

California State University Dominguez Hills

Fall 1997 Class Schedule

The best-trained minds understand the body.

Choosing to become a Doctor of Chiropractic is more than choosing a profession. It's choosing to help others maintain a healthy, happier way of life—naturally.

Cleveland Chiropractic College is looking for bright, caring applicants committed to a career in this growing, people-centered profession.

Take the first step toward your future as an independent health care professional. Write for a free admissions kit including information on credit transfer and financial aid, or call the College toll-free at 1-800-466-CCLA.

**CLEVELAND
CHIROPRACTIC
COLLEGE**
of Los Angeles

*590 North Vermont Avenue
Los Angeles, CA 90004-2196
(213) 660-6166
1-800-466-CCLA*

CALIFORNIA STATE UNIVERSITY, DOMINGUEZ HILLS

FALL 1997 CLASS SCHEDULE

Contents

Academic Calendar	2	Instructions	CS C	Entry Level Skills Courses	20
Academic Skills, undergraduate	14	T.O.R.O.S. Information	CS E	Finance	34
Admissions	6	Troubleshooting	CS E	Foreign Languages	49
Advising, Academic	5	Worksheet	CS D	French	49
Answers to Your Questions	3	Repeat and Cancel Policy	88	Geography	49
Application Deadlines	13	Schedule for Change of Program, Add & Drop and Late Registration	9	General Studies Courses	21
Attendance and First Class Meeting	86	Special Sessions Programs	83	Health Science	50
Bachelor's Degree Checklist	13	Statutory Requirements	15	History	51
Bookstore	6	Student Life	93	Honors Program	52
Class Times	19	Student Support Services	83	Humanities	52
Credit-by-Examination	17	Testing Information	17	Human Services	53
Department Locations and Telephone Numbers	89	Testing Schedule (on-campus)	18	Interdisciplinary Studies	54
Emergency Information and Telephone Numbers	85	University Policies	86	Japanese	55
Fees/Refunds	10	Academic Program Course Listings		Labor Studies	55
Final Exam Schedule	80	Accounting	33	Law	56
Footnotes	78	Africana Studies	28	Liberal Studies	56
Future Course Offerings	81	Anthropology	28	Management	34
General Information	5	Art	29	Marketing	35
General Studies/General Education Requirements	14	Asian-Pacific Studies	29	Marriage, Family and Child Counseling	60
Graduate Exercise English	17	Behavioral Science (BS)	30	Mathematics	60
Graduation Information	13	Behavioral Science (MA)	30	Music	62
Graduation Writing Skills Requirement	14	Biology	31	PACE Program	64
Honors Program	6	Business	33	Philosophy	65
Installment Payment Plan	12	Business Administration	33	Physical Education	66
Key to Symbols and Abbreviations	19	Chemistry	35	Physics	68
Library	6	Chicano/Chicana Studies	36	Political Science	69
Map of Campus	95	Clinical Science	37	Pre-Engineering	70
Small College Complex	96	Communications	38	Psychology	70
Orientation	6	Computer Information Systems	33	Public Administration	72
Parking	7	Computer Science	39	Quality Assurance	72
Police, University	84	Cooperative Education	35	Quantitative Methods	72
Registration Information (T.O.R.O.S.)	center supplement A - G	Dance	40	Recreation Administration	73
Advance & Regular Registration	CS A	Earth Sciences (Geology)	40	Science, Mathematics & Technology	73
Change of Program/Add, Drop	CS A	Economics	41	Social & Behavioral Sciences	74
Dates & Times	CS A	Education: Graduate Education	41	Sociology	74
Eligibility	CS F	Education: Teacher Education	43	Spanish	76
Late Registration	CS B	English	47	Television Arts	76
				Theatre Arts	76
				Women's Studies	77

For application forms or further information write or call:

Admissions Information and Service Center

California State University, Dominguez Hills

1000 East Victoria Street

Carson, California 90747

Admissions Information: (310) 243-3600

Campus telephone operator: (310) 243-3300

Telecommunications device for the deaf: (310) 243-2028

The *Class Schedule* is produced by the of Academic Planning and Publications offices. Changes may be made without notice in the faculty assignments, classes and fees presently listed in this schedule. Students are encouraged to obtain a copy of the *University Catalog* for specific requirements. Since this *Class Schedule* contains valuable resource information, it is recommended it be retained throughout the semester.

California State University
Dominguez Hills

Academic Calendar

Spring 1997

Monday, Apr. 28 - Wednesday May 14*
Wednesday July 2

Fall 1997 Advance Registration
Payment Deadline: Advance Registration

Fall 1997

Monday, Aug. 18 - Thursday Aug. 28
Thursday Aug. 28
Friday Aug. 29
Tuesday Sept. 2
Monday Sept. 15
Tuesday, Sept. 7 - Friday Sept. 19
Monday Sept. 15
Monday Sept. 15
Monday Sept. 15
Monday Sept. 15
Friday Sept. 19
Friday Sept. 19
Friday Sept. 19
Monday, Sept. 22 - Friday Nov. 21
Monday Sept. 29
Friday Oct. 10
Thursday, Nov. 27 - Saturday Nov. 29
Monday Dec. 15
Monday, Nov. 17 - Wednesday Dec. 3*
Monday, Nov. 24 - Friday Dec. 12
Friday Dec. 12
Monday Dec. 15
Monday, Dec. 15 - Saturday Dec. 20
Saturday Dec. 20
Tuesday Dec. 23
Tuesday Dec. 23

Fall 1997 Regular Registration
General Faculty and Staff Meeting
Instructional Preparation Day
Fall 1997 Classes Begin
Payment Deadline: Regular Registration
Late Registration, Add/Drop
Payment Deadline: Regular Registration
Spring 1998 Undergraduate Graduation Application Deadline
Drop Without Record of Enrollment Deadline
Credit/No Credit and Audit Grading Deadline
Change of Program and Add/Drop Deadline
Refund of Registration Fees Application Deadline
Payment Deadline: Late Registration and Added Course(s)
Serious and Compelling Reason Required to Drop/Withdraw
Fall 1997 Student Census
Refund of Non-Resident Tuition Fee Application Deadline
Thanksgiving Holiday - Campus Closed
Spring 1998 Graduate Graduation Application Deadline
Spring 1998 Advance Registration
Serious Accident/Illness Required to Drop/Withdraw
Last Day of Scheduled Classes
Study Day
Final Examination Week
Evaluation Day
Final Grades Due
Fall 1997 Semester Ends

Note: Students in the Nursing Program have a modified academic calendar; students should consult the *Division of Nursing Program Schedule of Classes* for semester dates and course offerings.

*Dates are subject to change.

APRIL 1997						
Su	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

MAY 1997						
Su	M	T	W	Th	F	S
		1	2	3		
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JUNE 1997						
Su	M	T	W	Th	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

JULY 1997						
Su	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

AUGUST 1997						
Su	M	T	W	Th	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

SEPTEMBER 1997						
Su	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

OCTOBER 1997						
Su	M	T	W	Th	F	S
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

NOVEMBER 1997						
Su	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

DECEMBER 1997						
Su	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Answers to Your Questions

Topic	Where to Go	Location	Phone (310) 243-
Academic Petition for Exception Procedure	Records/Registration	Bldg-12, SCC J-127	3601
Add or Drop Class	Records/Registration	Bldg-12, SCC J-127	3608
Address Change	Records/Registration	Bldg-12, SCC J-127	3608
Admission Status	Office of Admissions	SCC J-103	3600
Advisement:			
Business Majors (undergraduates)	School of MGT Advisement Center	SBS A-306	3561
Business Majors (graduate)	MBA Program Office	SAC 2149	3465
Declared Majors	Major Department		
General Studies	University Advisement Center	SCC M-110	3538
Graduate	Major Department		
Post Baccalaureate	Major Department or Graduate Studies	ERC D-506	3693
Undeclared Major	University Advisement Center	SCC M-110	3538
Alumni Activities	Alumni Relations	ERC C-508	2237
Application for Admission:			
Undergraduate	Information and Services Center	SCC A-130	3696
Graduate	Information and Services Center	SCC A-130	3696
Application for Teaching Credential	School of Education	SOE 1001D	3521
Art Exhibits	Art Gallery	LCH A-107	3334/3855
Associated Students, Inc.	Associated Students, Inc. Office	Loker University Student Union	3686
Athletic Programs and Tickets/Information	Sports Information	FH B-004	3764
Auditing a Class	Records/Registration	Bldg-12, SCC J-127	3608
Books and Supplies	Loker University Student Union	Bookstore	3829
Change of Undergraduate Major	Records/Registration	Bldg-12, SCC J-127	3608
Change of Graduate Status	Graduate Studies Office	ERC D-506	3308/3693
Child Care	Child Development Center	Casa Dominguez	9 + 327-2880
Computer Skills	Computer Lab	SCC E-127	3847
Copy Machines	Library - ERC 2nd floor; LUSU - mall level; Toro Shops - LUSU- mall level		
Counseling:			
Psychological	Student Development Office	SCC C-128	3625
Health & Psych Counseling	Student Health Center	SHC A-141	3818
Career Planning	Student Development Office	SCC C-128	3625
Credit for Prior Learning	University Advisement Center	SCC M-110	3538
Cross Enrollment	University Advisement Center	SCC M-110	3538
Disabled Student Services	Student Health Center	SHC A-106	3660
Disqualification, Academic	Dean's Office of Major Department		
Early Outreach Programs	Developmental Outreach	SCC 11104	2130
Educational Opportunity Program (EOP)	EOP Office	SCC C-127	3632
Emergency Messages	Dept. of Public Safety	SCC A-122	3639
Employment (part-time)	Financial Aid Office	SCC C-138A	3647
Enrollment Verifications	Records/Registration	Bldg-12, SCC J-127	3608
Evaluations/General Education	Admissions Office	SCC J-103	3645
Evening Services	Information and Services Center	SCC A-130	3696
Evening Escort Services	Campus Phones	LCH 1st and 2nd floor; SBS 1st floor; NSM 2nd floor, ERC 1st and 5th floors; Library 2nd, 3rd and 4th floors: Loker University Student Union mall level; SAC 1, 2 & 3 corridor D; SCC A-130	3639
Events Scheduling	Facilities Schedulers Office	ERC D-524	2231
Extension Class Information/Registration	Extended Education Office	SCC B-145	3741
Fees Payment	Cashier's Office	SCC B-135	3812
Financial Aid	Financial Aid Office	SCC C-138A	3647
Food Services/Campus Dining			
Bistro	Loker University Student Union	Bistro	3814
Bulls Eye Sports Bar	Loker University Student Union	Bistro - ground level	3814
Campus Dining	Loker University Student Union	Food Court - ground level	3814
Catering for Special Events	Loker University Student Union	Campus Dining - ground level	3814
Palermo's	Loker University Student Union	Bistro - ground level	3814
Second Cup Coffee Shop	Loker University Student Union	Bistro - ground level	3814
Space Station (reservations)	Loker University Student Union	ERC B-124	3814/3335
Taco Bell Express	Loker University Student Union	Bistro - ground level	3814
Vending Machines	ERC - first level, East side, outside; NSM - first level; SBS - first level, center court; SCC; Loker University Student Union - mall level; Athletics, Student Housing		3306
Forensics Team	UT A-101		3588
Foundation	Foundation	ERC C-518	3306
Graduate Studies	Graduate Studies Office	ERC D-506	3308/3693

Topic	Where to Go	Location	Phone (310) 243-
Graduation Applications	Records/Registration	Bldg-12, SCC J-127	3601
Graduation Requirements	University Advisement Center	SCC M-110	3538
Graduation Writing Requirements	English Department	LCH E-315	3322
Greek Letter Organizations	Administrative Offices	Loker University Student Union	3559
Group Study Sessions	C.L.A.S.S.	SCC 11311	3827
Health Insurance, Student	LUSU	LUSU, mall level west	3686
Honors Program	Honors Program Office	SCC 11103	3974
Housing:			
On-Campus	Housing Office	Bldg. A, Stdt Housing	2228
Off-Campus	Housing Office	Bldg. A, Stdt Housing	2228
I.D. Card Replacement	Records/Registration	Bldg-12, SCC J-127	3608
Information	Information and Services Center	SCC A-130	3696
Informational Posting	Administrative Offices	Loker University Student Union	3559
International Students:			
Advisement	International Student Services Office	SCC N-124	2215
American Language & Culture Prgm	Extended Education Office	SAC 1143	3830
Foreign Exchange Letters	International Student Services Office	SCC N-124	2215
Immigration Forms	International Student Services Office	SCC N-124	2215
Internships & Cooperative Education	Cooperative Education Office	SCC 11102	3735
Learning and Academic Support Services,			
The Center for	C.L.A.S.S.	SCC 11311	3827
Leave of Absence, Educational	Records/Registration	Bldg-12, SCC J-127	3608
Lost and Found	Dept. of Public Safety	SCC A-122	3639
Mentoring	University Advisement Center	SCC M-110	3538
Name Change	Records/Registration	Bldg-12, SCC J-127	3608
New Student Orientation Program	Information and Services Center	SCC A-130	3696
Older Adult Services	Older Adult Center	SBS B-235	2003
Open University	Extended Education Office	SCC B-145	3741
Parking:			
Fees	Cashier's Office	SCC B-135	3812
Information	Dept. of Public Safety	SCC A-122	3639
Handicapped	Disabled Student Services Office	SHC A-106	3660
Petition for Exception	Records/Registration	Bldg-12, SCC J-127	3608
Pre-Admission	Information and Services Center	SCC A-130	3696
Pre-Medical Advising	Chemistry Office	NSM B-202	3367
Public Safety	Campus Police	SCC A-122	3639
Records	Records/Registration	Bldg-12, SCC J-127	3601
Refund Applications	Cashier's Office	SCC B-135	3812
Registration Fees	Cashier's Office	SCC B-135	3812
Reinstatement	Dean's Office of Major Department		
Reservations, Meeting Rooms	Administrative Offices	Loker University Student Union	3559
Residency	Admissions Office	SCC J-103	3645
Scholarships	Financial Aid Office	SCC C-138A	3647
Special Sessions, Registration	Extended Education	SCC B-141	3741
Student Newspaper	Student Newspaper Office	FH B-009	3687
Student Clubs and Organizations	Administrative Offices	Loker University Student Union	3559
Study Abroad	Advisement Center	SCC M-110	3644
Study Skills	C.L.A.S.S.	SCC 11311	3827
Summer Sessions, Information /Registration	Extended Education Office	SAC 1165	2781
Telecommunications Device for Deaf	Disabled Student Services Office	SHC A-106	2028
	Library	Lobby - 2nd floor	pay phone
Telecourses/Videoconferencing	Distance Learning	ERC B-105	2283
Test Information	Testing Office	SCC 11207	3909
Theatre Tickets	Theatre Box Office	UT B-102	3589
Toro Touch Kiosks	Admissions Lobby, SCC J-103 and Loker University Student Union, mall level		2073
Transcripts (CSUDH only)	Records/Registration	Bldg-12, SCC J-127	3621
Travel Study Programs	Extended Education Office	SCC B-145	3741
Tutoring	C.L.A.S.S.	SCC 11311	3827
Typewriters	Library	ERC-3rd floor	3712
University Outreach Services	Student Recruitment and Information	SCC A-130	3657
Velodrome	Olympic Velodrome	Velodrome	516-4000
Vending			217-6849
Refunds	Loker University Student Union	Campus Dining	3814
Veterans Certification Assistance	Disabled Students and Veteran's Affairs	SHC A-106	3643
Winter Session, Information/Registration	Extended Education Office	SAC 1165	2781
Withdrawals	Records/Registration	Bldg-12, SCC J-127	3608

General Information

Academic Advising

UNDERGRADUATE STUDENTS

❑ **Admission Exceptions, Special Admits, Special Majors and Minors, and Undeclared majors** must contact the University Advisement Center, SCC M-110, phone (310) 243-3538. Students with General Studies advising needs, unresolved advising problems, or those experiencing academic difficulty should contact the University Advisement Center. The Center's office hours are:

Monday/Wednesday 9:00 a.m. – 6:00 p.m.
Tuesday/Thursday 9:00 a.m. – 7:30 p.m.
Friday 9:00 a.m. – 4:00 p.m.

