lecture is combined with Section 8913 Lecture.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Nursing 154 - 4 Units				Nursing 253 - 4.5 Units			
<i>Intermediate Nursing Process and Mental Health</i>				<i>Intermediate Nursing Process II</i>			
Prerequisite: Nursing 150B and Nursing 151 and Nursing 152 with a minimum grade of C in prerequisite				Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite			
Note: All Nursing 154 clinical hours are subject to change.				Note: All Nursing 253 clinical hours are subject to change.			
8919	7:30-11:45am T LEC	E. Sweeney	MBA 411	8939	7:30-11:45am T LEC	M. Guta	MBA 412
		K. Morgan				R. Wilson	
	7:00-1:30pm ThF LAB	N. Collins	CLIN		7:00-3:15pm ThF LAB	R. Wilson	CLIN
Section 8919 meets for 8 weeks from: August 27 to October 18, 2019. Section 8919 Lecture is combined with Section 8920 Lecture.				Section 8939 meets for 8 weeks from: August 27 to October 18, 2019. Section 8939 Lecture is combined with Section 8941 Lecture.			
8920	7:00-1:30pm MW LAB	K. Morgan	CLIN	8941	7:30-11:45am T LEC	M. Guta	MBA 412
	7:30-11:45am T LEC	E. Sweeney	MBA 411			R. Wilson	
		K. Morgan			7:00-3:15pm ThF LAB	M. Guta	CLIN
Section 8920 meets for 8 weeks from: August 26 to October 16, 2019. Section 8920 Lecture is combined with Section 8919 Lecture.				Section 8941 meets for 8 weeks from: August 27 to October 18, 2019. Section 8941 Lecture is combined with Section 8939 Lecture.			
Nursing 220 - 3.5 Units				Nutrition and Foods 11 - 3 Units			
<i>Nursing Fundamentals</i>				<i>Nutrition</i>			
Prerequisite: Nursing 143 and Nursing 144 and Nursing 146 and Medical Terminology 1 with a minimum grade of C in all prerequisites				Recommended Preparation: English A			
Enrollment Limitation: Students must be admitted into the Nursing Program and must have completed the Readiness Assessment Test - ATI Test of Essential Academic Skills (ATI-TEAS) with the state recommended passing score.				4798	See Distance Education Website	M. Lyons	ONLINE
8961	8:30-1:20pm M LEC	J. Flynn	MBA 411	Section 4798 is a 1st 8-week Distance Education online course. You must contact the instructor at mlyons@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at http://www.elcamino.edu/library/distance-ed/ .			
		R. Lee					
	8:30-1:20pm TW LAB	R. Lee	MBA 402				
Section 8961 (formerly Nursing 150A) meets for 8 weeks from: August 26 to October 17, 2019. Section 8961 Lecture is combined with Sections 8962, 8963 and 8964 Lecture.				Physical Education 135abcd - 1 Unit			
8962	8:30-1:20pm M LEC	J. Flynn	MBA 411	<i>Sport-Specific, Periodized Training for Athletes</i>			
		R. Lee		Enrollment Limitation: High school varsity experience or equivalent skill			
	8:30-1:20pm TW LAB	L. Bryan	MBA 402	8168	6.80 Hours to be arranged	N. Fernley	BBFL
Section 8962 meets for 8 weeks from: August 26 to October 17, 2019. Section 8962 Lecture is combined with Section 8961, Section 8963 and Section 8964.				6.80 hours (6 hours 40 minutes) of activity lab per week to be arranged with the coach. Section 8168 meets 8 weeks from: August 24 to October 18, 2019. This class intended for preparation for inter-collegiate athletics.			
8963	8:30-1:20pm M LEC	J. Flynn	MBA 411	Physical Education 54 - 1 Unit			
		R. Lee		<i>Weight Training</i>			
	8:30-1:20pm ThF LAB	J. Flynn	MBA 402	Note: Physical Education 54abcd			
Section 8963 meets for 8 weeks from: August 26 to October 17, 2019. Section 8963 Lecture is combined with Section 8961, Section 8962 and Section 8964 Lecture.				8288	11:30-12:55pm MTWTh LAB	R. Uphoff	PE-N 51
8964	8:30-1:20pm M LEC	J. Flynn	MBA 411	Section 8288 meets for 8 weeks: August 24 to October 18, 2019.			
		R. Lee		Political Science 1 - 3 Units			
	8:30-1:20pm ThF LAB	C. Salo	MBA 402	<i>Governments of the United States and California</i>			
Section 8964 meets for 8 weeks from: August 26 to October 17, 2019. Section 8964 Lecture is combined with Section 8961, Section 8962 and Section 8963 Lecture.				Recommended Preparation: eligibility for English 1A			
Nursing 250 - 5.5 Units				4186	See Distance Education Website	A. Gordon	ONLINE
<i>Intermediate Nursing Process and the Family</i>				Section 4186 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4186 meets for 8 weeks from: August 24 to October 18, 2019.			
Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite				Psychology 5 - 3 Units			
Note: 135 hours of lab to be arranged with the instructor. All Nursing 250 clinical hours are subject to change.				<i>General Psychology</i>			
8931	9:00-12:10pm TW LEC	S. Johnson	MBA 410	Recommended Preparation: eligibility for English 1A			
		Y. Kawasaki		4205	See Distance Education Website	M. Huff	ONLINE
	7:00-3:15pm ThF LAB	S. Johnson	CLIN	Section 4205 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4205 meets for 8 weeks from: August 24 to October 18, 2019.			
		Y. Kawasaki					
Section 8931 meets for 8 weeks from: August 27 to October 18, 2019. Section 8931 Lecture is combined with Section 8932 Lecture.				Psychology 16 - 3 Units			
8932	9:00-12:10pm TW LEC	S. Johnson	MBA 410	<i>Lifespan Development</i>			
		Y. Kawasaki		Prerequisite: Psychology 5 with a minimum grade of C			
	7:00-3:15pm ThF LAB	S. Johnson	CLIN	4220	See Distance Education Website	B. Conn	ONLINE
		Y. Kawasaki		Section 4220 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4220 meets for 8 weeks from: August 24 to October 18, 2019.			
Section 8932 meets for 8 weeks from: August 27 to October 18, 2019. Section 8932 Lecture is combined with Section 8931 Lecture.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Real Estate 11 - 3 Units

Real Estate Principles

Recommended Preparation: eligibility for English 1A

Evening Hours

- 4372 See Distance Education Website J. Yeressian ONLINE
6:30-9:40pm M LEC J. Yeressian MBA 210
Section 4372 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Monday, August 26th from 6:30 p.m. to 9:40 p.m. in MBA 210 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 210. Section 4372 meets for 8 weeks from August 24th to October 18th. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd.

Sociology 101 - 3 Units

Introduction to Sociology

Prerequisite: eligibility for English 1A

- 4231 See Distance Education Website M. Din ONLINE
Section 4231 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4231 meets for 8 weeks from: August 24 to October 18, 2019.

Sociology 104 - 3 Units

Social Problems

Recommended Preparation: Sociology 101; eligibility for English 1A

- 4237 See Distance Education Website K. Wosick ONLINE
Section 4237 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4237 meets for 8 weeks from: August 24 to October 18, 2019.

Theatre 175abcd - 1 Unit

Student Performance Production Workshop

Recommended Preparation: completion of or concurrent enrollment in the following: 1.

Student performers: Theatre 113 or Theatre 114.2. Student directors: Theatre 240

Note: formerly Theatre 75abcd

- 5917 6.80 Hours to be arranged M. Singletary TBA
Section 5917 meets from: August 29 to October 12, 2019. Production #1: "TBD" This class is by audition only. Audition schedule is available in the Fine Arts Division Office (MUSI-101). The first class meeting will be on September 5, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

Theatre 197abcd - 1 Unit

Technical Theatre Production

Note: formerly Theatre 97abcd

- 5942 6.80 Hours to be arranged W. Georges TBA
Section 5942 meets from: August 29 to October 12, 2019. Section 5942 is combined with Section 5957. Production #1: "TBD" The first class meeting is on September 5, 2019 at 6:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

Theatre 297ab - 1 Unit

Advanced Technical Theatre Production

Prerequisite: four semesters of Theatre 197abcd with a minimum grade of C

Note: formerly Theatre 98ab

- 5957 6.80 Hours to be arranged W. Georges TBA
Section 5957 meets for 8 weeks from: August 29 to October 12, 2019. Section 5957 is combined with Section 5942. Production #1: "TBD" The first class meeting is on September 5, 2019 at 7:00 p.m. in the Campus Theatre. 6 hours and 40 minutes of lab per week are to be arranged.

Welding 10A - 4 Units

Introduction to Shielded Metal Arc Welding (SMAW)

- 7765 2:00-3:15pm MTWTh LEC D. Meek CAT 102
3:25-6:00pm MTWTh LAB D. Meek CAT 170
Section 7765 is a Career Advancement Academy (CAA) course that is open to all students. Section 7765 meets for 8 weeks from: August 24 to October 18, 2019.

EIGHT-WEEK SESSION

October 19 - December 13

Administration of Justice 49 - 3 Units

Penal Code 832 - Arrest and Firearms

Recommended Preparation: English 84

Enrollment Limitation: Students must have a Department of Justice (DOJ) background clearance prior to enrolling in this course.

Note: Students must be fingerprinted and pass a Department of Justice (DOJ) records clearance check (required by Penal Code 13511.5). Students pay fees for this course for Department of Justice background check and clearance, firing range, ammunition and targets.

Evening Hours

- 7002 6:30-9:20pm TTh LEC Staff ITEC 229
3.40 Hours to be arranged Staff ITEC 229
Section 7002 meets from: October 19 to December 13, 2019. AJ 49 is a POST (Commission on Peace Officer Standards and Training) certified PC 832 Arrest and Firearms course. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:
1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.
2. Students must complete a Livescan, which is an electronic form of fingerprinting and pass a Department of Justice (DOJ) records clearance, required by Penal Code 13511.5. Clearance must be verified with a copy of their DOJ letter allowing the student to enroll in a POST Basic Course, dated within 90 days prior to the start of the course.
3. Emergency contact card must be completed and signed by applicant.
4. Administrative Waivers must be completed and signed by applicant. Students who do not have the above requirements complete and on file with the POST Coordinator will not be eligible for registration. These El Camino College and regulatory requirements cannot be modified or waived. Students are required to pay fees directly to the applicable agencies; El Camino College has no control over outside agency fees. Other program costs are the responsibility of the student. Please contact the POST Coordinator for additional information: lawenforcementtraining@elcamino.edu. This course consists of 72 total hours: 45 hours of lecture and 27 hours of laboratory/practical application lessons. This course includes 22 hours of firearms training to be conducted Saturday or Sunday at a range site. Students must pay for range fees, ammunition, and targets at market costs. Additionally, the course includes 12 hours of instruction in Arrest Control Techniques to be held on a Saturday. Students are required to have proper "gym" type attire and tennis-type shoes. Students MUST pass both the Firearms and Arrest and Control practical application examinations along with the State administered final exam to be certified by POST.

Administration of Justice 100 - 3 Units

Introduction to Administration of Justice

Recommended Preparation: English A

- 4777 See Distance Education Website A. Gulcher ONLINE
Section 4777 is a 2nd 8-week Distance Education online course. You must contact the instructor at agulcher@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Administration of Justice 103 - 3 Units

Concepts of Criminal Law I

Recommended Preparation: English A

- 4783 See Distance Education Website M. Fields ONLINE
Section 4783 is a 2nd 8-week Distance Education online course. You must contact the instructor at mfields@elcamino.edu for course information prior to the start date, or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Air Conditioning and Refrigeration 6 - 4 Units

Refrigeration and Air Conditioning Control Systems

Prerequisite: Air Conditioning and Refrigeration 5 with a minimum grade of

- 7102 8:00-11:20am MW LEC S. Faris CAT 102
11:30-1:00pm MW LAB S. Faris CAT 120
1:30-3:00pm MW LAB S. Faris CAT 120
Section 7102 meets for 8 weeks from: October 19 to December 13, 2019.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Air Conditioning and Refrigeration 27 - 4 Units				Communication Studies 140 - 3 Units			
<i>Heating Technologies</i>				<i>Small Group Communication</i>			
Prerequisite: Air Conditioning and Refrigeration 21 with a minimum grade of C or equivalent				Recommended Preparation: eligibility for English 1A			
7116	8:00-11:20am TTh LEC	S. Faris	CAT 102	Note: formerly Communication Studies 3			
	11:30-1:00pm TTh LAB	S. Faris	CAT 120	5836	1:00-4:10pm MW LEC	R. Swade	MUSI 210
	2:00-3:30pm TTh LAB	S. Faris	CAT 120	Section 5836 meets from: October 21 to December 11, 2019.			
Section 7116 meets for 8 weeks from: October 19 to December 13, 2019.				5839	2:00-5:10pm TTh LEC	R. Swade	MUSI 210
				Section 5839 meets from: October 22 to December 12, 2019.			
Anthropology 1 - 3 Units				Evening Hours			
<i>Introduction to Physical Anthropology</i>				5842	5:00-8:10pm MW LEC	R. Swade	MUSI 210
Recommended Preparation: eligibility for English 1A				Section 5842 meets from: October 21 to December 11, 2019.			
4067	See Distance Education Website	J. Parikh	ONLINE	Computer Aided Design/Drafting 31 - 2 Units			
Section 4067 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4067 meets for 8 weeks from: October 19 to December 13, 2019.				<i>Orientation to CATIA</i>			
				Recommended Preparation: Computer Aided Design/Drafting 5 or equivalent; eligibility for English 84			
				Note: formerly Computer Aided Design/Drafting 31abcd			
Automotive Collision Repair/Painting 3B - 3 Units				Evening Hours			
<i>Computerized Collision Damage Estimating</i>				7328	6:00-7:05pm TTh LEC	D. Glenn	ITEC 33
Prerequisite: Automotive Collision Repair/Painting 3A with a minimum grade of C or equivalent					7:15-10:35pm TTh LAB	D. Glenn	ITEC 33
Evening Hours				Section 7328 meets from: October 19 to December 13, 2019. Section 7328 will use CATIA software.			
7221	6:00-9:20pm TTh LEC	C. Owens	ITEC 116	Computer Aided Design/Drafting 32 - 2 Units			
Section 7221 meets from: October 19 to December 13, 2019.				<i>Product Modeling with CATIA</i>			
				Recommended Preparation: Computer Aided Design/Drafting 31			
				Note: formerly Computer Aided Design/Drafting 32abcd			
Automotive Technology 35 - 4 Units				7333	8:00-10:05am S LEC	J. Ulloa	ITEC 32
<i>Manual Transmission, Drive Train and Drive Axles</i>					10:30-5:00pm S LAB	J. Ulloa	ITEC 32
Recommended Preparation: Automotive Technology 1 or equivalent				Section 7333 meets from: October 19 to December 13, 2019. Section 7333 meets on Saturdays. The first class meeting will be Saturday, October 19, 2019. Class will not meet on November 30, 2019. Section 7333 will use CATIA software.			
7271	8:45-12:05pm MW LEC	E. Matykiewicz	CAT 136				
	12:35-3:45pm MW LAB	E. Matykiewicz	CAT 130				
Section 7271 meets for 8 weeks from October 19 to December 13, 2019. Section 7271 is a Community Advancement Academy (CAA) course that is open to all students.							
				Computer Aided Design/Drafting 37 - 2 Units			
Business 1B - 4 Units				<i>Advanced CATIA Functions</i>			
<i>Managerial Accounting</i>				Recommended Preparation: Computer Aided Design/Drafting 31			
Prerequisite: Business 1A with a minimum grade of C				Note: formerly Computer Aided Design/Drafting 37abcd			
Evening Hours				Evening Hours			
4306	See Distance Education Website	K. Hull	ONLINE	7337	6:00-7:05pm MW LEC	D. Glenn	ITEC 32
	6:00-8:30pm W LAB	K. Hull	MBA 308		7:15-10:35pm MW LAB	D. Glenn	ITEC 32
Section 4306 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. You must attend the first class meeting on Wednesday, October 23rd from 6:00 p.m. to 8:30 p.m. in MBA 308 or you may be dropped from the course. This section will meet on campus every Wednesday from 6:00 p.m. to 8:30 p.m. in MBA 308. Section 4306 meets for 8 weeks from October 23 to December 11, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Section 7337 meets from: October 19 to December 13, 2019. Section 7337 will use CATIA software.			
Child Development 103 - 3 Units				Construction Technology 110 - 4 Units			
<i>Child Growth and Development</i>				<i>Additions and Remodeling</i>			
Recommended Preparation: eligibility for English 1A				7358	8:00-9:15am MTWTh LEC	R. Durand	CNST 502
4079	See Distance Education Website	J. Young	ONLINE		9:25-12:15pm MTWTh LAB	R. Durand	YARD
Section 4079 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4079 meets for 8 weeks from: October 19 to December 13, 2019.				Section 7358 meets from October 19 to December 13, 2019.			
Child Development 107 - 3 Units				Contemporary Health 1 - 3 Units			
<i>Infant/Toddler Development</i>				<i>Personal and Community Health Issues</i>			
Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment				Recommended Preparation: English 84 and English B			
Recommended Preparation: eligibility for English 1A				8036	1:15-4:25pm MW LEC	T. Hicks	PE-S 228
4087	See Distance Education Website	J. Montgomery	ONLINE	Section 8036 meets for 8 weeks: October 21 to December 13, 2019.			
	9:00-11:50am S LEC	J. Montgomery	LACE	8038	2:00-4:15pm MWF LEC	S. Mintz	MBA 420
Section 4087 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4087 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, October 19, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., October 19 to December 7, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4087 meets for 8 weeks from: October 19 to December 13, 2019.				Section 8038 meets for 8 weeks from: October 21 to December 13, 2019.			
				4566	See Distance Education Website	L. Pattison	ONLINE
				Section 4566 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4566 meets for 8 weeks from: October 21 to December 13, 2019.			
				4567	See Distance Education Website	G. Lindheim	ONLINE
				Section 4567 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4567 meets for 8 weeks from: October 21 to December 13, 2019.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