❑ **Declared majors and minors** should contact their major/minor department. Locations and phone numbers are listed under "Academic Program Advising Information." Business administration majors/minors should contact the Business Administration Advisement Center, SBS A-306, phone (310) 243-3561.

❑ **Educational Opportunity Program (EOP)** students must contact the EOP Office, SCC C-127, phone (310) 243-3632.

SECOND BACCALAUREATE DEGREE STUDENTS

Students should contact the University Advisement Center for General Studies advising and seek major advising at their department.

UNCLASSIFIED POST-BACCALAUREATE STUDENTS

Unclassified post-baccalaureate students are those who possess a bachelor's degree but are not currently admitted to a graduate or credential program. Contact the Graduate Studies Office, ERC D-506, phone (310) 243-3693, for subject and degree advice. Contact academic departments for course and major advisement.

CLASSIFIED POST-BACCALAUREATE STUDENTS

Classified Post-Baccalaureate Students are those who possess a bachelor's degree and are enrolled in a credential or certificate program. Contact the appropriate department/program office for advisement.

ACADEMIC PROGRAM ADVISING INFORMATION

General Undergraduate Advising: Advisement Center • SCC M-110 • (310) 243-3538

General Graduate Advising: Graduate Studies Office • ERC D-506 • (310) 243-3693

Degree/Program	Chair/Advisor	Bldg/Rm	Telephone Off/Msg(243-)
BA Africana Studies	W Little	LCH A332	3420
BA Anthropology	R Franklin	SBS G322	3443
BA Art	S Glen White	LCH A111	3310
BA Asian-Pacific Studies	J Furasawa	SBS G326	3434
BA Behavioral Science	F Shima	SBS G326	3434
MA Behavioral Science			
• Appld/Neg-Con Mgt	D Churchman	SBS B332	3770/3435
• Gerontology	S Raphael	SBS G322	3881/3431
BS Biology	L Robles	NSM A124	3381
MA Biology	C Guze	NSM E116	3394/3387
BS Business Administration	SOM Adv Ctr	SBS A306	3561
MBA Bus Admin • Gen Mgt/Int Bus	R Bryant Mills	SBS A328	3551/3586
BS Chemistry	G Wiger	NSM B202	3376
BA Chicano/Chicana Studies	D Maciel	LCH A340	3326/3327
BS Clinical Science	K McEnerney	SHC E111	3979
MS Clinical Science	E Hope	SHC E105	3364
BA Communications	W L Lee	SAC 1166	3313
BS Computer Science	W Jones	NSM A132	3398
BA Earth Science [Geography/Geology]	D Sigurdson	NSM B202	3376
BA Economics	F Billes	SBS A326	3446
MA Education			
• Graduate	R Henderson	SOE 1001C	3965/3524
• Special	K Skindrud	SOE 1001C	3923/3524
BA English	A Yamada	LCH E315	3322
MA English • Lit [Rhet/Comp]/TESL	L Geller	LCH B328	3932/3322
BA Foreign Languages	J Cuervo	LCH E309	3315
BS Health Science	E Wells	SHC A141	3819
MS Health Sci (Ext Deg)	P Krochalk	SHC A141	3818
BA History	N Hollander	SBS A308	3486
BA Human Services	A Ryave	SBS A240	3517
MA Humanities	H Holter	LCH A338	3636
• External Degree	A Harshmann	SAC 2126	3310/3743
BA Interdiscip Studies	D Heifetz	SBS B232	3640/3649
MA Interdiscip Studies-Spec Major	C Lindsay	ERC D506	3308/3693
BA Labor Studies	F Stricker	SBS G322	3443
BA Liberal Studies	J McGowan	SOE 1001C	3832
MS Mar/Fam/Child Counseling	H Charnofsky	SBS B334	3439/3431
BS/MATM Mathematics	G Hart	NSM A132	3378
BA Music	R Butler	LCH E303	3543
BS Nursing	A Albright	LCH A321	3596/3597
MS Nursing			
• Admin/Educ	L Inouye	LCH A313	2050/3596
• Clinical Nsg Spec	K O'Connor	AREA J	(909) 358-2619
BA Philosophy	R Vanterpool	LCH A342	3328
BA Phys Education	C Casten	SAC 1138	3761
BS Physics	J Imal	NSM B202	3591
BA Political Science	L Chaffee	SBS B326	3434
BA Psychology	R Davis	SBS A336	3427/3585
MA Psychology	B Palmer	SBS A331	3467/3427
BS/MPA Public Administration	F Smith	SBS D311	3444
BS/MS Quality Assurance	E Watson	NSM C101	3880/3975
BA Recreation Administration	M Cappel	SAC A1129	3537
BA Sociology	F Hosokawa	SBS B344	3431
MA Sociology	A Ryave	SBS G315	3430/3431
BA Spanish	J Cuervo	LCH E309	3315
BA Special Major/Minor	M Blue	SCC M110	3538
BA Theatre Arts	P Rodney	UT A101	3588
BA Women's Studies	M Blue	SCC M110	3478

GRADUATE STUDENTS

Graduate Students are those who have been accepted into a master's degree program. Contact the specific academic department for advisement. M.A./M.S. Interdisciplinary Studies (Special Majors) should contact the Graduate Studies Office, ERC D-506, phone (310) 243-3693.

Graduate Students who need to maintain continuous enrollment and who are not enrolled in any regular courses should enroll in the zero-unit, 600S course offered by Special Sessions (i.e., BIO 600S, ENG 600S, etc.). To enroll in this course, contact Extended Education Services in SCC B-141, phone (310) 243-3741.

Absence due to an approved educational leave shall not be considered an interruption in attendance. Graduate students who fail to maintain continuous attendance must reapply and be subject to all new requirements of the university and graduate program.

Admissions

OFFICE HOURS:

Monday & Thursday	10:00 a.m. - 6:00 p.m.
Tuesday & Wednesday	10:00 a.m. - 7:00 p.m.
Friday	8:00 a.m. - noon

Prospective students, part-time or full-time, or returning students, who have been out of school for two or more semesters, must file an Application for Admission, pay the application fee (or qualify for a fee waiver), and provide supporting documentation within the announced filing period. Late applicants will also be assessed a late processing fee. Applications are available from the Information Services Center, SCC A-130. Please refer to the *University Catalog* and application booklet for admission requirements and procedures.

Admissions' Document Deadlines:

Fall Registration	March 15
Spring Registration	October 15

RECLASSIFICATION OF RESIDENCY

A student classified as non-resident for tuition purposes may request a review of residence status by filing a statement of residence and financial independence with the Office of Admissions prior to the deadlines listed below. Requests made after the deadline must be accompanied by the **Missed Deadlines fee**. Please refer to the *University Catalog* for general information regarding California residency requirements or contact the Office of Admissions.

Bookstore

The University Bookstore
Loker University Student Union
1000 E. Victoria Street
Carson, California 90747
(310) 243-3789 • (310) 243-3829

BOOKSTORE HOURS:

Monday through Thursday	8:00 a.m. - 8:45 p.m.
Friday	8:00 a.m. - 4:00 p.m.
Saturday	10:00 a.m. - 2:00 p.m.
Sunday	closed

The Bookstore is open extended hours during the first week of each semester. Hours are posted at the Bookstore.

Keep your receipt. You must present it for any exchange or refund. Do not write in or soil your book if you plan to exchange it. We reserve the right to pass judgment on condition of returned items. Defective new books will be replaced at once.

Full Refund will be given on textbooks for a two-week period from the first day of the term. The cut-off date will be posted in the Bookstore. After that date, a full refund will be given for books returned in the original condition with a receipt within 48 hours. No refunds given on textbooks during the last two weeks of the semester. Refunds on purchases made by check will be subject to a 20-day delay, unless a valid current student ID is presented. All requests for refunds must be made within stated return deadline.

Personal Check Policy. The Bookstore will accept your personal check in payment for merchandise under the following conditions:

1. Name and bank must be imprinted on check.
2. Student Identification Card or your California Driver's License and VISA, MasterCard, Discover, American Express or check guarantee card is presented with check. These credit cards are also honored for purchases.
3. The personal check is yours or that of your parents.

There will be a service charge of \$20.00 for all checks returned from the bank.

BUY BACK POLICY

Used books are bought by the Bookstore year around. Fifty percent of current list prices will be paid for the books in good resalable condition, if they are usable at CSU Dominguez Hills again as texts the following semester and quantities do not exceed estimated enrollments.

National market value will be paid for books in good resalable condition that are not to be used at CSU Dominguez Hills the following semester, but are current elsewhere. National market value is approximately 10 - 25% of the new book price for hardbound books and 10% for paperbacks. This service is offered to students who want to dispose of unwanted textbooks - the Bookstore realizes no profit on this service.

Honors Program

The Honors Program offers special opportunities to able, highly motivated students. These include Honors sections of General Studies courses, honors credit in upper division courses, and apprenticeships. Honors Program students also have priority in registering for classes and Student Housing. For further information or to apply to the program, contact the Honors Program Office, SCC 1103, phone (310) 243-3974.

Library

The library is located in the ERC building. For a recorded message of current operational hours and available services, phone (310) 243-3714.

Orientation

NEW UNDERGRADUATES

All new undergraduate students are expected to attend orientation. During orientation, students will receive information regarding the campus and advising procedures.

New Student Orientation

Contact the University Advisement Center for the date and location of new student orientation at (310) 243-3538.

International Students

All newly admitted international students must attend a mandatory International Student Orientation Program on **Monday, August 18, 1997 from 10 a.m. to noon in SCC E-153.**

Parking

All vehicles that park on campus must display a valid parking permit (Section 21113a CVC).

Hours of permit enforcement are 7 a.m. Monday to 6 p.m. Saturday (24 hours). Permit enforcement for housing lots 5a/5b is 24 hours, year-round.

For further information, please contact the Parking Office, phone (310) 243-3725.

Visitor parking areas are located in front of the Small College Complex, outside of Lot 3a, and the Gymnasium Lot. No permit is required for 30 minutes or less.*

Motorcycles and scooters have special areas for parking. They are located at: Southwest corner of Lot 2, Southeast corner of Lot 3, and Northwest corner of Lot 4.

Loading zone areas are located adjacent to major campus buildings. No permit is required for 30 minutes or less.*

PERMITS

Daily parking permits must be displayed on the dashboard of the vehicle in plain sight. Daily parking permits are purchased from the dispensing machines located at: Lot 1, Information Booth, Lot 3a, Lot 3, Lot 4a and Lot 4b. Vehicles are to park "head-in," using marked stalls only.

Semester parking permits are displayed inside the front windshield on the driver's side (car covers are not recommended). Semester permits are purchased at the Cashier's Office (SCC B-135).

* Overtime parking permits may be obtained by calling the University Police at (310) 243-3639.

CITATIONS

Those who receive parking citations and want to contest them must complete a *Request for Administrative Review* within 21 days of receiving the citation. The Administrative Review is processed by the issuing officer and their supervisor. A determination is returned via mail within a week.

Should an Administrative Review determination deem the citation valid, the cited party can escalate the Review to the next level. The cited party will then request an administrative hearing which is held on campus twice weekly. The hearing officer will meet with the cited party to discuss the citation by appointment.

Failure to resolve a parking citation will result in difficulty with renewing the vehicle's registration.

Student Support Services

Numerous on-campus support services are available to students. Refer to the section "Answers to Your Questions" for a specific department. The *University Catalog* provides additional information on services available to students. Below is a partial list of support organizations and services offered.

❑ **Alumni Relations** provides students, graduates and friends with Alumni Association membership information regarding alumni sponsored activities, scheduled events and benefit packages for all members.

❑ **Associated Students, Inc.** Student volunteers are selected from the Associated Students to serve on many university committees. Visit the office in the Loker University Student Union. For more information, phone (310) 243-3686.

❑ **Athletics** conducts the intercollegiate athletic program that competes within the National Collegiate Athletic Association (NCAA) Division II. Also, athletic facilities are available for student use. Contact the Athletic Department, located in the Hughes Education and Athletic Center, phone (310) 243-3893.

❑ **Center for Learning and Academic Support (C.L.A.S.S.)** is located in Bldg. 11, SCC 11311. Additional lab study locations are in NSM B-134 and LCH A-222. Tutoring in most subjects and small group study sessions are available free of charge to all university students. Appointments are encouraged but drop-ins are welcome. The Center also has computers available for student use. Workshops regarding study-skills issues are scheduled regularly. Stop by the C.L.A.S.S. for more information. If you need help with some of your courses, want to arrange a study group or just need a convenient place to study between classes, this is the place to be. For more information, phone (310) 243-3827

❑ **Child Care Services** for students are provided by the Child Development Center. For more information phone (310) 217-6897.

❑ **Disabled Student Services** are available for students with temporary and permanent disabilities, located in SHC A-106. For more information, phone (310) 243-3660. Telecommunications Device for the Deaf, phone (310) 243-2028.

❑ **Educational Opportunity Program (E.O.P.)** is an alternate admission program that recruits and admits those students who do not meet the standard admissions requirements of the University, but who display the potential to succeed at the University. E.O.P. is located in SCC C-127, phone (310) 243-3632.

❑ **Financial Aid** provides financial assistance to students through grants, loans, scholarships and work opportunities. For a listing of part-time job opportunities both on- and off-campus, students can pick-up a copy of the "JOBTRAKKER." For specific information on how to apply for financial aid, the types of aid available, deadlines and office hours, please call our Voice Response System at (310) 243-3647. The Financial Aid Office is located in SCC C-138A.

Office Hours:

Monday & Thursday 10:00 a.m. – 6:00 p.m.
Tuesday & Wednesday 10:00 a.m. – 7:00 p.m.
Friday 8:00 a.m. – noon

❑ **Loker University Student Union** houses food services, the bookstore, game and television rooms, Student Union administrative offices, meeting and conference rooms, Associated Students Offices and numerous student support services. For more information, phone (310) 243-3559.