Cosmetology 2A - 8 Units

Intermediate Cosmetology

Prerequisite: Cosmetology 1 or Cosmetology 10 and Cosmetology 11 with a minimum grade of C or equivalent

7402	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7402 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7402 is combined with Sections 7405, 7409 and 7418. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Cosmetology 2B - 8 Units

Advanced Cosmetology

Prerequisite: Cosmetology 2A or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent

7405	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7405 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7405 is combined with Sections 7402, 7409 and 7418. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Cosmetology 2C - 8 Units

Advanced Cosmetology and State Board Review

Prerequisite: Cosmetology 2B or Cosmetology 11 with a minimum grade of C in prerequisite or equivalent

7409	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7409 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7409 is combined with Sections 7402, 7405 and 7418. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Cosmetology 2D - 8 Units

Advanced Preparation for State Board Review

Prerequisite: Cosmetology 2C with a minimum grade of C

7418	8:00-9:15am MTWThF LEC	C. Brewer-Smith	ITEC 143
		M. Cooper	
	9:25-12:00pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	
	12:30-4:40pm MTWThF LAB	C. Brewer-Smith	ITEC 143
		M. Cooper	

Section 7418 meets for 8 weeks from: October 19 to December 13, 2019. Students must attend all class sessions, Monday through Friday, 8:00 a.m. to approximately 5:00 p.m. Section 7418 is combined with Sections 7402, 7405 and 7409. First-time El Camino College Students must purchase their material kit from the El Camino College Bookstore by the first week of class. Note: Student cost for textbooks and equipment is approximately \$1,600. Additional materials at an estimated cost of \$100 may be required.

Dance 101 - 3 Units

Dance Appreciation

Recommended Preparation: eligibility for English 1A

Note: formerly Dance 1

4521	See Distance Education Website	H. Hojo	ONLINE
------	--------------------------------	---------	--------

Section 4521 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at <http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp>. For general online information, please visit the Distance Education website and read the Student Handbook for Online Courses at <http://www.elcamino.edu/library/distance-ed/>. Section 4514 meets from: October 21 to December 13, 2019.

Economics 2 - 3 Units

Principles of Economics: Microeconomics Theory

Prerequisite: Economics 1 with a minimum grade of C

4115	See Distance Education Website	M. Fradkin	ONLINE
------	--------------------------------	------------	--------

Section 4115 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at <http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp> before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4115 meets for 8 weeks from: October 19 to December 13, 2019.

Educational Development 29 - 1 Unit

Individualized Assessment of Learning

4249	1:30-3:35pm W LEC	J. Land	COMM 304
------	-------------------	---------	----------

Section 4249 meets from: October 23 to December 11, 2019. For more information, contact the SRC at (310) 660-3295.

Fashion 1 - 1 Unit

Career Opportunities in Fashion

7522	3:30-5:50pm Th LEC	C. Griffin	ITEC 111
------	--------------------	------------	----------

Section 7522 meets from: October 19 to December 13, 2019.

Fire and Emergency Technology 120 - 3 Units

Emergency Medical Foundations

7599	8:00-11:35am F LEC	A. Iqueda	ITEC 222
	12:00-3:30pm F LEC	A. Iqueda	ITEC 222

Section 7599 meets for 8 weeks from: October 19 to December 13, 2019. Section 7599 meets on Fridays. The first class meeting will be Friday, October 25, 2019. Class will not meet on Friday, November 29, 2019.

Fire and Emergency Technology 144 - Units 6.5

Emergency Medical Technician

Prerequisite: Possession of a current Basic Life Support (BLS) for Healthcare Providers (HCP) certification or BLS for Prehospital Providers (PHP) certification. Must be issued by the American Heart Association or American Red Cross and not expire less than six months from the start date of class.

Note: Students successfully completing this course with an average grade of B or above will be eligible to take the National Registry of Emergency Medical Technicians (NREMT) written exam. Students are required to pay for a background check and additional material fees. Proof of immunizations is required to complete hospital and ambulance field work and must include: Measles-Mumps-Rubella (MMR), Tetanus-Diphtheria- Pertussis (Tdap), Varicella, and Tuberculosis results. This course is repeatable

7604	9:00-12:05pm MW LEC	R. Carey	ITEC 222
	12:10-3:20pm MW LAB	R. Carey	ITEC 222
	3:30-6:35pm MW LEC	R. Carey	ITEC 222

Section 7604 meets from October 19 to December 13, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

7606	9:00-12:05pm TTh LEC	R. Carey	ITEC 222
	12:10-3:20pm TTh LAB	R. Carey	ITEC 222
	3:30-6:35pm TTh LEC	R. Carey	ITEC 222

Section 7606 meets for 8 weeks from October 19 to December 13, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.

History 101 - 3 Units

United States History to 1877

Recommended Preparation: eligibility for English 1A

4129	See Distance Education Website	H. Herrera Thomas	ONLINE
------	--------------------------------	-------------------	--------

Section 4129 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at <http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp> before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4129 meets for 8 weeks from: October 19 to December 13, 2019.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Human Development 101 - 1 Unit				Nursing 154 - 4 Units			
<i>Orientation to College and Educational Planning</i>				<i>Intermediate Nursing Process and Mental Health</i>			
Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C				Prerequisite: Nursing 150B and Nursing 151 and Nursing 152 with a minimum grade of C in prerequisite			
Note: formerly Human Development 8				Note: All Nursing 154 clinical hours are subject to change.			
2469	11:15-1:35pm M LEC	N. Burruss	SOCS 203	8922	7:30-11:45am T LEC	E. Sweeney	MBA 411
Section 2469 meets for 8 weeks from: October 21 to December 9, 2019.				K. Morgan			
2477	1:00-3:05pm W LEC	K. Daniel-Digregorio	SOCS 204	7:00-1:30pm ThF LAB			
Section 2477 meets for 8 weeks from: October 23 to December 11, 2019.				Section 8922 meets for 8 weeks from: October 22 to December 13, 2019. Section 8922 Lecture is combined with Section 8923 Lecture.			
Human Development 105 - 1 Unit				8923	7:00-1:30pm MW LAB	K. Morgan	CLIN
<i>Career and Life Planning</i>				7:30-11:45am T LEC			
Recommended Preparation: English 84 or English as a Second Language 52B; English A or English as a Second Language 53C				E. Sweeney			
Note: formerly Human Development 5				K. Morgan			
2497	2:00-4:05pm T LEC	J. Soden	SOCS 203	Section 8923 meets for 8 weeks from: October 21 to December 11, 2019. Section 8923 Lecture is combined with Section 8922 Lecture.			
Section 2497 meets for 8 weeks from: October 22 to December 10, 2019.				Nursing 155 - 1 Unit			
Human Development 115 - 3 Units				<i>Health Assessment</i>			
<i>Career Development Across the Lifespan</i>				Enrollment Limitation: Admission to the Nursing Program			
Recommended Preparation: English 84 or English as a Second Language 52B and English A or English as a Second Language 53C				8925	2:30-3:35pm M LEC	R. Forgan	MBA 411
4153	See Distance Education Website	Y. Chu	ONLINE	4:30-7:40pm W LAB			
Section 4153 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/CanvasStudents.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4153 meets for 8 weeks from: October 19 to December 13, 2019.				Staff			
				Section 8925 meets for 8 weeks from: October 21 to December 12, 2019. Section 8925 Lecture is combined with Section 8927 Lecture, Section 8928 Lecture, and Section 8929 Lecture.			
				8927	2:30-3:35pm M LEC	R. Forgan	MBA 411
				4:00-7:10pm M LAB			
				Staff			
				Section 8927 meets for 8 weeks from: October 21 to December 9, 2019. Section 8927 Lecture is combined with Section 8925 Lecture, Section 8928 Lecture, and Section 8929 Lecture.			
				8928	2:30-3:35pm M LEC	R. Forgan	MBA 411
				4:30-7:40pm W LAB			
				M. Moon			
				Section 8928 meets for 8 weeks from: October 21 to December 12, 2019. Section 8928 Lecture is combined with Section 8925 Lecture, Section 8927 Lecture, and Section 8929 Lecture.			
				8929	2:30-3:35pm M LEC	R. Forgan	MBA 411
				4:00-7:10pm M LAB			
				R. Forgan			
				Section 8929 meets for 8 weeks from: October 21 to December 9, 2019. Section 8929 Lecture is combined with Section 8925 Lecture, Section 8927 Lecture, and Section 8928 Lecture.			
Library Information Science 10 - 1 Unit				Nursing 222 - 3.5 Units			
<i>Library Research Using the Internet</i>				<i>Medical Surgical Nursing - Older Adult</i>			
Recommended Preparation: English A				Prerequisite: Nursing 220 with a minimum grade of C			
4963	12:45-2:50pm W LEC	C. Striepe	LIB 10	Enrollment Limitation: Students must be admitted into the Nursing Program			
Section 4963 meets for 8 weeks from: October 24 to December 12, 2019.				8966	8:30-1:20pm M LEC	J. Flynn	MBA 411
				R. Lee			
				7:00-1:30pm TW LAB			
				R. Lee			
				Section 8966 (formerly Nursing 150B) meets for 8 weeks from: October 21 to December 11, 2019. Section 8966 Lecture is combined with Sections 8967, 8968 and 8969 Lecture.			
				8967	8:30-1:20pm M LEC	J. Flynn	MBA 411
				R. Lee			
				7:00-1:30pm TW LAB			
				J. Flynn			
				Section 8967 meets for 8 weeks from: October 21 to December 13, 2019. Section 8967 Lecture is combined with Section 8966, Section 8968 Lecture and Section 8969 Lecture.			
				8968	8:30-1:20pm M LEC	J. Flynn	MBA 411
				R. Lee			
				7:00-1:30pm ThF LAB			
				C. Salo			
				Section 8968 meets for 8 weeks from: October 21 to December 13, 2019. Section 8968 Lecture is combined with Section 8966, Section 8967 Lecture and Section 8969 Lecture.			
				8969	8:30-1:20pm M LEC	J. Flynn	MBA 411
				R. Lee			
				7:00-1:30pm ThF LAB			
				L. Bryan			
				Section 8969 meets for 8 weeks from: October 21 to December 11, 2019. Section 8969 Lecture is combined with Section 8966 Lecture, Section 8967 Lecture and Section 8968 Lecture.			
Nursing 143 - 2 Units				Nursing 250 - 5.5 Units			
<i>Dosage Calculations</i>				<i>Intermediate Nursing Process and the Family</i>			
Prerequisite: Mathematics 73 or equivalent and Nursing 143 or concurrent enrollment with a minimum grade of C in all prerequisites				Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite			
Note: formerly Nursing 48				Note: 135 hours of lab to be arranged with the instructor. All Nursing 250 clinical hours are subject to change.			
Evening Hours				8933	9:00-12:10pm TW LEC	S. Johnson	MBA 410
8882	5:00-8:10pm T LEC	M. White	MBA 412	Staff			
5:00-8:30pm Th LAB				7:00-3:15pm ThF LAB			
Section 8882 meets for 8 weeks from: October 22 to December 12, 2019.				S. Johnson			
				Y. Kawasaki			
				Section 8933 meets for 8 weeks from: October 22 to December 13, 2019. Section 8933 Lecture is combined with Section 8934 Lecture.			