❑ **Multicultural Center** serves as a focal point on campus for creating a forum for students, staff and faculty that facilitates intercultural and international awareness, sensitivity and communication. The Center is a haven for individuals and groups to explore not only their ethnicity but all ethnicities. The Center provides cultural programming, campus community involvement, volunteer opportunities and cultural resources. All members of the CSUDH community are welcome and are encouraged to participate in the programs of the Multicultural Center. For more information visit the Center in SBS D-215, or phone (310) 243-2519.

□ **Student Computer Lab Hours:**

SCC (Macintosh) Labs - E127 and E139

Monday - Thursday	9:00 a.m. - 10:30 p.m.
Friday	9:00 a.m. - 4:30 p.m.
Saturday	8:30 a.m. - 4:30 p.m.
Sunday	Closed

SBS (PC) Labs - A104, A110, B109 and E104

Monday - Thursday	8:30 a.m. - 10:00 p.m.
Friday & Saturday	8:30 a.m. - 4:00 p.m.
Sunday	Closed

Labs will be closed Monday, September 1, in observance of Labor Day

Thanksgiving weekend hours in the lab will be the following:

Thursday, November 27	Closed all day
Friday, November 28	
SCC labs:	11 a.m. - 4:30 p.m.
SBS labs:	11 a.m. - 4:00 p.m.
Saturday, November 29	
SCC labs:	8:30 a.m. - 4:30 p.m.
SBS labs:	8:30 a.m. - 4:00 p.m.
Sunday, November 30	Closed all day

□ **Student Development** lists full-time job opportunities and provides a variety of workshops on career issues, including the Job Search Workshop, in which students can learn how to find hard-to-locate jobs. Each semester Student Development brings employers to campus to interview students for a variety of jobs. Visit the Student Development Office for more information, SCC C-128. Psychological counseling is provided confidentially on a limited short-term basis by Student Development and by Health Programs and Psychological Counseling (located in the Student Health Center). Each unit also provides a variety of workshops and groups that assist students in their personal growth and development. Call the individual offices for more information.

□ **Student Health Center (SHC)**, located adjacent to Parking Lot 3, has a professional staff and provides medical treatment in the event of minor illness or injury. All currently enrolled students are eligible for basic SHC services including physical exams, immunizations, screening tests and family planning. Students may be seen by appointment or on a walk-in basis. Phone (310) 243-3629. Psychological counseling is provided confidentially on a limited short-term basis by Health Programs and Psychological Counseling (310) 243-3818 and by the Student Development Office, located in SCC C-128.

□ **Student Housing Office** (Bldg. A) provides information regarding on-campus housing and also maintains listings of local apartments and rooms for rent. For more information, phone (310) 243-2228.

□ **Transcript Request Information** - Official copies of CSUDH transcripts can be obtained by making a request by mail or in person. It is not possible to request transcripts over the telephone. All requests must be signed and include payment. Normal processing time is 7 to 10 working days **from receipt in the Office of the Registrar/Records Unit**. We do not provide same day service.

In-Person Requests: To order a copy of your transcript, fill out a request form and pay at the Cashier's Office. Your request will be forwarded to the Office of the Registrar the following day or you may turn in the request at the Office of the Registrar, SCC J-127, after payment has been made. Office hours during the semester are Monday and Thursday 10:00 a.m. - 6:00 p.m., Tuesday and Wednesday 10:00 a.m. - 7:00 p.m. and Friday 8:00 a.m. - 12 noon.

Mailed Requests: If you mail your request, please include the following information: your full name(s) under which you attended; social security or ID number used while attending the University; date of birth; dates of attendance; address(es) to which transcript is to be mailed; number of copies requested, and; a daytime phone number. A student signature is required on all requests. **Allow additional time for mailroom and Cashier's Office processing for mailed requests.** Mail your request to: CSUDH, Attention: Cashier's Office, 1000 East Victoria Street, Carson, CA 90747.

Rush Service: Students can pay an additional \$10.00 fee to expedite the transcript process. Rush processing time is 5 working days **from receipt in the Office of the Registrar/Records Unit**.

Fees: Transcripts are \$4.00 for the first copy and \$2.00 for additional copies, up to 10 when ordered at the same time. Additional copies exceeding 10 are \$1.00 each. A **\$10.00** rush fee must be added to the total amount for transcripts if rush service is requested. Checks should be made payable to CSUDH.

□ **University Outreach and Information Services** is located in the Small College Complex, SCC A-130, and is responsible for providing general information services for the University, including the coordination of all recruitment and outreach activities.

TORO SHOPS

Hours:

Monday - Friday 8:00 a.m. - 5:00 p.m.

The Toro Shops provide copying services, faxing and shipping services, and mail and postage services. Located conveniently on the main level at the west entrance of the Loker Student Union, the Toro Shops also provide notary public services, individual and group travel services and public transit information and sales. For more information, phone (310) 243-5233

Schedule for Change of Program, Add & Drop, and Late Registration

Change of Program

Students are responsible for initiating action and completing the process for change of program by the deadlines below. **Students are not automatically dropped; it is the student's responsibility to officially drop a class. Non-attendance without properly dropping can lead to the issuance of a "U" grade.** However, in some cases, faculty may initiate a formal drop of students who have not attended the first two class meetings (or the first meeting if a class meets only once a week), and have not notified the faculty member that the absence is temporary. (Refer to University Policies, "Attendance at First Class Meeting.") Forms are available from and must be returned in person to the Records and Registration Office for processing.*

Calendar Period	Partial Withdrawal	Complete Withdrawal	Add a Class	Change Basis of Grading	Late Registration	
Advance Registration (T.O.R.O.S.) Apr. 28 - May 14	Drop or completely withdraw via T.O.R.O.S. (310) 243-2REG Fees Refunded Automatically		Add via T.O.R.O.S. (310) 243-2REG	Not Permitted		
Regular Registration (T.O.R.O.S.) Aug. 18 - 28						
Week 1 Sept. 2 - 5	Fall 1997 Semester	Drop via T.O.R.O.S. (310) 243-2REG or Change of Program form - Student's signature only required*	Drop via T.O.R.O.S. (310) 243-2REG or Complete Withdrawal form - Student's signature only required** fees refunded automatically	Change of Program Form - Instructor's signature required or T.O.R.O.S. Access Mailer (back of form) - Instructor's signature required for each course	CR/NC Form - Instructor's signature required Approval for Audit Form - Instructor's signature required - Must register for course before you are allowed to audit	Registration Access Mailer (back of form) - Instructor's signature required for each course. \$25 late fee
Week 2 Sept. 8 - 12						
Week 3 Sept. 15 - 19						
Interim Sept. 22 - Nov. 21	Change of Program Form Serious and Compelling Reasons Required. Obtain Instructor's and Department Chair's Signatures.	Withdrawal Form	Not Permitted	Not Permitted	Not Permitted	
Last Three Weeks of Instruction Nov. 24 - Dec. 12	Change of Program Form Medical Documentation of Serious Accident or Illness Required. Obtain Instructor's, Department Chair's and Dean's Signatures.	Withdrawal Form	Not Permitted	Not Permitted	Not Permitted	
After Dec. 12	Not Permitted	Not Permitted	Not Permitted	Not Permitted	Not Permitted	

*except as specified for ASAP

- A change of program is any change that is made in a student's official schedule. Such a change includes: dropping a class, adding a class, changing the number of semester units for a class in which the student is registered, changing the section of the same course. It is the student's responsibility to verify the classes listed on the student's **Schedule Confirmation** or review classes via T.O.R.O.S.
- A valid student ID Card or fee payment receipt is required for all program changes, withdrawals and adds.
- All change of program forms, CR/NC, audit, and withdrawal forms are obtained from and must be returned in-person (no mailing) to the Records/Registration Office during office hours by the published deadlines. *

** Department chair approval is required to drop or switch sections of the following courses:
ENG 088, ENG 099, MAT 003, MAT 005, MAT 009.

Fees/Refunds

Fees*

Tuition is not charged to legal residents of California. All other students pay the regular fees shown below and may be assessed additional fees based on action by the Trustees of The California State University and the California Legislature. All fees are subject to change based on such action, will be assessed against the student's record, and the student will be officially notified.

Fees for the Fall 1997 term will be billed and are due as follows:

Advance registration - July 2, 1997;
Regular registration - Sept. 15, 1997;
Late registration - Sept. 19, 1997.

Students are fully responsible for meeting the payment deadline even if a bill is not received. Failure to make payment by the deadline may result in disenrollment from courses. Account balances are available through T.O.R.O.S. (310) 243-2734, the Kiosk and the Billing Office, (310) 243-3803.

Financial Aid applicants who have not received notification of an award by the

payment deadline must pay their own fees or they may be disenrolled from courses.

Students paying registration fees after published payment due dates will be assessed a non-refundable late payment and/or late registration fee and are **required** to make payment only by cash, money order or credit card. Students making late payments will **not** be allowed to pay by check.

Fees can be paid by cash, check, money order, Visa or MasterCard at the Cashier's Office, SCC B-135 or mailed to: 1000 East Victoria St., Attn: **Cashier's Office**, CSU Dominguez Hills, SCC B-135, Carson, CA 90747. **Cashier's Office hours will be Monday through Thursday, 10:00 a.m. to 6:30 p. m., and on Friday, 10:00 a.m. to 5:30 p.m.**

An Installment Payment Plan is available for the State University Fee. A description of the plan is presented on page 12 of this Class Schedule.

Students receiving third party reimbursements and fee waivers **must** submit their contracts/waivers to the Accounting Office, Accounts Receivable Department, at ERC B-526, immediately after registration.

STUDENT REGISTRATION FEES* MANDATORY

	0 - 6.0 Units	6.1+ Units
State University Fee (SUF)	\$459	\$792
Other Registration Fees		
Student Activity Fee	\$ 32.50	} Total Other Mandatory Registration Fees \$118.50
Student Center Fee	38	
Health Facilities Fee	3	
Health Services Fee	40	
Instructionally Related Activities Fee	5	
TOTAL	\$577.50	\$910.50

NON-RESIDENT TUITION

(in addition to Student Registration Fees)

U.S. Citizens	\$246 per unit
Foreign Visa Students	\$246 per unit

Older Adult Fee Waiver

Students planning to pay fees using the Older Adult Fee Waiver must:

- 1) obtain an approved fee waiver form from the Older Adults Center;
- 2) bring the pink copy to the Records/Registration Office;
- 3) register at or after the date and time printed on your Registration Access mailer; and
- 4) take the white and pink copies of the approved form to the Cashier's Office and make payment no later than the published deadline.

CREDIT CARD FORM

If you wish to pay your fees by credit card, fill out this form or the form included with your student billing statement. Return this form to the University Cashier's Office either in person or by mail.

I understand that if my payment is received after the payment deadline, all amounts due, including applicable late fees, will be charged to my credit card account.

Name: _____

Student I.D. No/Social Security No: _____

Daytime Phone number: _____

Visa or Master Card #: _____

Expiration Date: _____

Authorized amount not to exceed \$ _____ plus applicable late payment and/or late registration fees.

Signature: _____

* All fees subject to change based on further action by Board of Trustees of The California State University. Detailed information regarding fees and refunds is available in the 1997-98 University Catalog.

OTHER FEES (refer to the 1997/98 University Catalog)

Mandatory Fees

Application Fee to the University	\$55.00
Course Material Fees (non-refundable) - <i>charged for certain classes in Art, Chemistry, English, History, Music and Physical Education. These classes are footnoted in their respective academic course listing.</i>	\$4 to \$36
Diploma Fee	15.00
Graduation Date Change Fee	10.00
Graduation Fees	20.00
Graduation Writing Exam	25.00
Identification Card - New & Returning Students (non-refundable)	5.00
Special Test Fees	<i>A list of test fees is available in the Testing Office.</i>

User Fees

Certification of enrollment and/or degree	\$4.00
Credential Evaluation Fee	25.00
Duplicate document or printout	<i>min.</i> 4.00
Emergency Graduation Clearance Processing	10.00
Emergency Transcript Processing (<i>less than 10 working days</i>)	10.00
International Student Matriculation & Orientation	50.00
Non-Resident Installment Payment Service Charge	15%
Parking (<i>per semester</i>)	
Four-wheeled motorized vehicles	54.00
Two-wheeled motorized vehicles	13.50
Petition for Exception to University Policy	10.00
Refund Processing Fee and Service Charge	10.00
Revised Evaluation	5.00
Transcript (within 10 working days)	
Single Transcript	4.00
Additional transcripts prepared at the same time up to ten (10) transcripts	2.00
Additional transcripts prepared at the same time that exceed the first ten (10) transcripts	1.00

Penalty or Deposit Fees

Check returned for any cause	25.00
<i>Note: If for any reason a check is returned, no personal checks will be accepted for a period of at least two academic semesters. Per AB1643, Ch. 1000, there is a \$25 charge on their first returned check and a charge of \$35 for each subsequent returned check.</i>	
Items lost or broken	<i>cost</i>
Late application processing fee	15.00
Late payment fee	20.00 (<i>per late payment</i>)
Library Fines -	<i>A list of overdue fines is posted at the entrance to the library on the 2nd floor of the ERC Building</i>
Lost books & other Library items:	<i>replacement cost + posted service charge.</i>
Late registration (<i>all students registering after Aug. 28, 1997 or paying for regular registration after Sept. 15, 1997</i>)	25.00
Petition for missed deadlines	10.00

Refunds*

- Refunds will be automatically processed after September 19, 1997 for students making a change of program through the last day of the Add/Drop period.
- Students who completely withdraw from the University before September 19, 1997 may request a refund by completing an "Application for Refund" available at the Records/Registration Office. Last Day to apply for student registration fee refund is 12:00 p.m. (noon) on September 19, 1997.
- All refunds are made in accordance with Title V of the California Administrative Code.
- Not all fees are refundable.
- \$10 is retained by the University to cover processing and the non-refundable portion of the State University Fee.
- Where applicable, the percentage of the refund is determined by the date the "Application for Refund" is received in the Records/Registration Office.
- Students whose unit load drops from 6.1 or more units to 6.0 or fewer units may be eligible for a refund of the difference between the higher and the lower fee.

NON-RESIDENT STUDENT TUITION REFUND

100% - to Sept. 5, 1997
90% - to Sept. 12, 1997
70% - to Sept. 19, 1997
50% - to Sept. 26, 1997
30% - to Oct. 3, 1997
20% - to Oct. 10, 1997

PARKING FEE REFUND

75% - to Sept. 30, 1997
50% - to Oct. 28, 1997
25% - to Nov. 25, 1997

STATE UNIVERSITY FEE INSTALLMENT PAYMENT PLAN

For payment of the "State University Fee," an installment payment plan is available. A non-refundable \$33-per-semester service charge will be added to the total fee.

Installment Payment

Due Dates for the Fall 1997 Semester

For Advance Registration students:
July 2, Sept. 15, Oct. 15, Nov. 14, 1997

For Regular Registration students:
Sept. 15, Oct. 15, Nov. 14, 1997

Fall 1997 Advance and Regular Registration State University Fee Installment Payment Agreement and Application Form

If I elect to apply for the Installment Payment Plan, I acknowledge and agree to all the terms listed below. To apply, I must sign and complete this Installment Payment Agreement and Application Form or one provided in the account statement/billing packet that is mailed to me. I can also apply in person at the University Cashier's Office, SCC B-135.