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
8934	9:00-12:10pm TW LEC	S. Johnson	MBA 410	Psychology 5 - 3 Units			
		Staff		<i>General Psychology</i>			
	7:00-3:15pm ThF LAB	N. Ezeobah	CLIN	Recommended Preparation: eligibility for English 1A			
		S. Johnson		4207	See Distance Education Website	M. Huff	ONLINE
Section 8934 meets for 8 weeks from: October 22 to December 13, 2019. Section 8934 Lecture is combined with Section 8933 Lecture.				Section 4207 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4207 meets for 8 weeks from: October 19 to December 13, 2019.			
Nursing 251 - 1 Unit				Psychology 16 - 3 Units			
<i>Legal and Ethical Considerations in Nursing</i>				<i>Lifespan Development</i>			
Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite				Prerequisite: Psychology 5 with a minimum grade of C			
Evening Hours				4221	See Distance Education Website	B. Conn	ONLINE
8937	4:30-6:35pm T LEC	K. Morgan	MBA 410	Section 4221 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4221 meets for 8 weeks from: October 19 to December 13, 2019.			
Section 8937 meets for 8 weeks from: October 22 to December 10, 2019.				Real Estate 13 - 3 Units			
Nursing 253 - 4.5 Units				<i>Real Estate Practice</i>			
<i>Intermediate Nursing Process II</i>				Recommended Preparation: Real Estate 11 or concurrent enrollment or California Bureau of Real Estate (BRE) license or equivalent experience			
Prerequisite: Nursing 153, Nursing 154, Nursing 155, and Nursing 156 with a minimum grade of C in prerequisite				Evening Hours			
Note: All Nursing 253 clinical hours are subject to change.				4373	See Distance Education Website	V. DeLuca	ONLINE
8943	7:30-11:45am T LEC	M. Guta	MBA 412	6:30-9:40pm M LEC			
		R. Wilson		V. DeLuca			
	7:00-3:15pm ThF LAB	A. Benson	CLIN	Section 4373 is a Distance Education hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Monday, October 21, from 6:30 p.m. to 9:40 p.m., in MBA 106 or you may be dropped from the course. This section will meet on campus every Monday from 6:30 p.m. to 9:40 p.m. in MBA 106. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd . Section 4373 meets for 8 weeks.			
Section 8943 meets for 8 weeks from: October 22 to December 13, 2019. Section 8943 Lecture is combined with Section 8944 Lecture.				Sociology 101 - 3 Units			
8944	7:30-11:45am T LEC	M. Guta	MBA 412	<i>Introduction to Sociology</i>			
		R. Wilson		Prerequisite: eligibility for English 1A			
	7:00-3:15pm ThF LAB	M. Guta	CLIN	4233	See Distance Education Website	M. Din	ONLINE
Section 8944 meets for 8 weeks from: October 22 to December 13, 2019 Section 8944 Lecture is combined with Section 8943 Lecture.				Section 4233 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4233 meets for 8 weeks from: October 19 to December 13, 2019.			
Nutrition and Foods 11 - 3 Units				Sociology 104 - 3 Units			
<i>Nutrition</i>				<i>Social Problems</i>			
Recommended Preparation: English A				Recommended Preparation: Sociology 101; eligibility for English 1A			
4797	See Distance Education Website	J. Gray	ONLINE	4239	See Distance Education Website	K. Wosick	ONLINE
Section 4797 is a 2nd 8-week Distance Education online course. You must contact the instructor at jgray@elcamino.edu before the start of the semester or you may be dropped from the course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/Library/DistanceEd .				Section 4239 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4239 meets for 8 weeks from: October 19 to December 13, 2019.			
Physical Education 3 - 1 Unit				Welding 10B - 4 Units			
<i>Boot Camp Fitness Training</i>				<i>Intermediate Shielded Metal Arc Welding (SMAW)</i>			
Note: formerly Physical Education 3abed				Recommended Preparation: Welding 10A			
8214	1:30-3:35pm MWF LAB	Staff	STAD	7767	2:00-3:15pm MTWTh LEC	D. Meek	CAT 102
Section 8214 meets for 8 weeks from: October 21 to December 13, 2019.					3:25-6:15pm MTWTh LAB	D. Meek	CAT 170
Physical Education 277 - 3 Units				Section 7767 is a Community Advancement Academy (CAA) course that is open to all students. Section 7767 meets for 8 weeks from: October 19 to December 13, 2019.			
<i>Introduction to Kinesiology</i>				Welding 15 - 3 Units			
Recommended Preparation: eligibility for English 1A				<i>Basic Welding for Allied Fields</i>			
4585	See Distance Education Website	R. Uphoff	ONLINE	Note: formerly Welding 15ab			
Section 4585 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4585 meets for 8 weeks from October 21 to December 13, 2019.				7777	7:00-7:50am MTWTh LEC	R. Newell	CAT 104
4586	See Distance Education Website	Staff	ONLINE		8:00-10:10am MTWTh LAB	R. Newell	CAT 170
Section 4586 is a Distance Education online course. Registered students must log into the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4586 meets for 8 weeks from: October 21 to December 13, 2019.				Section 7777 meets for 8 weeks from: October 19 to December 13, 2019.			
Political Science 1 - 3 Units							
<i>Governments of the United States and California</i>							
Recommended Preparation: eligibility for English 1A							
4187	See Distance Education Website	A. Gordon	ONLINE				
Section 4187 is a Distance Education online course. Registered students must login to the Canvas course site and follow the instructions at http://www.elcamino.edu/library/distance-ed/Canvas_Students.asp before the start of the semester or you may be dropped from the course. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd . Section 4187 meets for 8 weeks from: October 19 to December 13, 2019.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
-----------	------	------------	--------	-----------	------	------------	--------

WEEKEND COLLEGE

The Weekend College program affords students the opportunity to take courses on Friday night and during the day on Saturday and Sunday. Many of the courses satisfy general education requirements for the El Camino College associate degrees as well as general education requirements for the CSU/UC transfer patterns. Other courses are developmental, career related or of general interest.

FRIDAY CLASSES

Contemporary Health 1 - 3 Units

Personal and Community Health Issues

Recommended Preparation: English 84 and English B

Evening Hours

8046 5:00-8:10pm F LEC S. Mintz MBA 420
Section 8046 will not meet on November 29, 2019.

Dance 167 - 1 Unit

Social and Ballroom Dance

Note: formerly Dance 10

Evening Hours

5336 6:00-9:10pm F LAB K. Jensen PE-S 212

Photography 101 - 2 Units

Elementary Photography

Note: formerly Photography 51

Evening Hours

5685 6:00-6:50pm F LEC J. Cho ARTB 15
7:00-10:10pm F LAB J. Cho ARTB 9

Physical Education 247 - 1 Unit

Swimming, Lifeguard Training

Recommended Preparation: English 2R

Enrollment Limitation: American Red Cross Mandate - Level 5 Swimming Ability

Note: formerly Physical Education 242abcd

Evening Hours

8388 6:15-7:20pm F LEC L. Delzeit PE-S 209
7:30-8:35pm F LAB L. Delzeit POOL
Section 8388 will not meet on November 29, 2019.

SATURDAY CLASSES

Administration of Justice 190 - 3 Units

Law Enforcement Explorer Academy

Enrollment Limitation: medical examination (current within last six months)

7048 7:00-10:30am S LEC Staff ITEC 230
11:00-1:05pm S LAB Staff ITEC 111
Section 7048 meets on Saturdays from: September 7 to November 23, 2019. This course is available to students from the age of 14 to 20. Students should contact one of the following police departments to apply for the Law Enforcement Explorer Academy: Culver City, Gardena, Hawthorne, Inglewood, Manhattan Beach, Santa Monica, or Torrance Police Department. After the student has completed a law enforcement explorer application with one of these police agencies, the student will be prepared to enroll in this course. Enrollment in this course requires concurrent participation and prior acceptance into one of the six participating Police Explorer Youth Programs (Culver City, Hawthorne, Santa Monica, Torrance, Manhattan Beach, Gardena, or Inglewood Police Department) in this region, and students must be between the ages of 14 and 20. Each student must contact the POST Coordinator, who is located in the Industry & Technology Division Office in ITEC 102, prior to the first class session. Students must complete the following items:
1. Medical examination performed by a qualified medical examiner using the academy advisement of activities form. The examination and resulting clearance letter indicating students can meet the physical requirements of the course must be completed within six months prior to the start of the course.
2. Emergency contact card must be completed and signed by applicant, and a parent/legal guardian if under the age of eighteen.

Architecture 121 - 3 Units

Building Information Modeling I

Recommended Preparation: Architecture 119

Note: formerly Architecture 121abcd

7162 9:00-11:05am S LEC H. Mera ITEC 206
11:30-3:45pm S LAB H. Mera ITEC 206
Section 7162 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.

Art 150 - 3 Units

The Art of Photography

Recommended Preparation: eligibility for English 1A

Note: Art 150 is the same course as Photography 150.

5121 9:00-12:10pm S LEC S. Naumann ARTB 1
Section 5121 is combined with Section 5694. Section 5121 meets on Saturdays. The first class meeting will be August 24, 2019. Class will not meet on November 30, 2019.

Automotive Technology 1 - 2 Units

Introduction to Automotive Service

7258 8:00-10:05am S LEC R. Lopez CAT 135
10:15-12:20pm S LAB R. Lopez CAT 130
Section 7258 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.

Chemistry 20 - 5 Units

Fundamentals of Chemistry

Prerequisite: Mathematics 40 or 43 with a minimum grade of C in prerequisite or qualification by testing (El Camino College Mathematics Placement Test) and assessment

Recommended Preparation: English 84

Note: Credit will not be given to a student who has completed Chemistry 1A.

4858 See Distance Education Website M. Jimenez ONLINE
9:00-12:10pm S LAB M. Jimenez CHEM 166
Section 4858 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus meetings. You must attend the first class meeting on Saturday, August 24, 2019 from 9:00 a.m.-12:10 p.m. in CHEM 166 or you may be dropped from the course. This section will meet on campus every Saturday, from 9:00 a.m. to 12:10 p.m., in CHEM 166. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at <http://www.elcamino.edu/library/distance-ed/>.

Child Development 106 - 3 Units

Care and Education for Infants and Toddlers

Prerequisite: Child Development 103 with a minimum grade of C or concurrent enrollment

Recommended Preparation: eligibility for English 1A

4085 See Distance Education Website J. Montgomery ONLINE
9:00-11:50am S LEC J. Montgomery LACE
Section 4085 is a Distance Education hybrid course that includes both online instruction and weekly off-campus class meetings. Section 4085 meets at the Los Angeles County Office of Education (LACOE), 10100 Pioneer Boulevard, Santa Fe Springs, CA 90670. You must attend the first class meeting on Saturday, August 24, 2019, from 9:00 a.m. to 11:50 a.m., at LACOE or you may be dropped from the course. This section will meet at the Los Angeles County Office every Saturday, from 9:00 a.m. to 11:50 a.m., August 24 to October 12, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd. Section 4085 meets for 8 weeks from: August 24 to October 12, 2019.

Communication Studies 100 - 3 Units

Public Speaking

Recommended Preparation: eligibility for English 1A

Note: formerly Communication Studies 1

5742 9:00-12:10pm S LEC F. Salim MUSI 209
Section 5742 meets on Saturdays. The first class meeting will be on Saturday, August 24, 2019. Class will not meet on November 30, 2019.

Computer Aided Design/Drafting 31 - 2 Units

Orientation to CATIA

Recommended Preparation: Computer Aided Design/Drafting 5 or equivalent; eligibility for English 84

Note: formerly Computer Aided Design/Drafting 31abcd

7332 8:00-10:05am S LEC D. Glenn ITEC 32
10:30-5:00pm S LAB D. Glenn ITEC 32
Section 7332 meets from: August 24 to October 18, 2019. Section 7332 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 7332 will use CATIA software.

Computer Aided Design/Drafting 32 - 2 Units

Product Modeling with CATIA

Recommended Preparation: Computer Aided Design/Drafting 31

Note: formerly Computer Aided Design/Drafting 32abcd

7333 8:00-10:05am S LEC J. Ulloa ITEC 32
10:30-5:00pm S LAB J. Ulloa ITEC 32
Section 7333 meets from: October 19 to December 13, 2019. Section 7333 meets on Saturdays. The first class meeting will be Saturday, October 19, 2019. Class will not meet on November 30, 2019. Section 7333 will use CATIA software.

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Computer Science 1 - 4 Units				English 1C - 3 Units			
<i>Problem Solving and Program Design Using C++</i>				<i>Critical Thinking and Composition</i>			
Prerequisite: Mathematics 170 with a minimum grade of C or equivalent skill				Prerequisite: English 1A or English 1AH with a minimum grade of C in prerequisite			
0106	9:00-10:25am S LAB	Staff	MBA 220	Note: This course satisfies the critical thinking/English composition requirement of IGETC and the critical thinking requirement of the CSU transfer pattern.			
	10:35-12:00pm S LEC	Staff	MBA 218	6549	9:00-12:10pm S LEC	S. Hanrahan	MUSI 210
	12:30-1:55pm S LEC	Staff	MBA 218	Section 6549 meets on Saturdays. Class will not meet on November 30, 2019.			
	2:05-3:30pm S LAB	Staff	MBA 220	Fashion 29 - 3 Units			
Section 0106 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.				<i>Computer Aided Design/Patternmaking</i>			
Computer Science 3 - 4 Units				Prerequisite: Fashion 26A with a minimum grade of C or equivalent			
<i>Computer Programming in Java</i>				Note: formerly Fashion 29ab			
Prerequisite: Computer Science 1 with a minimum grade of C or equivalent				7547	10:00-12:05pm S LEC	C. Gotts	ITEC 33
0156	9:00-10:25am S LAB	Staff	MBA 120		12:30-3:40pm S LAB	C. Gotts	ITEC 33
	10:35-12:00pm S LEC	Staff	MBA 118	Section 7547 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
	12:30-1:55pm S LEC	Staff	MBA 118	Fire and Emergency Technology 6 - 3 Units			
	2:05-3:30pm S LAB	Staff	MBA 120	<i>Building Construction for Fire Protection</i>			
Section 0156 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.				Recommended Preparation: Fire and Emergency Technology 1; eligibility for English 1A			
Construction Technology 132 - 4 Units				7583	9:00-12:10pm S LEC	A. Brown	ITEC 214
<i>Stair Framing</i>				D. Roman			
Prerequisite: Construction Technology 100 or 110 with a minimum grade of C				Section 7583 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
7369	8:00-10:30am S LEC	M. Pena	ITEC 112	Fire and Emergency Technology 144 - Units 6.5			
	10:40-1:10pm S LAB	M. Pena	YARD	<i>Emergency Medical Technician</i>			
	1:30-4:00pm S LAB	M. Pena	YARD	Prerequisite: Possession of a current Basic Life Support (BLS) for Healthcare Providers (HCP) certification or BLS for Prehospital Providers (PHP) certification. Must be issued by the American Heart Association or American Red Cross and not expire less than six months from the start date of class.			
Section 7369 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.				Note: Students successfully completing this course with an average grade of B or above will be eligible to take the National Registry of Emergency Medical Technicians (NREMT) written exam. Students are required to pay for a background check and additional material fees.			
Construction Technology 172 - 4 Units				Proof of immunizations is required to complete hospital and ambulance field work and must include: Measles-Mumps-Rubella (MMR), Tetanus-Diphtheria- Pertussis (Tdap), Varicella, and Tuberculosis results. This course is repeatable			
<i>Residential Electrical Wiring</i>				7608	9:00-11:50am S LEC	M. Malonzo	ITEC 222
7365	8:00-10:50am S LEC	T. Kurth	CAT 102		12:00-3:10pm S LAB	M. Malonzo	ITEC 222
	11:00-4:50pm S LAB	T. Kurth	YARD		3:15-6:05pm S LEC	M. Malonzo	ITEC 222
Section 7365 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019.				Section 7608 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Students must show proof of current certification from the American Heart Association Healthcare Provider CPR or the American Red Cross Professional Rescuer CPR certification at the first class meeting. Successful completion of this course with a "B" or better will make the student eligible to take the National Registry Emergency Medical Technician (EMT) exam. In addition to registration fees, students must be prepared to purchase books, uniform, shoes, stethoscope, TB test, background check and other additional costs and supplies in excess of \$500.00. Students are required to be in the proper uniform with all additional equipment purchased by the 3rd week of the semester.			
Construction Technology 202 - 2 Units				Mathematics 12 - 3 Units			
<i>Base Residential Cabinets</i>				<i>Basic Arithmetic Skills</i>			
7354	8:00-9:05am S LEC	J. Selph	CNST 502	0194	8:00-12:15pm S LEC	Staff	MBA 212
	9:15-12:25pm S LAB	J. Selph	CNST 500	Section 0194 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
Section 7354 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Note: Class expense will be determined by each student's personal project.				Mathematics 23 - 3 Units			
Construction Technology 203 - 2 Units				<i>Pre-Algebra</i>			
<i>Dedicated Use Cabinets</i>				Recommended Preparation: Mathematics 12 or qualification by appropriate assessment			
7356	1:00-2:05pm S LEC	J. Selph	CNST 502	0254	8:00-12:15pm S LEC	Staff	MBA 105
	2:15-5:25pm S LAB	J. Selph	CNST 500	Section 0254 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
Section 7356 meets on Saturdays. The first class meeting is Saturday, August 24, 2019. Class will not meet on November 30, 2019. Note: Class expense will be determined by each student's personal project.				Mathematics 40 - 4 Units			
Dance 161 - 1 Unit				<i>Elementary Algebra</i>			
<i>Tap Dance I - Beginning</i>				Recommended Preparation: Mathematics 23 or Mathematics 37 or qualification by appropriate			
Note: formerly Dance 61ab				Note: Mathematics 40 is equivalent to one year of high school algebra.			
5324	11:00-2:10pm S LAB	K. Jensen	PE-S 212	4822	See Distance Education Website	H. Nguyen	ONLINE
Section 5324 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5324 is combined with Section 5364.					8:00-9:55am S LEC	H. Nguyen	MBA 103
Dance 261 - 2 Units				Section 4822 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 103 and contact the instructor at hanguyen@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 103. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .			
<i>Tap Dance II - Intermediate</i>				English 1A - 4 Units			
Prerequisite: Dance 161 with a minimum grade of C or equivalent				<i>Reading and Composition</i>			
Note: formerly Dance 62abdc				Prerequisite: credit in English A and credit in English 84 or ESL 53C with a minimum grade of C and ESL 52B with a minimum grade of C or English 1 or qualification by appropriate assessment			
5364	11:00-2:10pm S LAB	K. Jensen	PE-S 212	6367	8:00-12:15pm S LEC	J. Heffner	MUSI 202
	2:10-3:00pm S LEC	K. Jensen	PE-S 212	Section 6366 meets on Saturdays. Class will not meet on November 30, 2019.			
Section 5364 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5364 is combined with Section 5324.							