1. I am not eligible for this installment payment plan if I have an outstanding debt owed to the University.
2. I will pay the installment payments set forth in this agreement on or before the due dates. I will remit my payment to the University Cashier's Office, SCC B-135.
3. A bill for each individual payment will be mailed to me. If for some reason I do not

receive a bill for a payment due, I acknowledge that I must still make my payments as scheduled below.

4. If I fail to pay the second, third or fourth (if applicable) installment by the due date, I will be charged a \$20.00 late fee for each late installment payment and I understand that I must make my payment with cash, money order or cashier check. In addition I understand that I will have a financial hold placed on my records. A financial hold means that there will be no release of transcripts, grades, or graduation diplomas, nor will I be allowed to enrol in future semesters. Any other remedies available to the University or its assignees may also be pursued.
5. The same REFUND POLICY in the Class Schedule applies to this Installment Agreement.

6. **ADVANCE REGISTRATION:** The 1st payment includes a \$33 NON-REFUNDABLE service charge and \$118.50 for other Mandatory Registration Fees. The 2nd, 3rd and 4th payments each comprise ONE-THIRD of the State University Fee. **REGULAR REGISTRATION:** The 1st payment includes a \$33 NON-REFUNDABLE service charge, a portion of the State University Fee and \$118.50 for other Mandatory Registration Fees. The 2nd and 3rd payments comprise ONE-HALF of the balance of the State University Fee.

Your first payment must accompany this form.

Please retain a copy for reference. Once accepted, a copy of this agreement will be returned to you with your receipt.

I, the undersigned student (and co-signer, if applicable), wish to participate in the CSUDH Installment Payment Agreement Plan for State University Fees for the Fall 1997 semester. I acknowledge and agree to all terms listed above.

Name: _____

*Signature: _____

** I affirm that I have read and understand the conditions set forth in this agreement.*

ID/SS#: _____

Address: _____

City, State, Zip: _____

Telephone Number (Home): _____ (Work): _____

Adult Cosignatory Required if Under 18 Years Old

Name: _____

*Signature: _____

** I affirm that I have read and understand the conditions set forth in this agreement.*

INSTALLMENT	PAYMENT DUE DATE	AMOUNT DUE *	
		0-6.0 Units	6.1+ Units
ADVANCE REGISTRATION			
First Payment	July 2, 1997	\$151.50	\$151.50
Second Payment	Sept. 15, 1997	\$153.00	\$264.00
Third Payment	Oct. 15, 1997	\$153.00	\$264.00
Fourth Payment	Nov. 14, 1997	\$153.00	\$264.00
new students add \$5 I.D. fee			
REGULAR REGISTRATION			
First Payment	Sept. 15, 1997	\$206.50	\$317.50
Second Payment	Oct. 15, 1997	\$202.00	\$313.00
Third Payment	Nov. 14, 1997	\$202.00	\$313.00
new students add \$5 I.D. fee			

* Subject to change based on action by the Trustees of The California State University and the California Legislature.

Graduation Information

Application Deadlines

All degree candidates must file an **Application for Graduation** with the Office of the Registrar in accordance with the following schedule:

BACCALAUREATE DEGREE

To GRADUATE at the end of:	File application:	File advisement form(s) no later than:
Fall Semester	Feb. 15 - April 15	May 15
Spring Semester	April 15 - Sept. 15	Oct. 15
Summer Session	Nov. 15 - Feb. 15	March 15

GRADUATE DEGREE

To GRADUATE at the end of:	File application:	File advisement form(s) no later than:
Fall Semester	March 15 - May 15	June 15
Spring Semester	Oct. 15 - Dec. 15	Jan. 15
Summer Session	Feb. 15 - March 15	April 15

If you file **after** the established dates you will need to file a petition (Exception After the Deadline) and pay the missed deadline fees. Late filing does not guarantee candidacy for the requested term of graduation.

Completion of degree requirements is the student's responsibility and therefore, each student must be thoroughly familiar with the procedures and information about graduation.

Bachelor's Degree Checklist

This checklist is designed to assist you in completing graduation requirements. If you are uncertain about these requirements, contact the University Advisement Center, the department of your major and consult the *University Catalog*.

- 1. Take the English Placement Test (EPT) before or during your first semester or provide proof of exemption.
- 2. Take the Entry Level Math Test (ELM) before or during your first semester or provide proof of exemption.
- 3. Complete the General Studies/General Education and Statutory requirements POL 101 and HIS 101. Meet with an advisor in the University Advisement Center if you need assistance.
- 4. Complete the requirements of your major, minor and, if applicable, your second major. Read the *University Catalog* and curriculum guides and meet with departmental advisors.
- 5. Choose and complete your electives to accumulate the minimum number of units required for your degree (124 - 132), depending on your major. Visit the University Advisement Center if you have questions about electives.
- 6. Complete the minimum number of units for your degree program (124 - 132) in courses numbered 100 - 400 (TED and 500 level courses are not counted toward the baccalaureate degree without departmental approval).
- 7. Complete at least 40 units of upper division courses (300 and 400 level).
- 8. Complete at least 30 of your total units in residence at CSUDH. At least 24 of the 30 total units must be upper division and at least 12 of the 24 upper-division units must be in your major. And,
 - ✓ for a declared minor, at least ½ of all upper division units must be completed at CSUDH;
 - ✓ at least 9 units of General Studies must be completed at CSUDH;
 - ✓ Extension credit and Credit-by-Examination may not be used to fulfill residency requirements, however, CSUDH Summer Session and Intersession (Winter) units may count toward residence credit.
- 9. Satisfy the Graduation Writing Assessment Requirement (GWAR).
- 10. File an "Application for Graduation" by the published deadline for the term in which you intend to graduate.
- 11. The advisors from the departments of your major, second major and minor must submit advisement forms directly to the Registrar's Office within **four weeks** of filing the graduation application. Failure to do so will result in a delay in receiving your degree check. The forms are available at your major, second major and minor departments.
- 12. Submit approved "Revision of Advisement" forms for any changes to requirements listed on advisement forms and pay user fee listed on page ##.
- 13. Finish with at least a 2.0 (C) average;
 - ✓ in all courses at all colleges and universities;
 - ✓ in all courses at CSUDH;
 - ✓ in all courses in your major, second major, minor;
 - ✓ in all courses needed to meet Area A of General Studies Requirement.
- 14. For each Incomplete Grade (I) assigned, the Instructor must submit a "Change of Grade" form with definitive grades recorded to the Registrar's Office by the end of the semester of graduation.
- 15. Count no more than the following,
 - ✓ 24 CR/NC units toward the degree
 - ✓ 24 units taken through extension (Extended Education)
 - ✓ 12 units of work experience
- 16. Request a "Revised Evaluation" from the Admissions Office for all undergraduate transfer credit which is not yet included on your records. Credit will be granted only if official transcripts are on file.
- 17. If you do not qualify for graduation at the end of the semester for which you applied, you must submit a **Change of Graduation Date** card to the Graduation Unit and pay the mandatory fee. Failure to do so will place a hold on your registration for the next regular semester.

All requirements must be met before the end of the semester you plan to graduate. If you take coursework at another institution during your final semester, please note that the end date of the term at that institution must coincide or end prior to the end date of the corresponding CSUDH term.

Academic Skills and General Studies Requirements for Undergraduate Students

Consult the *University Catalog* and select an advisor for your academic program. If you have a declared major/minor, consult the appropriate department. If your major is undeclared, contact the University Advisement Center (SCC M-110, 243-3538) for an appointment. Students should consult an advisor upon entry to the university and every semester thereafter.

Academic Skills Assessment Plan (ASAP)

The California State University (CSU) system and California State University, Dominguez Hills (CSU Dominguez Hills) recognize each student's need for adequate preparation in mathematics, English, reading and critical thinking for successful continuation and completion of his or her college education.

The CSU system requires all freshmen and those transfer students who have not completed appropriate college courses to demonstrate entry level skills in two areas: English composition and mathematics. To ensure that students who need additional work in one or more of the basic skills receive this preparation early in their college career, CSU Dominguez Hills implemented the Academic Skills Assessment Plan (ASAP) in fall, 1984, for newly admitted freshmen and transfer students. All new and returning undergraduate students admitted fall 1986 or later must meet these requirements.

The Academic Skills Assessment Plan has three skill levels:

1. Entry Level Skills
2. Basic Skills
3. Graduation Writing Skills

COMPLETION OF THE ENTRY LEVEL SKILLS REQUIREMENT

The CSU requires new non-exempt and returning students to take the English Placement Test (EPT) and the Entry Level Mathematics (ELM) Test after they are admitted. Students might be exempted from one or both of the tests if they have scored well on other specified tests or completed appropriate courses. For a list of exemptions, consult the *University Catalog*. Unless exempt, students must take the EPT and ELM no later than their first semester of attendance at CSU Dominguez Hills. Non-exempt students who do **not attempt** these tests by

the end of their first semester of enrollment will receive special notification. Non-exempt students who have not taken these tests by the end of two semesters will be ASAP disqualified and may not enroll in subsequent terms.

Students who must take appropriate developmental English and/or mathematics coursework must complete it in a timely manner. If they have not passed the coursework, they will be placed on probation after two semesters and disqualified after four semesters. Students will not be allowed to drop any developmental class (even during the first three weeks) without the department chair approval of either the Mathematics Department (for MAT 003, MAT 005, MAT 009) or the English Department (for ENG 088, ENG 099).

EPT Scores for English

T = 100 - 141	ENG 088
T = 142 - 150	ENG 099
T = 151 Pass	ENG 110

ELM Scores for Mathematics

T = 100 - 370	MAT 003
T = 380 - 470	MAT 005
T = 480 - 540	MAT 009
T = 550 Pass	G.S. math course

COMPLETION OF THE BASIC SKILLS REQUIREMENTS

Students who have not completed their Basic Skills requirements in English Composition and Mathematics by the end of their fourth semester (total) of enrollment at CSU Dominguez Hills will be placed on ASAP probation and receive special advisement.

Students who have not completed their Basic Skills requirements in English composition and mathematics within six semesters (total) of enrollment at CSU Dominguez Hills will be ASAP disqualified (ref. Executive Order No. 393, V. Administrative-Academic Disqualification) and will not be readmitted to CSU Dominguez Hills until those requirements have been completed.

GRADUATION WRITING SKILLS REQUIREMENT

All students subject to degree requirements in the 1979-80 and subsequent general catalogs must demonstrate competency in writing skills as a requirement for graduation through one of the options listed under the entry for the Graduation Writing Assessment Requirement (GWAR) in the *University Catalog*.

Completion of the Graduation Writing Assessment Requirement (GWAR)

Students who do not meet this requirement within two (2) semesters after completing the English Composition section of the Basic Skills requirements (or 90 semester units total, whichever comes last) will receive special advisement. In order to satisfy GWAR, students have the option of either taking the GWE (see below) or enrolling in one of the following courses: ENG 350, HIS 300 or IDS 397 and IDS 398.

Graduate Writing Examination (GWE)

A voluntary test, the Graduation Writing Examination, (GWE), for which a fee will be charged is available to students at regularly scheduled intervals. Students wishing to pursue this option are encouraged to take the test early in their junior year, if they are undergraduate students, or upon entrance to a graduate program if they are graduate students. Students are allowed to take the test only twice. The voluntary test is administered each semester. Information on test dates and procedures for sign-up are available in the Testing Office, Building 11, SCC 11207, phone (310) 243-3909.

General Studies Requirements

STATUTORY REQUIREMENT

In addition to the General Studies/General Education requirements, students also must satisfy requirements in U. S. history and state government by completing the following:

- HISTORY 101 or examination
and
POLITICAL SCIENCE 101
or examination

CERTIFICATION

Accredited community colleges and public four-year colleges may sanction (certify) that all or part of general education requirements (post 1980) have been met. Transfer students with complete certification of California State University General Education breadth requirements or Intersegmental General Education Transfer Curriculum (IGETC) requirements are not required to complete additional lower division courses in general education. Transfer students should request that their college "certify" their general education. An additional nine semester units of upper division general education courses must be completed at CSU Dominguez Hills.

DOUBLE COUNTING GENERAL STUDIES COURSES

Lower division General Studies courses may be double counted. Under certain conditions and within specific majors, upper division General Studies courses may be double counted. Consult the *University Catalog* and/or an academic advisor.

General Studies Program

The General Studies program is divided into three components and requires 53-60 total semester units:

Component I

Basic Skills 14-18 units

Component II

Natural Sciences 9 units

Humanities 9 units

Social Sciences 9 units

The Whole Person 2-3 units

Component III

Integrative Studies: 9 units

Cultural Pluralism 0-3 units

Continuing CSU Dominguez Hills students prior to fall 1980 and transfer students in continuous enrollment at a California Community College or a CSU campus since 1980-1981 may have the option of choosing the former General Education program. If you are uncertain about which program applies to you, consult an advisor at the University Advisement Center.

In addition, students must take a course emphasizing Cultural Pluralism (0-3), which can satisfy General Studies or other graduation requirements as well.

All students must take three upper division courses in General Studies, and all students must take three General Studies courses at CSU Dominguez Hills. The Statutory Requirements (HIS 101 or examination and POL 101 or examination) are NOT part of the General Studies program, but are graduation requirements.

The current General Studies program is required of all students who enter CSU Dominguez Hills or a California Community College as first-time freshmen beginning fall 1986.

A. Basic Skills (14 - 18 units)

These courses must be passed with a grade of "C" or better.

1. Composition (6 - 7)

ENG 110

ENG 111

or

Three Writing Adjuncts
(IDS 107) (2 units each)

or

Any combination of the above
courses totalling 6 or more units.

2. Quantitative Reasoning (3 - 4)

MAT 105

MAT 131

MAT 153

MAT 171

MAT 191

MAT 193

3. Logic/Critical Reasoning (3)

PHI 120 or

PSY 110

4. Oral Communication (2)

THE 120

5. Library Skills (0 - 2)

This category is optional. However, students are encouraged to strengthen their library skills.

This can be accomplished by taking:
LIB 150/150A

B. Area of the Natural Sciences (9 units)

All students are required to take one course in the Nature and Methodology of the Natural Sciences, one course in Important Results of Scientific Inquiry, and one Life Science course. One of the above courses must have a laboratory component.

1. Nature and Methodology of the Natural Sciences (3)

PHY 100

2. Important Results of Scientific Inquiry (3)

CHE 102 or EAR 100

3. Life Science (3)

BIO 102 (including laboratory)

(Note: Students majoring in Liberal Studies may substitute PHY 106 for PHY 100 and PHY 108 for CHE 102/EAR 100. Students majoring or minoring in one of the natural sciences may substitute more advanced science courses. These students should see a science faculty advisor.)

C. Area of the Humanities (9 units)

1. HUM 200

2. Students should select TWO courses from the FOUR categories below. TWO different categories and TWO different departments must be represented.

a. Cross-Cultural Perspectives (3)

APP 101

CHS 100

FRE 220

HUM 212

SPA 151

SPA 221

b. Aesthetic/Perceptual Training (3)

ART 100

ENG 230

MUS 101

THE 100

c. Critical Discipline (3)

COM 130

PHI 102

d. Opportunities for Creativity (3)

ART 101

DAN 130

MUS 110

PHI 101

THE 160

D. Area of the Social Sciences (9 units)

Students should select THREE courses from the FOUR categories below. THREE different categories and THREE different departments must be represented.

1. Individual Perspectives (3)

PSY 101
SOC 101

2. Groups and Society (3)

ANT 100
ECO 200
SOC 102

3. Global Perspectives (3)

GEO 100
POL 100

4. Historical Perspectives (3)

ANT 115
HIS 100
HIS 121

E. The Whole Person (2-3 units)

CLS 201
HEA 100
PED 235
PSY 285
REC 100
SBS 101
SOM 201

F. Integrative Studies (9 units)

Students should select ONE course from each category. Courses in this category are to be taken after 60 semester units and all lower division General Studies courses have been completed.

1. Integrative Studies in the Humanities (3)

HUM 310
HUM 312
HUM 314

2. Integrative Studies in the Natural Sciences (3)

SMT 310
SMT 312
SMT 314
SMT 416

3. Integrative Studies in the Social Sciences (3)

SBS 316
SBS 318*

G. Cultural Pluralism (0 - 3 units)

Within their General Studies selections or within other requirements, all students must take one of the following courses that addresses cultural pluralism.

ANT 312
ANT 335
ANT 389
CHS 300
HIS 305
MUS 301
MUS 401
PHI 383
POL 343
SBS 318*
SOC 322
SOC 331
SOC 383
SPA 352

* SBS 318 satisfies both the Integrative Studies in the Social Sciences and Cultural Pluralism requirements. Units are awarded in Integrative Studies in the Social Sciences.

Note: The General Studies Requirements for 1980-1986 may be obtained from the University Advisement Center.

Testing Information

The Testing Office and some departments offer tests throughout the academic year. It is important to meet with an advisor to review which test you should take. Separate fees are charged for each test.

Credit-by-Examination

Some courses may be taken by Credit-by-Examination. To receive credit-by-examination you must register for the course. It is important to read the conditions and restrictions in the current *University Catalog*. A "Petition for Credit-by-Examination" must be filed by the dates designated by the Registrar. Forms may be obtained from the Records/Registration Office, SCC J-127.

CREDIT BY EXAMINATION FOR ENGLISH 110, 111, 350 AND 352

Students wishing to earn credit by examination for English 110, English 111, English 350 or English 352 must take an examination at **10:00 a.m. on Saturday, Sept. 6, 1997.**

To be admitted to the testing room, each student must:

1. Register for the course or courses you wish to receive credit for.
2. Fill out a petition to take the test. Petition forms are available in the English Department Office, LCH E-315 and must be on file in the English Department Office before noon, Thursday, Sept. 4, 1997;
and
3. Provide verification of satisfactory performance on tests or in courses. Verification in the form of letters of notification, scores reported by testing agencies, grade slips, or transcripts will be checked before the petition forms are accepted by the English Department Office.
4. Present an official picture ID such as a CSUDH Student Identification Card or a valid driver's license to the test administrator.
5. Bring an 8½ x 11" Blue Book to the examination.

Each student petitioning to take:

- English 110** is required to have an English Placement Test (EPT) score of T-155 and E-8 or higher. A student exempted from the EPT on the basis of a satisfactory score on the EEE, AP, SAT-Verbal, ACT, or College Board Achievement Test in English Composition with essay may attempt to earn Credit by Examination. (Only test scores will be used to determine the eligibility of a student.); **English 111** must have completed English 110, or its equivalent, with a grade of "B" or better. Eligible students may apply for Credit-by-Examination for both English 110 and 111 at the same time.
- English 350** is required to complete English 110 and 111 (or their equivalents) with an average grade of "B" or better;
- English 352** must show a passing score of at least eight (8) on the graduation competency in writing examination (GWE) or have successfully completed English 350, Advanced Composition, with the equivalent with a grade of "B" or better. They also must have completed English 110 and 111 or their equivalent.

Students who are unsuccessful in their attempt to earn Credit-by-Examination may remain in the class, complete the work, and be awarded credit upon successful completion of course requirements. Students who pass the examination may NOT remain in the class to earn grades better than those earned on the examination. They may, however, retake the course in a later semester to improve grades lower than "C" in accordance with the Repeat and Cancel Policy.

Additional information on earning Credit-by-Examination appears in the current *University Catalog*.

Graduate Exercise in English

Graduate students in the English Department are required to pass the Graduate Exercise. Students are expected to fulfill this requirement at the start of their graduate work.

The exercise, scheduled for **Saturday, Sept. 6, 1997, at 10 a.m.** will consist of analyzing a short poem. Students may bring a dictionary.

Please register for the Graduate Exercise in the English Department Office, LCH E-315.

Testing Schedule

Name of Test	Test Dates at CSU Dominguez Hills	Registration Deadline *	Purpose & Contact
CLEP College Level Examination Program	CSU Dominguez Hills students only		Credit by Examination - Testing Office
ELM & EPT Entry Level Mathematics Test & English Placement Test	June 21, 1997 Oct. 11, 1997	June 6, 1997 Sept 26, 1997	Placement - Testing Office
GMAT Graduate Management Admission Test	June 21, 1997	May 23, 1997	Graduate Admission - Testing Office
GRE Graduate Records Examination	Nov. 1, 1997	*	Graduate Admission - Testing Office
GWE Graduation Writing Examination	**	*	Graduation Writing Competency Requirement - Testing Office
MAT Miller Analogies Test (MAT)	(By Appointment Only**)		
National Teachers Exam/PRAXIS (Subject Assessment)	July 12, 1997	* See Below	Credential Examination
National Teachers Exam/PRAXIS MSAT	July 12, 1997	* See Below	Credential Examination
SAT Scholastic Aptitude Test & Achievement Test (ACH)	**	*	Entrance Examination - Testing Office
TOEFL Test of English as a Foreign Language	June 6, 1997 July 11, 1997 Sept. 12, 1997 Dec. 12, 1997	May 5, 1997 * * *	Entrance Examination - Testing Office

Please Note: Most test applications are available for pick-up in the Information and Services Center, SCC A-130.

* Registration deadlines are approximately one month prior to the test date unless otherwise specified.

** Contact the Testing Office at (310) 243-3909, Small College Complex, Building 11, Room 11207.

Class Times at CSU Dominguez Hills

Monday, Wednesday, Friday

7:00 a.m. - 7:50 a.m.
 8:00 a.m. - 8:50 a.m.
 9:00 a.m. - 9:50 a.m.
 10:00 a.m. - 10:50 a.m.
 11:00 a.m. - 11:50 a.m.
 12:00 p.m. - 12:50 p.m.

Monday, Wednesday

1:00 p.m. - 2:15 p.m.
 2:30 p.m. - 3:45 p.m.
4:00 p.m. - 5:15 p.m.
5:30 p.m. - 6:45 p.m.
7:00 p.m. - 8:15 p.m.
8:30 p.m. - 9:45 p.m.

Tuesday, Thursday

7:00 a.m. - 8:15 a.m.
 8:30 a.m. - 9:45 a.m.
 10:00 a.m. - 11:15 a.m.
 11:30 a.m. - 12:45 p.m.
 1:00 p.m. - 2:15 p.m.
 2:30 p.m. - 3:45 p.m.
4:00 p.m. - 5:15 p.m.
5:30 p.m. - 6:45 p.m.
7:00 p.m. - 8:15 p.m.
8:30 p.m. - 9:45 p.m.

Evening Classes Meeting Once a Week

4:00 p.m. - 6:45 p.m.
6:10 p.m. - 9:45 p.m.
7:00 p.m. - 9:45 p.m.

A boldfaced # symbol indicates course meets during evening hours.

Key to Symbols and Abbreviations in the Course Listings

Course Meeting Locations

ERC = Educational Resources Center
FH = Field House
GYM = Gymnasium
HC = Hughes Education and Athletic Center
LCH = LaCorte Hall
LUSU = Loker University Student Union
NSM = Natural Sciences and Mathematics
SAC = South Academic Complex, Buildings 1, 2, & 3
SBS = Social and Behavioral Sciences
SCC = Small College Complex
SH = Student Housing
SHC = Student Health Center
SOE = School of Education
TBA = To Be Arranged
UT = University Theatre

Day Abbreviations

M = Monday
MW = Monday/Wednesday
MWF = Monday/Wednesday/Friday
T = Tuesday
TBA = To Be Arranged
TTh = Tuesday/Thursday
W = Wednesday
Th = Thursday
F = Friday
S = Saturday
Su = Sunday

Course Suffixes

A = Activity **P** = Production
L = Laboratory **S** = Supervision

Most of these courses require enrollment in **both** the lecture section and associated activity, lab, production or supervision portion of the course.

Footnote definitions

Footnote definitions can be found after the course listing section of the *Class Schedule*.

+ Prerequisite Required

Consult the course description in the current *University Catalog* for course prerequisite(s).

Course Reference Number (CRN)

The five digit number in the far left column identifies the course and section of the class you want to take. During registration, it will be necessary to use this number to register for a section or to change your program.

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

Fall 1997 Course Offerings

Entry Level Skills

ENGLISH COMPOSITION

46305	ENG 088 01	Developmental Reading	3.0	MWF	8:00- 8:50 am	LCH A221	staff	15 71 73
46335	ENG 088 02	Developmental Reading	3.0	TTh	8:30- 9:45 am	LCH A330	staff	15 71 73
46338	ENG 088 03	Developmental Reading	3.0	TTh	10:00-11:15 am	LCH A221	staff	15 71 73
46308	ENG 088 04	Developmental Reading	3.0	MWF	11:00-11:50 am	LCH A227	staff	15 71 73
46306	ENG 088 05	Developmental Reading	3.0	TTh	11:30-12:45 pm	LCH A221	staff	15 71 73
46320	ENG 088 06	Developmental Reading	3.0	TTh	2:30- 3:45 pm	LCH A330	staff	15 71 73
46304	ENG 099 01	Basic Writing Workshop	3.0	MWF	8:00- 8:50 am	LCH A230	staff	15 73
46337	ENG 099 02	Basic Writing Workshop	3.0	TTh	8:30- 9:45 am	LCH A229	staff	15 73
46268	ENG 099 03	Basic Writing Workshop	3.0	MWF	9:00- 9:50 am	LCH A230	staff	15 73
46321	ENG 099 05	Basic Writing Workshop	3.0	TTh	10:00-11:15 am	LCH A230	staff	15 73
47451	ENG 099 06	Basic Writing Workshop	3.0	TTh	11:30-12:45 pm	LCH A227	staff	15 73
46216	ENG 099 08	Basic Writing Workshop	3.0	TTh	1:00- 2:15 pm	SBS A204	staff	15 73
46538	ENG 099 09	Basic Writing Workshop	3.0	MW	2:30- 3:45 pm	LCH A227	staff	15 73
46370	ENG 099 10	Basic Writing Workshop	3.0	MW	# 7:00- 8:15 pm	LCH A348	I McKenna	15 73

MATHEMATICS

47061	MAT 003 01	Beginning Algebra	3.0	MWF	8:00- 8:50 am	SBS B209	W Armacost	15
47051	MAT 003 02	Beginning Algebra	3.0	TTh	8:30- 9:45 am	SBS F125	staff	15
46976	MAT 003 03	Beginning Algebra	3.0	MWF	11:00-11:50 am	SBS G122	staff	15
47459	MAT 003 04	Beginning Algebra	3.0	TTh	11:30-12:45 pm	SBS B231	staff	15
47058	MAT 003 05	Beginning Algebra	3.0	MW	1:00- 2:15 pm	SBS B209	W Armacost	15
47042	MAT 003 06	Beginning Algebra	3.0	TTh	2:30- 3:45 pm	SBS E220	staff	15
47027	MAT 003 07	Beginning Algebra	3.0	MW	# 7:00- 8:15 pm	SBS A144	staff	15
47029	MAT 003 08	Beginning Algebra	3.0	TTh	# 8:35- 9:50 pm	NSM C221	staff	15
47062	MAT 005 01	Elem Algebra & Geometry	3.0	MWF	8:00- 8:50 am	SBS F125	staff	15
47053	MAT 005 02	Elem Algebra & Geometry	3.0	TTh	8:30- 9:45 am	SBS F121	W Gould	15
46975	MAT 005 03	Elem Algebra & Geometry	3.0	MWF	11:00-11:50 am	SBS E220	F Miles	15
		<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>						
47460	MAT 005 04	Elem Algebra & Geometry	3.0	TTh	11:30-12:45 pm	SBS A216	staff	15
47056	MAT 005 05	Elem Algebra & Geometry	3.0	MW	1:00- 2:15 pm	SBS A216	J Barab	15
47041	MAT 005 06	Elem Algebra & Geometry	3.0	TTh	2:30- 3:45 pm	SBS E122	staff	15
47025	MAT 005 07	Elem Algebra & Geometry	3.0	MW	# 7:00- 8:15 pm	SBS B231	staff	15
47092	MAT 005 09	Elem Algebra & Geometry	3.0	TTh	# 8:30- 9:45 pm	SBS E122	staff	15
47060	+ MAT 009 01	Intermediate Algebra	3.0	MWF	8:00- 8:50 am	SBS B215	C Chang	15 52
47052	+ MAT 009 02	Intermediate Algebra	3.0	TTh	8:30- 9:45 am	SBS E122	F Miles	15 52
47039	+ MAT 009 03	Intermediate Algebra	3.0	MWF	11:00-11:50 am	SBS E122	staff	15 52
47461	+ MAT 009 04	Intermediate Algebra	3.0	TTh	11:30-12:45 pm	SCC 11305	staff	15 52
		<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>						
47059	+ MAT 009 05	Intermediate Algebra	3.0	MW	1:00- 2:15 pm	SBS F125	G Jennings	15 52
47040	+ MAT 009 06	Intermediate Algebra	3.0	TTh	2:30- 3:45 pm	SBS D121	staff	15 52
46994	+ MAT 009 07	Intermediate Algebra	3.0	MW	# 7:00- 8:15 pm	NSM C213	S Book	15 52
46984	+ MAT 009 08	Intermediate Algebra	3.0	TTh	# 8:30- 9:45 pm	NSM B252	staff	15 52
47036	+ MAT 009 09	Intermediate Algebra	3.0	TTh	# 5:30- 6:45 pm	SBS B203	S Book	15 52

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

GENERAL STUDIES PROGRAM COURSES

A. Basic Skills

1. COMPOSITION

46336	+ ENG	110 02	Freshman Composition I	3.0	TTh	8:30- 9:45 am	LCH A228	staff	75
46284	+ ENG	110 03	Freshman Composition I	3.0	MWF	10:00-10:50 am	LCH A219	staff	75
47452	+ ENG	110 04	Freshman Composition I	3.0	TTh	11:30-12:45 pm	LCH A324	staff	75
46340	+ ENG	110 05	Freshman Composition I	3.0	MW	1:00- 2:15 pm	LCH A221	staff	75
46317	+ ENG	110 06	Freshman Composition I	3.0	TTh	2:30- 3:45 pm	LCH A229	staff	75
46368	+ ENG	110 07	Freshman Composition I	3.0	MW	# 7:00- 8:15 pm	LCH A230	staff	75
46277	+ ENG	111 01	Freshman Composition II	3.0	MWF	8:00- 8:50 am	LCH A229	staff	76
46334	+ ENG	111 02	Freshman Composition II	3.0	TTh	8:30- 9:45 am	LCH A224	staff	76
46274	+ ENG	111 03	Freshman Composition II	3.0	MWF	9:00- 9:50 am	LCH A229	staff	76
46326	+ ENG	111 05	Freshman Composition II	3.0	TTh	10:00-11:15 am	LCH A227	J Riddell	76
46312	+ ENG	111 06	Freshman Composition II	3.0	MWF	11:00-11:50 am	SBS D219	staff	76
47453	+ ENG	111 07	Freshman Composition II	3.0	TTh	11:30-12:45 pm	SBS B203	M Shafer	76
46324	+ ENG	111 09	Freshman Composition II	3.0	TTh	1:00- 2:15 pm	LCH A229	L Geller	76
46316	+ ENG	111 10	Freshman Composition II	3.0	TTh	2:30- 3:45 pm	LCH A230	J Riddell	76
46365	+ ENG	111 11	Freshman Composition II	3.0	TTh	# 4:00- 5:15 pm	LCH A224	M Sutton	76
46369	+ ENG	111 12	Freshman Composition II	3.0	M	# 7:00- 8:15 pm	SBS A204	staff	76
47454	+ ENG	111 13	Freshman Composition II-HONORS	3.0	TTh	11:30-12:45 pm	LCH A230	T Giannotti	76

This section for Honors Program students.