Section #	Time	Instructor	Room #	Section #	Time	Instructor	Room #
Mathematics 73 - 5 Units <i>Intermediate Algebra for General Education</i>				Mathematics 170 - 3 Units <i>Trigonometry</i>			
Prerequisite: Mathematics 40 with a minimum grade of C or Mathematics 37 with a grade of P and evidence of having passed Levels A, B, and C or qualification by appropriate assessment				Prerequisite: Mathematics 60 and Mathematics 80 with a minimum grade of C or qualification by appropriate assessment			
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.			
4826	See Distance Education Website	M. Roeun	ONLINE	0831	8:00-11:10am S LEC	Staff	MBA 112
8:30-10:50am S LEC M. Roeun MBA 312				Section 0831 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.			
Section 4826 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:30 a.m. to 10:50 a.m., in MBA 312 and contact the instructor at mroeun@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday at 8:30 a.m. to 10:50 a.m., in MBA 312. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Music 131A - 2 Units <i>Beginning Piano I</i>			
4827	See Distance Education Website	M. Lackpour	ONLINE	Note: formerly Music 31A			
11:00-1:20pm S LEC M. Lackpour MBA 111				5448	9:00-11:05am S LEC	L. Roberts	MUSI 106
Section 4827 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 1:20 p.m., in MBA 111 and contact the instructor at mlackpour@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 1:20 p.m., in MBA 111. Class will not meet on November 30, 2019. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				11:05-11:55am S LAB L. Roberts MUSI 106			
				Section 5448 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
Mathematics 130 - 3 Units <i>College Algebra</i>				Oceanography 10 - 4 Units <i>Introduction to Oceanography</i>			
Prerequisite: Mathematics 80 with a minimum grade of C or qualification by appropriate assessment				Recommended Preparation: eligibility for English 1A			
Note: No credit will be granted to students who have completed Mathematics 180. You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				1322	9:00-12:10pm S LEC	Staff	NATS 218
0693	8:30-11:40am S LEC	Staff	MBA 317	12:20-3:30pm S LAB Staff NATS 218			
Section 0693 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 29, 2019.				Section 1322 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019.			
Mathematics 150 - 4 Units <i>Elementary Statistics with Probability</i>				Photography 150 - 3 Units <i>The Art of Photography</i>			
Prerequisite: Mathematics 67 or Mathematics 73 or Mathematics 80 with a minimum grade of C in prerequisite or qualification by appropriate assessment				Recommended Preparation: eligibility for English 1A			
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				Note: This course is the same as Art 150. Course credit is limited to Art 150 or Photography 150.			
4837	See Distance Education Website	M. Xu	ONLINE	5694	9:00-12:10pm S LEC	S. Naumann	ARTB 1
8:00-9:55am S LEC M. Xu MBA 111				Section 5694 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5694 is combined with Section 5121.			
Section 4837 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. You must attend the first class meeting on Saturday, August 24, from 8:00 a.m. to 9:55 a.m., in MBA 111 and contact the instructor at mxu@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 8:00 a.m. to 9:55 a.m., in MBA 111. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				Photography 223A - 4 Units <i>Theory of Color/Color Printing</i>			
				Prerequisite: Photography 102 with a minimum grade of C			
				Note: formerly Photography 23A			
4838	See Distance Education Website	M. Roeun	ONLINE	5708	8:30-10:35am S LEC	M. Quinn	ARTB 15
11:00-12:55pm S LEC M. Roeun MBA 312				10:35-1:45pm S LAB M. Quinn ARTB 9			
Section 4838 is a Distance Education Hybrid course that includes both online instruction and weekly on-campus class meetings. Section 4838 is linked with Math 150S, Section 0027 - S 1:00 p.m. to 2:05 p.m. Mandatory enrollment in both sections is required. You must attend the first class meeting on Saturday, August 24, from 11:00 a.m. to 12:55 p.m., in MBA 312 and contact the instructor at mroeun@elcamino.edu or you may be dropped from the course. This section will meet on campus every Saturday, from 11:00 a.m. to 12:55 p.m., in MBA 312. For specific course information, please visit the Distance Education website and also read the Student Handbook for Online Courses available in the Distance Education Office or on the website at www.elcamino.edu/DistanceEd .				1:50-5:00pm S LAB M. Quinn ARTB 9			
				Section 5708 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5708 is combined with Section 5710.			
Mathematics 150S - 1 Unit <i>Elementary Statistics Support</i>				Photography 223B - 4 Units <i>Intermediate Color Photography/Color Printing</i>			
Corequisite: Mathematics 150				Prerequisite: Photography 223A with a minimum grade of C			
0027	1:00-2:05pm S LEC	M. Roeun	MBA 312	Note: formerly Photography 23B			
Section 0027 is linked with Math 150, Section 4838 - S 11:00 a.m. to 12:55 p.m. Mandatory enrollment in both sections is required.				5710	8:30-10:35am S LEC	M. Quinn	ARTB 15
				10:35-1:45pm S LAB M. Quinn ARTB 15			
				1:50-5:00pm S LAB M. Quinn ARTB 15			
				Section 5710 meets on Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on November 30, 2019. Section 5710 is combined with Section 5708.			
Mathematics 170 - 3 Units <i>Trigonometry</i>				Radiologic Technology A - 3 Units <i>Introduction to Radiologic Technology</i>			
Prerequisite: Mathematics 60 and Mathematics 80 with a minimum grade of C or qualification by appropriate assessment				Prerequisite: Mathematics 23 with a minimum grade of C or qualification by appropriate assessment ; eligibility for English 1A			
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				8788	9:00-12:10pm S LEC	C. McFaul	MBA 401
				S. Shrestha			
				Section 8788 meets Saturdays. The first class meeting will be Saturday, August 24, 2019. Class will not meet on Saturday, November 30, 2019.			
Mathematics 170 - 3 Units <i>Trigonometry</i>				Welding 40C - 2 Units <i>Advanced Gas Tungsten Arc Welding (GTAW) Skills Lab</i>			
Prerequisite: Mathematics 60 and Mathematics 80 with a minimum grade of C or qualification by appropriate assessment				Prerequisite: Welding 40B with a minimum grade of C or equivalent			
Note: You must have satisfied the course prerequisite at El Camino College or another accredited college. A transcript or grade slip is required for verification of a grade from another college.				7771	9:00-3:30pm S LAB	N. Colin	CAT 170
				Section 7771 meets on Saturdays. The first class meeting will be on Saturday, August 24, 2019. Class will not meet on November 30, 2019.			

Off-Campus Class Locations & Abbreviations

Alondra Park Golf Course - APGC

16400 Prairie Avenue, Lawndale, CA 90260

El Camino College Fire Academy - FA

206 W. Beach Avenue, Inglewood, CA 90302-2903

Junipero Serra High School - JSHS

14830 S. Van Ness Avenue, Gardena, CA 90249

Los Angeles County Office - LACE

10100 Pioneer Boulevard., Santa Fe Springs, CA 90670

Paramedic Training Institute - PTI

10100 Pioneer Boulevard, Suite 200, Santa Fe Springs, CA 90670

Redondo Union High School - RBHS

1 Seahawk Way, Redondo Beach, CA 90277

Torrance Fire Department - TORF

1701 Crenshaw Boulevard, Torrance, CA 90501-3312

Victoria Golf Course

540 E. 192nd Street, Carson, CA 90746

Stay Connected with El Camino College!

Facebook:

/ElCaminoCollege

Twitter:

/ECC_Online

Instagram:

/ECC_Online

Flickr:

/ElCaminoCollege

YouTube:

/ECCweb

Follow ECC for the latest updates!

Sexual and Gender-Based Misconduct

Including Sexual Assault, Sexual Harassment, and Dating Violence

It is the policy of the El Camino Community College District to provide an education, employment, and business environment free of sexual and gender-based misconduct, including sexual assault, domestic and dating violence, stalking, and sexual harassment such as unwelcome sexual advances, requests for sexual favors, as well as any other unlawful sexual or gender-based verbal or physical conduct or communications as defined and otherwise prohibited by state and federal law.