2. QUANTITATIVE REASONING

47054	+ MAT	105 01	Finite Mathematics	3.0	TTh	10:00-11:15 am	SBS E122	F Miles	
46977	+ MAT	105 02	Finite Mathematics	3.0	MW	2:30- 3:45 pm	SBS F125	C Chang	
<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>									
46992	+ MAT	105 03	Finite Mathematics	3.0	MW	# 8:30- 9:45 pm	SBS B131	staff	
47057	+ MAT	131 01	Elem Stat & Probability	3.0	MWF	10:00-10:50 am	SBS B215	W Armacost	
47033	+ MAT	131 02	Elem Stat & Probability	3.0	TTh	1:00- 2:15 pm	SBS E122	R Freed	
47044	+ MAT	131 03	Elem Stat & Probability	3.0	MW	# 5:30- 6:45 pm	SBS B209	S Book	
<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>									
46970	+ MAT	153 01	College Algebra & Trigonometry	4.0	MWF	7:20- 8:30 am	SBS B131	staff	
47307	+ MAT	153 03	College Algebra & Trigonometry	4.0	T	# 7:00- 8:40 pm	SBS A204	staff	
47049	+ MAT	171 01	Calc For Mgt Life Sci	4.0	MWF	12:00- 1:10 pm	SCC E149	F Brulois	
46986	+ MAT	171 02	Calc For Mgt Life Sci	4.0	TTh	# 7:00- 8:40 pm	NSM D123	staff	
46973	+ MAT	191 01	Calculus I	4.0	MWF	10:00-11:10 am	NSM B252	J Barab	
47400	+ MAT	191 02	Calculus I	4.0	MTWTh	# 5:00- 5:50 pm	SOE 1107	staff	
46971	+ MAT	193 01	Calculus II	4.0	MWF	7:20- 8:30 am	SBS B238	R Alt	
47401	+ MAT	193 02	Calculus II	4.0	MTWTh	# 6:00- 6:50 pm	SBS A216	staff	

3. LOGICAL/CRITICAL REASONING

46593	PHI	120 01	Critical Reasoning	3.0	TTh	# 5:30- 6:45 pm	SBS B110	W Hagan	
46606	PHI	120 02	Critical Reasoning	3.0	TTh	11:30-12:45 pm	SBS B131	E Shimomisse	
46604	PHI	120 03	Critical Reasoning	3.0	MWF	10:00-10:50 am	SBS B110	staff	
<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>									
46597	PHI	120 04	Critical Reasoning	3.0	MWF	12:00-12:50 pm	LCH A219	staff	
46589	PHI	120 05	Critical Reasoning-HONORS	3.0	MWF	12:00-12:50 pm	LCH A228	R Vanterpool	
<i>This section is for Honors Program students.</i>									
46603	PHI	120 06	Critical Reasoning	3.0	MW	1:00- 2:15 pm	SBS D219	staff	
46595	PHI	120 07	Critical Reasoning	3.0	TTh	2:30- 3:45 pm	SCC J146	W Hagan	
46618	PHI	120 08	Critical Reasoning	3.0	MW	# 4:00- 5:15 pm	SBS D121	D Lewis	
46590	PHI	120 09	Critical Reasoning	3.0	TTh	# 4:00- 5:15 pm	SBS B131	E Shimomisse	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46591	PHI 120 10	Critical Reasoning <i>This section for Statewide Nursing Program students.</i>	3.0	T	# 5:00- 9:00 pm	TBA TBA	J Lacorte	
45329	PSY 110 01	Crit Thinking & Prob Solv	3.0	TTh	# 4:00- 5:15 pm	SCC E139	G Marsh	
4. ORAL COMMUNICATION								
46745	THE 120 01	Fundamentals Of Speech <i>Co-req: 46342 THE 120A 01</i>	2.0	MW	1:00- 2:15 pm	SBS E122	G Burtis	
46738	THE 120 02	Fundamentals Of Speech <i>Co-req: 46958 THE 120A 02</i>	2.0	TTh	2:30- 3:45 pm	SCC L149	G Burtis	
46736	THE 120 03	Fundamentals Of Speech <i>Co-req: 46961 THE 120A 03</i>	2.0	MW	2:30- 3:45 pm	SBS E122	S Weiner	
46737	THE 120 04	Fundamentals Of Speech <i>Co-req: 46962 THE 120A 04</i>	2.0	TTh	# 5:30- 6:45 pm	UT A102	staff	
47297	THE 120 05	Fundamentals Of Speech <i>Co-req: 47298 THE 120A 05</i>	2.0	TTh	8:30- 9:45 am	UT A102	staff	
46342	THE 120A 01	Fundamentals Of Speech <i>Co-req: 46745 THE 120 01</i>	0.0	TBA	TBA TBA	TBA TBA	G Burtis	
46958	THE 120A 02	Fundamentals Of Speech <i>Co-req: 46738 THE 120 02</i>	0.0	TBA	TBA TBA	TBA TBA	G Burtis	
46961	THE 120A 03	Fundamentals Of Speech <i>Co-req: 46736 THE 120 03</i>	0.0	TBA	TBA TBA	TBA TBA	S Weiner	
46962	THE 120A 04	Fundamentals Of Speech <i>Co-req: 46737 THE 120 04</i>	0.0	TBA	TBA TBA	TBA TBA	staff	
47298	THE 120A 05	Fundamentals Of Speech <i>Co-req: 47297 THE 120 05</i>	0.0	TBA	TBA TBA	TBA TBA	staff	

Lower Division General Education Courses

B. NATURE OF THE NATURAL SCIENCES

1. NATURE & METHODOLOGY OF THE NATURAL SCIENCES

46627	PHY 100 01	Patterns In Nature	3.0	MWF	11:00-11:50 am	NSM C221	staff	
46625	PHY 100 02	Patterns In Nature	3.0	TTh	10:00-11:15 am	NSM D129	staff	
46631	PHY 100 03	Patterns In Nature	3.0	TTh	# 7:00- 8:15 pm	NSM C221	staff	

2. IMPORANT RESULTS OF SCIENTIFIC INQUIRY

A. PHYSICAL SCIENCE

46532	CHE 102 01	Chemistry For The Citizen	3.0	MWF	9:00- 9:50 am	SBS B110	N Sturm	
46536	CHE 102 02	Chemistry For The Citizen	3.0	MWF	11:00-11:50 am	SCC 11305	staff	
46528	CHE 102 03	Chemistry For The Citizen	3.0	TTh	10:00-11:15 am	NSM C221	J Lyle	
46496	EAR 100 01	Physical Geology	3.0	MWF	9:00- 9:50 am	SBS D225	D Sigurdson	32 64
46495	EAR 100 02	Physical Geology	3.0	TTh	10:00-11:15 am	SBS B110	staff	32 64
46676	EAR 100 03	Physical Geology	3.0	TTh	# 5:30- 6:45 pm	NSM C221	staff	32 64

B. LIFE SCIENCE

46559	BIO 102 01	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	12:00-12:50 pm	SCC J146	staff	64
46563	BIO 102 02	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	# 5:30- 6:20 pm	SCC 11305	L Phillips	64
47312	BIO 102 03	General Biology <i>Co-req: BIO 102L</i>	3.0	TTh	12:00-12:50 pm	SCC J146	J Roberts	64
47174	BIO 102L 01	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	9:00-11:50 am	NSM B110	C Guze	64
47175	BIO 102L 02	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	1:00- 3:50 pm	NSM B110	staff	64
47176	BIO 102L 03	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	# 6:30- 9:20 pm	NSM B110	L Phillips	64
47177	BIO 102L 04	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	9:00-11:50 am	NSM B110	staff	64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47178	BIO 102L 05	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	2:30- 5:20 pm	NSM B110	J Roberts	64
47179	BIO 102L 06	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	9:00-11:50 am	NSM B110	R Kuramoto	64
47180	BIO 102L 07	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	1:00- 3:50 pm	NSM B110	G Kidane	64
47181	BIO 102L 08	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	# 6:30- 9:20 pm	NSM B110	D Morafka	64
47182	BIO 102L 09	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	8:30-11:20 am	NSM B110	L Phillips	64
47183	BIO 102L 10	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	2:30- 5:20 pm	NSM B110	D Morafka	64
47184	BIO 102L 11	General Biology Lab <i>Co-req: BIO 102</i>	0.0	F	9:00-11:50 am	NSM B110	G McCarthy	64

C. AREA OF THE HUMANITIES

1. REQUIRED

47352	+ HUM 200 01	Intro To Humanities	3.0	TTh	11:30-12:45 pm	LCH A228	A Harshman	78
46582	+ HUM 200 02	Intro To Humanities <i>The C.L.A.S.S. program will provide group study sessions for students in this section.</i>	3.0	MW	1:00- 2:15 pm	LCH A224	L Feuer	78
46578	+ HUM 200 03	Intro To Humanities	3.0	TTh	1:00- 2:15 pm	SBS G122	staff	78
46579	+ HUM 200 04	Intro To Humanities	3.0	TTh	2:30- 3:45 pm	SBS B203	staff	78
46574	+ HUM 200 05	Intro To Humanities	3.0	T	# 7:00- 8:15 pm	SAC 2101	staff	78
47112	+ HUM 200 06	Intro To Humanities	3.0	MW	# 4:00- 5:15 pm	LCH A228	N Larinde	78
46580	+ HUM 200 07	Intro To Humanities	3.0	TTh	10:00-11:15 am	SBS A216	staff	78

2. ELECTIVES

CROSS CULTURAL PERSPECTIVES

46372	APP 101 01	Introduction To Asian Studies	3.0	TTh	10:00-11:15 am	SBS B209	D Hata	
47240	CHS 100 01	Amer-Europe Cult/His Syn	3.0	MW	1:00- 2:15 pm	SBS B203	M Dominguez	
47110	+ FRE 220 01	Second Year French	3.0	MW	11:00-11:50 am	LCH A223	staff	
47133	SPA 151 01	Intro To Hispanic Culture	3.0	TTh	10:00-11:15 am	LCH A223	P Sanchez	54
47135	+ SPA 221 01	Intermediate Spanish II	3.0	TTh	11:30-12:45 pm	LCH A223	L Watts	
47136	+ SPA 221 02	Intermediate Spanish II	3.0	MW	2:30- 3:45 pm	LCH A223	F Lauerhass	

AESTHETIC/PERCEPTUAL TRAINING

45290	ART 100 01	Looking At Art	3.0	TTh	1:00- 2:15 pm	LCH A228	L Ivers	
45291	ART 100 02	Looking At Art	3.0	MW	2:30- 3:45 pm	LCH A228	N Larinde	
47118	MUS 101 01	Introducing Music	3.0	MW	11:30-12:45 pm	LCH A202	D Champion	
47257	MUS 101 02	Introducing Music	3.0	TTh	11:30-12:45 pm	LCH A202	D Champion	
47119	MUS 101 03	Introducing Music	3.0	TTh	2:30- 3:45 pm	LCH A202	D Champion	
46747	THE 100 01	Television Film & Theatre	3.0	MWF	10:00-10:50 am	UT A102	P Rodney	31
46746	THE 100 02	Television Film & Theatre	3.0	TTh	11:30-12:45 pm	SBS E220	R Heuschkel	31

CRITICAL DISCIPLINE

45555	COM 130 01	Film Classics	3.0	M	# 7:00- 9:45 pm	LCH A103	L Lee	
45556	COM 130 02	Film Classics-HONORS <i>This section is for Honors Program students.</i>	3.0	T	# 7:00- 9:45 pm	LCH A103	L Lee	
46602	PHI 102 01	Humanity, Nature & God	3.0	TTh	10:00-11:15 am	SBS B238	W Hagan	
46605	PHI 102 02	Humanity, Nature & God	3.0	MW	2:30- 3:45 pm	LCH A224	staff	
46599	PHI 102 03	Humanity, Nature & God	3.0	MW	# 5:30- 6:45 pm	LCH A224	J Lacorte	

OPPORTUNITIES FOR CREATIVITY

45292	ART 101 01	Experiencing Creative Art	3.0	MW	# 7:00- 8:15 pm	LCH A228	N Larinde	
45893	DAN 130 01	Dance Perceptions	3.0	MW	# 5:30- 6:45 pm	FH C008	C Tubbs	
45894	DAN 130 02	Dance Perceptions	3.0	TTh	# 4:00- 5:15 pm	SBS B101	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47120	+ MUS 110 01	Music Fundamentals	3.0	MW	10:00-11:15 am	LCH A207	M Waldrep	
47121	+ MUS 110 02	Music Fundamentals	3.0	TTh	10:00-11:15 am	LCH A207	staff	
46596	PHI 101 01	Values And Society	3.0	TTh	8:30- 9:45 am	SBS B131	staff	
46588	PHI 101 02	Values And Society	3.0	TTh	# 7:00- 8:15 pm	LCH A224	staff	
47299	THE 160 01	Acting For Non-Majors	3.0	TTh	2:30- 3:45 pm	UT A102	P Rodney	

D. AREA OF THE SOCIAL SCIENCES

INDIVIDUAL PERSPECTIVE

46724	PSY 101 01	Gen St:Understand Hum Beh	3.0	TTh	2:30- 3:45 pm	SBS D225	L Gray-Shellberg	
46728	PSY 101 02	Gen St:Understand Hum Beh <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	1:00- 2:15 pm	SBS D225	S Wilcox	
46797	SOC 101 01	The Individual In Society <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	10:00-11:15 am	SCC K144	staff	
46808	SOC 101 02	The Individual In Society	3.0	TTh	11:30-12:45 pm	SBS F225	H Charnofsky	