Sexual and gender-based misconduct violates the policy of the District and provisions of the California Fair Employment Act, Education Code and federal rules, regulations and laws prohibiting sexual and gender-based misconduct, including sexual assault, sexual harassment, domestic and dating violence, and stalking. Sexual and gender-based misconduct shall be immediately reported to the District's Title IX coordinator, or designee, or to any dean, director, or manager for immediate reporting to the Title IX coordinator.

Detailed information, including resources and Title IX procedures, is available online at www.elcamino.edu/about/depts/diversity/misconduct.aspx and in the Office of Staff and Student Diversity, Communications Building, Room 201-D.

Unlawful Discrimination Complaints

The College affirms its policy to provide an educational and employment environment in which no person shall be unlawfully denied admission, access or benefit to, nor employment in any program or activity that is administered, funded directly by, or that receives any financial assistance from the State Chancellor or Board of Governors of the California Community Colleges on the basis of race, color, national origin, sex and gender (including sexual harassment, sexual orientation, and gender identity), disability, and age as required by Title VI, Title IX, Section 504, the Age Discrimination Act. Students or employees with questions, concerns or complaints of unlawful discrimination may contact and/or file a complaint with these offices.

Quejas con carácter de discriminación ilegal

El Colegio reafirma su póliza de ofrecer una educación en un entorno laboral seguro, en el que ninguna persona podrá ser negada al acceso de beneficios, de empleo o cualquier otra actividad o programas como ayuda financiera del estado o la junta de gobernadores de California de los colegios comunitarios. La ley prohíbe la discriminación basada en raza, color, origen nacionalidad y género (como el acoso sexual, orientación sexual, y la identidad de género), la discapacidad, o por edad, de acuerdo al Título VI Título IX, Sección 504, el acto de discriminación por edad. Estudiantes o empleados que tengas preguntas sobre este tema o alguna queja de discriminación puede comunicarse con las oficinas citadas:

Students

Detailed information is available online at www.elcamino.edu/about/depts/diversity/unlawful-discrimination.aspx and in the Office of Staff and Student Diversity, Communications Building, Room 201-D.

- El Camino College Director of Staff & Student Diversity, Jaynie Ishikawa
Communications 201-D
310-660-3593, ext. 3813
- California Community Colleges System Office, Attention: Legal Affairs Division
1102 Q Street
Sacramento, CA 95814-6511
- U.S. Department of Education
Office for Civil Rights
50 Beale Street, Suite 7200
San Francisco, CA 94105

Employees

- El Camino College Director of Staff & Student Diversity, Jaynie Ishikawa
Communications 201-D
310-660-3593, ext. 3813
- California Community Colleges System Office, Attention: Legal Affairs Division
1102 Q Street
Sacramento, CA 95814-6511
- California Department of Fair Employment and Housing
611 W. Sixth St., Suite 1500
Los Angeles, CA 90017-3316
- U.S. Equal Employment Opportunity Commission
255 E. Temple Street, 4th Floor
Los Angeles, CA 90012

El Camino College

Board of Trustees

William Beverly
Kenneth A. Brown
Mary E. Combs
Nilo Michelin
Clifford Numark

Student Trustee
Marilyn Valdez

Administration
Dena P. Maloney, Ed.D.
Superintendent/President

James Buysse, Ph.D.
Interim Vice President
Administrative Services

Jane Miyashiro, M.S.
Vice President
Human Resources

Ross Miyashiro, M.A.
Vice President
Student Services

Jean Shankweiler, Ph.D.
Vice President
Academic Affairs

The Schedule of Classes is published three times per year by the Office of Marketing and Communications.

El Camino College is a two-year public community college, officially and fully accredited by the Western Association of Schools and Colleges. The UC and CSU systems, as well as independent colleges and universities, give full credit for appropriate courses completed at El Camino College. We are approved for veterans by the Office of Postsecondary Education, California Department of Education.

The El Camino Community College District is committed to providing an educational and employment environment in which no person is subjected to discrimination on the basis of actual or perceived race, color, ancestry, national origin, religion, creed, age (over 40), disability (mental or physical), sex, gender (including pregnancy and childbirth), sexual orientation, gender identity, gender expression, medical condition, genetic information, marital status, military and veteran status, or retaliation; or on any other basis as required by state and federal law.

El Camino College

16007 Crenshaw Blvd., Torrance, CA 90506
 www.elcamino.edu
 1-866-ELCAMINO

KEY:

	EMERGENCY POLICE PHONE		ACCESSIBLE		UNDER CONSTRUCTION
	BUILDING		STUDENT PARKING		HEALTH CENTER
	BICYCLE RACKS		PURCHASE PARKING PERMITS HERE		FOOD SERVICE
			DOOR TO DOOR DROPOFF		

EL CAMINO COLLEGE

BUILDING / LOCATION	ABBREVIATION	BUILDING / LOCATION	ABBREVIATION
ADMINISTRATION	ADM	MURDOCK STADIUM	STAD
ART AND BEHAVIORAL SCIENCE	ARTB	MUSIC	MUSI
ART BUILDING - NORTH	ARTN	NATURAL SCIENCE	NATS
BASEBALL FIELD	BBFL	NORTH GYM	NGYM
BOOKSTORE	BKST	PHYS ED & ATHLETICS INST FIELD	PEFD
CAMPUS THEATRE	TH	PHYSICAL EDUCATION NORTH	PE-N
CENTER FOR APPLIED TECHNOLOGY	CAT	PHYSICAL EDUCATION SOUTH	PE-S
CENTRAL PLANT	CP	PHYSICS	PHYS
CHEMISTRY	CHEM	PLANETARIUM	PLAN
CHILD DEVELOPMENT CENTER	CDC	POLICE DEPARTMENT	ECPD
COMMUNICATIONS	COMM	POOL	POOL
COMMUNITY EDUCATION	CADV	SAND COURTS	SAND
CONSTRUCTION TECHNOLOGY	CNST	SOFTBALL FIELD	SBFL
DISTANCE EDUCATION CENTER	DE	SOCIAL SCIENCE	SOCS
HUMANITIES	H	SOUTH GYM	SGYM
INDUSTRY TECHNOLOGY EDUCATION CENTER	ITEC	SPECIAL RESOURCE CENTER	SRC
LEARNING RESOURCES CENTER	LRC	STUDENT ACTIVITIES CENTER	ACTC
LIBRARY	LIB	STUDENT SERVICES CENTER	SSVC
LIFE SCIENCE	LS	TECHNICAL ARTS	TECH
MANHATTAN BEACH BLVD. MODULES	MBBM	TENNIS COURTS	TENN
MARSEE AUDITORIUM	AUD	YARD	YARD

CONFERENCE

ROOMS:

BOOKSTORE:

ALONDRA	1
DECATHLON	2
EAST DINING	3
STADIUM	4

LIBRARY/LRC:

DISTANCE ED	5
ARCHIVES	6
LIBRARY 202	7
BASIC SKILLS LAB	8
LMT -	
COMPUTER	
COMMONS	9

El Camino College

16007 Crenshaw Blvd., Torrance, CA 90506

Fall 2019

Registration appointment information available online, via **MyECC**.

South Bay Promise

College is expensive. We want to help! The South Bay Promise offers an affordable pathway directly from high school for students coming to El Camino College. Enrollment fees will be free for two years and eligible applicants will receive priority registration and academic support.

New for 2019! The South Bay Promise is now available to all first-time, full-time college students who complete the steps below and attend El Camino College the fall after their senior year of high school.

- ▶ Apply for Admission
- ▶ Financial Aid (FAFSA or CA Dream Act)
- ▶ Assessment
- ▶ Orientation
- ▶ Educational Planning
- ▶ South Bay Promise Application
- ▶ Join a support program
- ▶ Register for 12 units

The application for the Fall 2019 South Bay Promise is now available online!

www.elcamino.edu/southbaypromise

1-866-ELCAMINO

www.elcamino.edu