GROUPS & SOCIETY

46400	ANT 100 01	Intro To Cultures	3.0	MWF	11:00-11:50 am	SBS A144	staff	
46399	ANT 100 02	Intro To Cultures	3.0	TTh	2:30- 3:45 pm	SBS B238	S Orellana	
46414	ECO 200 01	Contemporary Econ Issues	3.0	MW	2:30- 3:45 pm	SCC 11305	L Moite	
46813	SOC 102 01	Understand Soc Relations	3.0	MWF	10:00-10:50 am	SBS F225	R Hovard	
46838	SOC 102 02	Understand Soc Relations	3.0	MW	2:30- 3:45 pm	SBS B110	R Hovard	

GLOBAL PERSPECTIVES

46498	GEO 100 01	Earth The Human Home I	3.0	MWF	9:00- 9:50 am	SCC 11305	staff	
46499	GEO 100 02	Earth The Human Home I	3.0	MW	# 5:30- 6:45 pm	NSM B252	R Hay	
46497	GEO 100 03	Earth The Human Home I	3.0	TTh	10:00-11:15 am	NSM B252	R Hay	
46654	POL 100 01	Gen St:World Perspectives	3.0	TTh	# 5:30- 6:45 pm	SAC 3152	L Chaffee	
46657	POL 100 02	Gen St:World Perspectives	3.0	TTh	10:00-11:15 am	SBS F125	W Martin	
46662	POL 100 03	Gen St:World Perspectives	3.0	MWF	10:00-10:50 am	SBS F121	staff	

HISTORICAL PERSPECTIVES

46397	ANT 115 01	Intro To Arch & Phys Anth	3.0	MWF	12:00-12:50 pm	SBS B238	J Moore	
46387	ANT 115 02	Intro To Arch & Phys Anth	3.0	TTh	1:00- 2:15 pm	SBS B238	S Orellana	
46480	HIS 100 01	Perspective On The Present	3.0	MW	1:00- 2:15 pm	SBS B238	M Garber	
46485	HIS 121 01	World Civilizations II	3.0	MWF	10:00-10:50 am	SBS B131	H Holter	
46392	HIS 121 02	World Civilizations II	3.0	TTh	# 7:30- 9:45 pm	SBS D225	staff	

E. THE WHOLE PERSON

45801	CLS 201 01	Health Perspectives	3.0	TTh	1:30- 2:45 pm	NSM C239	staff	30 31
45557	HEA 100 01	Health & Lifestyles	3.0	MW	1:00- 2:15 pm	LCH A324	staff	
45558	HEA 100 02	Health & Lifestyles	3.0	TTh	1:00- 2:15 pm	LCH A324	R Scott	
45054	PED 235 01	Lifetime Fitness	3.0	TTh	8:30- 9:45 am	SCC L149	staff	55
45055	PED 235 02	Lifetime Fitness	3.0	MWF	11:00-11:50 am	SCC L149	staff	55
45056	PED 235 03	Lifetime Fitness	3.0	TTh	1:00- 2:15 pm	SCC L149	staff	55
45057	PED 235 04	Lifetime Fitness	3.0	TTh	# 4:00- 5:15 pm	SAC 3148	V Girard	55
45058	PED 235 05	Lifetime Fitness	3.0	MW	2:30- 3:45 pm	SCC L149	staff	55
45226	REC 100 01	Dimensions Of Leisure	3.0	TTh	11:30-12:45 pm	SCC E167	M Cappel	
45227	REC 100 02	Dimensions Of Leisure	3.0	MWF	10:00-10:50 am	SCC E167	staff	
45228	REC 100 03	Dimensions Of Leisure	3.0	M	# 7:00- 9:45 pm	FH C008	staff	
	SBS 101 01	Pers Soc Intell Develop-HONORS <i>This section for Honors Program students</i>	3.0	TTh	10:00-11:45 am	SBS A210	staff	12

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

F. Upper Division Integrative Studies

1. HUMANITIES

46581	+ HUM 310	01	Key Concepts	3.0	TTh	10:00-11:15 am	SBS F121	staff
45709	+ HUM 310	02	Key Concepts Film & Prop	3.0	M	# 4:00- 6:45 pm	LCH A103	staff
47113	+ HUM 310	03	Key Concepts Jpnese Culture	3.0	MW	1:00- 2:15 pm	LCH A228	N Larinde
46577	+ HUM 310	04	Key Concepts Lives of Faust	3.0	TTh	# 4:00- 5:15 pm	LCH A228	staff
46586	+ HUM 310	05	Key Concepts Gardens of Delight	3.0	MW	# 5:30- 6:45 pm	SCC E173	staff
47353	+ HUM 310	06	Key Concepts The Idea of Civilization	3.0	TTh	1:00- 2:15 pm	SBS D121	staff
47483	+ HUM 310	07	Key Concepts Lives of Faust	3.0	T	# 7:00- 9:45 pm	LCH A227	D Heifetz
47484	+ HUM 310	08	Key Concepts Succ & Val in US	3.0	Su	1:30- 4:15 pm	SBS B238	staff
47485	+ HUM 310	09	Key Concepts Lives of Faust So Cent LA	3.0	M	# 6:30- 9:15 pm	off campus	staff
46576	+ HUM 312	01	Key Movements Harlem Renaissance	3.0	MW	# 7:00- 8:15 pm	LCH A224	J Johnson
47486	+ HUM 312	02	Key Movements Harlem Renaissance Meets 9/13, 27; 10/11, 25 and 11/8	3.0	S	8:30- 6:00 pm	LCH A324	J Johnson
46584	+ HUM 314	01	Key Issues Mthrhhd in Lit and Art	3.0	TTh	11:30-12:45 pm	SBS B238	L Geller
46572	+ HUM 314	02	Key Issues Fr Prspctvs on Enlntnt	3.0	MW	2:30- 3:45 pm	SBS B209	staff
47399	+ HUM 314	03	Key Issues Romantic Love	3.0	TTh	# 4:00- 5:15 pm	SBS A216	staff
47114	+ HUM 314	04	Key Issues Art and Social Protest The C.L.A.S.S. Program will provide group study sessions for students in this section.	3.0	TTh	2:30- 3:45 pm	LCH A224	D Brooking
47116	+ HUM 314	05	Key Issues Art and Social Protest	3.0	TTh	# 7:00- 8:15 pm	LCH A228	D Brooking
46585	+ HUM 314	07	Key Issues Visions of LA	3.0	MWF	11:00-11:50 am	SBS F125	H Holter

2. NATURAL SCIENCES

46700	+ SMT 310	01	Science And Technology	3.0	MW	8:30- 9:45 am	SBS F225	staff
46706	+ SMT 310	02	Science And Technology	3.0	MW	11:30-12:45 pm	SBS D225	staff
46698	+ SMT 310	03	Science And Technology	3.0	MW	2:30- 3:45 pm	NSM C221	staff
46701	+ SMT 310	04	Science And Technology	3.0	MW	# 5:30- 6:45 pm	NSM C221	staff
46699	+ SMT 310	05	Science And Technology	3.0	MW	# 7:00- 8:15 pm	SCC 11305	staff
46702	+ SMT 310	06	Science And Technology	3.0	TTh	8:30- 9:45 am	NSM C221	staff
46704	+ SMT 310	07	Science And Technology	3.0	TTh	10:00-11:15 am	SCC 11305	staff
46708	+ SMT 310	08	Science And Technology	3.0	TTh	1:00- 2:15 pm	NSM B252	O Seely
46695	+ SMT 310	09	Science And Technology	3.0	TTh	# 5:30- 6:45 pm	NSM C213	staff
46697	+ SMT 310	10	Science And Technology	3.0	TTh	# 7:00- 8:15 pm	SBS F125	staff
46707	+ SMT 312	01	Natural Processes	3.0	MWF	10:00-10:50 am	NSM C221	D Sigurdson
46696	+ SMT 312	02	Natural Processes	3.0	TTh	# 7:00- 8:15 pm	NSM B252	staff
47488	+ SMT 312	03	Natural Processes	3.0	W	# 7:00- 9:45 pm	ERC E127	staff
47489	+ SMT 312	04	Natural Processes Santa Monica	3.0	Th	# 6:30- 9:15 pm	off campus	staff
47502	+ SMT 312	96	Natural Processes Fountain Valley	3.0	W	# 7:00- 9:45 pm	off campus	staff
47503	+ SMT 312	97	Natural Processes Sylmar	3.0	W	# 7:00- 9:45 pm	off campus	staff

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46705	+ SMT 314 01	Introduction To Cosmology	3.0	MW	10:00-11:15 am	SBS B231	staff	
46703	+ SMT 314 02	Introduction To Cosmology	3.0	TTh	8:30- 9:45 am	NSM B252	staff	
46709	+ SMT 314 03	Introduction To Cosmology	3.0	TTh	# 5:30- 6:45 pm	NSM B252	staff	

3. SOCIAL SCIENCES

46691	SBS 318 01	Cult Plurlsm: Impact of Technology	3.0	TTh	7:00- 8:15 am	SBS B110	L Rosen	
46692	SBS 318 02	Cult Plurlsm: Japanese and Japanese Americans	3.0	TTh	8:30- 9:45 am	SBS D225	D Hata	
46688	SBS 318 03	Cult Plurlsm: Ethnicity and Immigration	3.0	TTh	1:00- 2:15 pm	SBS B110	F Arnold	
46690	SBS 318 04	Cult Plurlsm: Cultural Pluralism in US Society	3.0	TTh	2:30- 3:45 pm	SCC 11305	C Udeze	
46685	SBS 318 05	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 4:00- 5:15 pm	SBS D225	F Billes	
47169	SBS 318 06	Cult Plurlsm: Cultural Pluralism in Global Context	3.0	TTh	# 5:30- 6:45 pm	SCC E173	S Orellana	
46687	SBS 318 07	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 8:30- 9:45 pm	SBS B238	F Billes	
46694	SBS 318 08	Cult Plurlsm: Global Perspectives on Sociocultural Diversity	3.0	MWF	8:00- 8:50 am	SBS D225	J Moore	
46693	SBS 318 09	Cult Plurlsm: Oppression and Revolution	3.0	MW	1:00- 2:15 pm	SBS F225	J Curran	
46682	SBS 318 10	Cult Plurlsm: American Jewish Experience	3.0	MW	2:30- 3:45 pm	SCC J146	A Fisher	
46683	SBS 318 11	Cult Plurlsm: Psychohistory of the Holocaust	3.0	MW	# 4:00- 5:15 pm	SCC 11305	A Hass	
46689	SBS 318 12	Cult Plurlsm:	3.0	MW	# 5:30- 6:45 pm	SBS D225	staff	
46684	SBS 318 13	Cult Plurlsm:	3.0	MW	# 7:00- 8:15 pm	SBS B110	staff	
46686	SBS 318 14	Cult Plurlsm	3.0	TTh	# 7:00- 8:15 pm	SBS B238	staff	
47359	SBS 318 15	Cult Plurlsm-HONORS Africans and Americans <i>This section is for Honors Program students.</i>	3.0	MW	1:00- 2:15 pm	SBS A210	L Moite	
46924	SBS 318 16	Cult Plurlsm: Cultural Conflict in SW US	3.0	Su	1:30- 2:15 pm	SBS F225	staff	
47360	SBS 318 17	Cult Plurlsm:	3.0	T	# 4:00- 7:00 pm	off campus	staff	

G. Cultural Pluralism

47143	ANT 312 01	Language And Culture	3.0	TTh	10:00-11:15 am	SBS A144	R Franklin	
47311	ANT 312 02	Language And Culture	3.0	MW	# 5:30- 6:45 pm	LCH A228	staff	
47144	ANT 335 01	Comparative Cultures	3.0	TTh	# 5:30- 6:45 pm	SBS A144	R Franklin	
46396	ANT 335 02	Comparative Cultures	3.0	MW	1:00- 2:15 pm	SBS A144	J Moore	
47149	ANT 389 01	Transmission Of Culture	3.0	MWF	10:00-10:50 am	SBS A144	staff	
46594	ANT 389 02	Transmission Of Culture	3.0	TTh	# 7:00- 8:15 pm	SBS A144	S Orellana	
47241	CHS 300 01	Intro Chicano/Chicana Stud	3.0	TTh	3:30- 6:45 pm	LCH A324	staff	
47288	+ MUS 401 01	Afro American Music	3.0	TTh	# 4:00- 5:15 pm	LCH A202	H Caldwell	
47354	PHI 383 01	Comparative Religions	3.0	TTh	11:30-12:45 pm	SCC E149	W Hagan	
46691	SBS 318 01	Cult Plurlsm: Impact of Technology	3.0	TTh	7:00- 8:15 am	SBS B110	L Rosen	
46692	SBS 318 02	Cult Plurlsm: Japanese and Japanese Americans	3.0	TTh	8:30- 9:45 am	SBS D225	D Hata	
46688	SBS 318 03	Cult Plurlsm: Ethnicity and Immigration	3.0	TTh	1:00- 2:15 pm	SBS B110	F Arnold	
46690	SBS 318 04	Cult Plurlsm: Cultural Pluralism in US Society	3.0	TTh	2:30- 3:45 pm	SCC 11305	C Udeze	
46685	SBS 318 05	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 4:00- 5:15 pm	SBS D225	F Billes	
47169	SBS 318 06	Cult Plurlsm: Cultural Pluralism in Global Context	3.0	TTh	# 5:30- 6:45 pm	SCC E173	S Orellana	
46687	SBS 318 07	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 8:30- 9:45 pm	SBS B238	F Billes	
46694	SBS 318 08	Cult Plurlsm: Global Perspectives on Sociocultural Diversity	3.0	MWF	8:00- 8:50 am	SBS D225	J Moore	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46693	SBS 318 09	Cult Plurlsm: Oppression and Revolution	3.0	MW	1:00- 2:15 pm	SBS F225	J Curran	
46682	SBS 318 10	Cult Plurlsm: American Jewish Experience	3.0	MW	2:30- 3:45 pm	SCC J146	A Fisher	
46683	SBS 318 11	Cult Plurlsm: Psychohistory of the Holocaust	3.0	MW	# 4:00- 5:15 pm	SCC 11305	A Hass	
46689	SBS 318 12	Cult Plurlsm:	3.0	MW	# 5:30- 6:45 pm	SBS D225	staff	
46684	SBS 318 13	Cult Plurlsm:	3.0	MW	# 7:00- 8:15 pm	SBS B110	staff	
46686	SBS 318 14	Cult Plurlsm-HONORS:	3.0	TTh	# 7:00- 8:15 pm	SBS B238	staff	
47359	SBS 318 15	Cult Plurlsm-HONORS Africans and Americans <i>This section is for Honors Program students.</i>	3.0	MW	1:00- 2:15 pm	SBS A210	L Moite	
46924	SBS 318 16	Cult Plurlsm: Cultural Conflict in SW US	3.0	Su	1:30- 2:15 pm	SBS F225	staff	
47360	SBS 318 17	Cult Plurlsm:	3.0	T	# 4:00- 7:00 pm	off campus	staff	
46811	SOC 331 01	Minority Racial Ethnc Rel	3.0	TTh	11:30-12:45 pm	SBS B110	F Hosokawa	
46772	SOC 331 02	Minority Racial Ethnc Rel	3.0	TTh	2:30- 3:45 pm	SBS F225	H Charnofsky	

Writing Skills

46333	+ ENG 350 02	Advanced Composition	3.0	TTh	8:30- 9:45 am	LCH A219	staff	77 91
46302	+ ENG 350 03	Advanced Composition	3.0	MWF	9:00- 9:50 am	LCH A219	L Feuer	77 91
46273	+ ENG 350 04	Advanced Composition	3.0	MWF	10:00-10:50 am	SBS E220	staff	77 91
46328	+ ENG 350 05	Advanced Composition	3.0	TTh	10:00-11:15 am	LCH A229	staff	77 91
47492	+ ENG 350 07	Advanced Composition	3.0	TTh	11:30-12:45 pm	LCH A224	staff	77 91
46198	+ ENG 350 08	Advanced Composition	3.0	MWF	12:00-12:50 pm	LCH A229	staff	77 91
46332	+ ENG 350 09	Advanced Composition	3.0	MW	1:00- 2:15 pm	LCH A229	L Ferrario	77 91
46545	+ ENG 350 10	Advanced Composition	3.0	MW	2:30- 3:45 pm	LCH A230	L Ferrario	77 91
46540	+ ENG 350 11	Advanced Composition	3.0	MW	# 4:00- 5:15 pm	LCH A219	staff	77 91
46364	+ ENG 350 12	Advanced Composition	3.0	TTh	# 4:00- 5:15 pm	LCH A230	E Sando	77 91
46377	+ ENG 350 14	Advanced Composition	3.0	TTh	# 5:30- 6:45 pm	LCH A227	staff	77 91
46361	+ ENG 350 15	Advanced Composition	3.0	MW	# 7:00- 8:15 pm	SOE 1107	staff	77 91
46373	+ ENG 350 16	Advanced Composition	3.0	TTh	# 7:00- 8:15 pm	LCH A230	E Sando	77 91
46492	+ HIS 300 01	Research & Writing Skills	3.0	M	# 7:00- 9:45 pm	SBS B203	M Garber	11 91
47388	+ IDS 397 01	Writing Adjunct	2.0	S	7:30- 8:20 am	SBS B203	staff	30 52 77
47083	+ IDS 397 02	Writing Adjunct	2.0	T	# 6:00- 6:50 pm	ERC C112	staff	30 52 77
47080	+ IDS 398 01	Writing Adjunct (Comp Cert)	2.0	Th	# 5:30- 6:45 pm	ERC C112	staff	30 52 77 91

Statutory Requirements

46483	HIS 101 01	History Of United States	3.0	MWF	11:00-11:50 am	SCC J146	D Cady	41
46525	HIS 101 02	History Of United States	3.0	MW	2:30- 3:45 pm	SBS D225	F Stricker	41
46524	HIS 101 03	History Of United States	3.0	MW	# 4:00- 5:15 pm	SBS F225	D Cady	41
46494	HIS 101 04	History Of United States	3.0	MW	# 7:00- 8:15 pm	SBS B131	D Cady	41
46478	HIS 101 05	History Of United States	3.0	TTh	8:30- 9:45 am	SBS B110	staff	41
46444	HIS 101 51	History Of United States <i>Credit By Examination This section for Statewide Nursing program students.</i>	3.0	TBA	TBA TBA	TBA TBA	F Stricker	41
46619	POL 101 01	American Institutions	3.0	MW	2:30- 3:45 pm	NSM B252	O Wilson	42
46621	POL 101 02	American Institutions	3.0	MW	# 7:00- 8:15 pm	SBS B238	O Wilson	42
46658	POL 101 03	American Institutions	3.0	TTh	10:00-11:15 am	SCC J146	L Chaffee	42
47355	POL 101 04	American Institutions	3.0	TTh	11:30-12:45 pm	NSM C221	J Kaplan	42
46651	POL 101 05	American Institutions	3.0	TTh	1:00- 2:15 pm	SCC 11305	L Chaffee	42
46664	POL 101 06	American Institutions	3.0	MWF	11:00-11:50 am	SBS B110	A Fisher	42
46666	POL 101 07	American Institutions	3.0	MWF	12:00-12:50 pm	SBS B110	A Fisher	42
46660	POL 101 08	American Institutions	3.0	MWF	9:00- 9:50 am	SBS B131	R Palmer	42
46907	POL 101 51	American Institutions <i>Credit By Examination Section This section for Statewide Nursing Program students.</i>	3.0	TBA	TBA TBA	TBA TBA	staff	42
46663	POL 312 01	State & Local Government	3.0	MWF	10:00-10:50 am	SBS F125	R Palmer	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

Academic Program Listings

ACCOUNTING (SEE BUSINESS ADMINISTRATION)

AFRICANA STUDIES

46388	AFS 200 01	Intro to Africana Studies	3.0	TTh	1:00- 2:15 pm	SBS E220	W Little	
46668	AFS 201 01	African World Civilizations	3.0	TTh	# 5:30- 6:45 pm	SAC 1101	staff	
46512	AFS 220 01	African World Peoples & Soc.	3.0	MW	# 4:00- 5:15 pm	SAC 1101	J Cobbah	
46394	+ AFS 395 01	Spec Topics in Africana Stud <i>Cr Listed: 46600 PHI 370 01</i>	3.0	MW	# 5:30- 6:45 pm	LCH A227	R Vanterpool	
	AFS 396 01	Practicum in Africana Studies	3.0	TBA	TBA TBA	TBA TBA	W Little	12 31
47310	AFS 423 01	Africana Leaders Seminar	3.0	S	9:00-12:00 pm	LCH A228	J Cobbah	
	+ AFS 494S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	W Little	12
46401	AFS 495 01	Special Topics in Africana St Africana Organization & Political Behavior	3.0	TTh	# 4:00- 5:15 pm	SCC E149	W Little	
	+ AFS 496S 01	Internship	3.0	TBA	TBA TBA	TBA TBA	staff	12 20 31
46359	+ AFS 499S 01	Senior Project	3.0	TBA	TBA TBA	TBA TBA	W Little	20
	+ CED 310 01	Coop Ed Seminar <i>Meet 5 Times/Semester: Sep23; Oct 14; Oct 28; Nov 18; Dec8. Co-req: CED 320S</i>	1.0	T	# 5:30- 6:20 pm	SBS B215	C Harris	12 13 30 31 64
	+ CED 310 02	Coop Ed Seminar <i>Meets 5 Times/Semester: Sep 27; Oct 18; Nov 1; Nov 22; Dec 13 Co-req: CED 320S</i>	1.0	S	12:00-12:50 pm	SCC 11305	C Harris	12 13 30 31 64
	+ CED 320S 01	Internship <i>Co-req: CED 310</i>	1.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S 02	Internship <i>Co-req: CED 310</i>	2.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S 03	Internship <i>Co-req: CED 310</i>	3.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S 04	Internship <i>Co-req: CED 310</i>	4.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S 05	Internship <i>Co-req: CED 310</i>	5.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S 06	Internship <i>Co-req: CED 310</i>	6.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
46380	+ ENG 317 01	Socioling: Black English <i>Cr Listed: 46379 ENG 584 01</i>	3.0	TTh	# 5:30- 6:45 pm	NSM D123	B Mohr	
46233	+ ENG 344 01	African-American Prose	3.0	MW	# 5:30- 6:45 pm	LCH A219	J Johnson	
46677	HIS 360 01	Africa: Pre-Colonial Per	3.0	TTh	# 7:00- 8:15 pm	SBS B203	C Udeze	
46491	HIS 376 01	Film As History <i>Cr Listed: 47070 IDS 330 01</i>	3.0	M	# 7:00- 9:45 pm	SBS F121	F Stricker	
46576	+ HUM 312 01	Key Movements Harlem Renaissance	3.0	MW	# 7:00- 8:15 pm	LCH A224	J Johnson	
47486	+ HUM 312 02	Key Movements Harlem Renaissance <i>Meets 9/13, 27; 10/11, 25 and 11/8</i>	3.0	S	8:30- 6:00 pm	LCH A324	J Johnson	
47288	+ MUS 401 01	Afro American Music	3.0	TTh	# 4:00- 5:15 pm	LCH A202	H Caldwell	
46600	PHI 370 01	Philos of Africa & Diaspora <i>Cr Listed: 46394 AFS 395 01</i>	3.0	MW	# 5:30- 6:45 pm	LCH A227	R Vanterpool	
46667	POL 323 01	Black Politics	3.0	MW	# 5:30- 6:45 pm	SBS B131	O Wilson	
46718	PSY 383 01	Psych Of Black Experience	3.0	TTh	1:00- 2:15 pm	SBS F225	R Davis	

ANTHROPOLOGY

46400	ANT 100 01	Intro To Cultures	3.0	MWF	11:00-11:50 am	SBS A144	staff	
46399	ANT 100 02	Intro To Cultures	3.0	TTh	2:30- 3:45 pm	SBS B238	S Orellana	
46397	ANT 115 01	Intro To Arch & Phys Anth	3.0	MWF	12:00-12:50 pm	SBS B238	J Moore	
46387	ANT 115 02	Intro To Arch & Phys Anth	3.0	TTh	1:00- 2:15 pm	SBS B238	S Orellana	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47142	ANT 310 01	Culture & Personality	3.0	MW	2:30 - 3:45 pm	SBS A144	staff	
47143	ANT 312 01	Language And Culture	3.0	TTh	10:00-11:15 am	SBS A144	R Franklin	
47311	ANT 312 02	Language And Culture	3.0	MW	# 5:30 - 6:45 pm	LCH A228	staff	
47144	ANT 335 01	Comparative Cultures	3.0	TTh	# 5:30 - 6:45 pm	SBS A144	R Franklin	
46396	ANT 335 02	Comparative Cultures	3.0	MW	1:00 - 2:15 pm	SBS A144	J Moore	
47145	ANT 375 01	Ethnographic Meth & Tech <i>Co-req: ANT 375A</i>	3.0	TTh	# 4:00 - 5:15 pm	SBS A134	R Franklin	64
47490	ANT 375A 01	Ethnographic Meth & Tech <i>Co-req: ANT 375</i>	0.0	TBA	TBA TBA	TBA TBA	R Franklin	64
47147	+ ANT 388 01	Anthro Theories Of Behav	3.0	MW	# 4:00 - 5:15 pm	SBS A144	J Moore	
47149	ANT 389 01	Transmission Of Culture	3.0	MWF	10:00-10:50 am	SBS A144	staff	
46594	ANT 389 02	Transmission Of Culture	3.0	TTh	# 7:00 - 8:15 pm	SBS A144	S Orellana	
	+ ANT 494S 01	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 20
	+ ANT 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 20
	+ ANT 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 20

ART

45290	ART 100 01	Looking At Art	3.0	TTh	1:00 - 2:15 pm	LCH A228	L Ivers	
45291	ART 100 02	Looking At Art	3.0	MW	2:30 - 3:45 pm	LCH A228	N Larinde	
45292	ART 101 01	Experiencing Creative Art	3.0	MW	# 7:00 - 8:15 pm	LCH A228	N Larinde	
45293	ART 110 01	Introduction To World Art I	3.0	TTh	2:30 - 3:45 pm	LCH A228	L Ivers	
45294	ART 150A 01	Ceramics I <i>Cr Listed: 45278 ART 361A 01 45280 ART 463A 01</i>	3.0	TTh	# 5:45 - 8:15 pm	LCH A118	staff	63 90
45295	ART 170A 01	2-D Composition	3.0	MW	# 5:45 - 8:15 pm	LCH A115	G Hirsch	
45296	ART 180A 01	Painting I	3.0	MW	11:45 - 2:15 pm	LCH A106	G Hirsch	
45297	ART 190A 01	Sculpture I	3.0	TTh	11:45 - 2:15 pm	LCH D103	J Goders	90
45298	ART 301A 01	Arts/Crafts For Non-Major	3.0	MW	11:45 - 2:15 pm	LCH A115	J Goders	
45299	ART 301A 02	Arts/Crafts For Non-Major	3.0	TTh	2:45 - 5:15 pm	LCH A115	J Goders	
45300	ART 301A 03	Arts/Crafts For Non-Major	3.0	TTh	11:45 - 2:15 pm	LCH A115	staff	
45277	+ ART 323 01	Late European Art	3.0	TTh	# 5:30 - 6:45 pm	LCH A228	L Ivers	
45302	+ ART 331 03	Modern Art And Culture	3.0	TTh	10:00-11:15 am	LCH A228	A Harshman	
45301	+ ART 342A 01	Visual Communic Skills	3.0	TTh	9:00-11:30 am	LCH C104	B Baker	90
45303	+ ART 344A 01	Design Practices I	3.0	TTh	2:45 - 5:15 pm	LCH C104	B Baker	90
45275	ART 345A 01	Computer Art I <i>Cr Listed: 45276 ART 346A 01</i>	3.0	MW	# 6:00 - 8:15 pm	SCC E139	staff	63 90
45276	+ ART 346A 01	Computer Art II <i>Cr Listed: 45275 ART 345A 01</i>	3.0	MW	# 6:00 - 8:15 pm	SCC E139	staff	63 90
45278	+ ART 361A 01	Ceramics II <i>Cr Listed: 45294 ART 150A 01 45280 ART 463A 01</i>	3.0	TTh	# 5:45 - 8:15 pm	LCH A118	staff	63 90
45279	+ ART 447A 01	Design Practices III	3.0	TTh	11:45 - 2:15 pm	LCH C104	B Baker	90
45280	+ ART 463A 01	Ceramics III <i>Cr Listed: 45294 ART 150A 01 45278 ART 361A 01</i>	3.0	TTh	# 5:45 - 8:15 pm	LCH A118	staff	63 90
	+ ART 494S 01	Independent Study In Art	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 494S 02	Independent Study In Art	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 494S 03	Independent Study In Art	3.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 496S 01	Internship In Art	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 496S 02	Internship In Art	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 496S 03	Internship In Art	3.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 498S 01	Directed Rch Art History	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 498S 02	Directed Rch Art History	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ ART 498S 03	Directed Rch Art History	1.0	TBA	TBA TBA	TBA TBA	staff	12

ASIAN-PACIFIC STUDIES

46372	APP 101 01	Introduction To Asian Studies	3.0	TTh	10:00-11:15 am	SBS B209	D Hata	
46386	APP 301 01	Asian-Pacific Populations	3.0	TTh	# 5:30 - 6:45 pm	SBS D219	D Hata	
46488	HIS 362 01	Traditional China	3.0	TTh	1:00 - 2:15 pm	SBS F125	L Pomerantz	
46486	HIS 364 01	Traditional Japan	3.0	TTh	# 4:00 - 5:15 pm	SBS E122	D Hata	
46598	PHI 384 01	Asian Philosophy	3.0	TTh	1:00 - 2:15 pm	LCH A221	E Shimomisse	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLOG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

BEHAVIORAL SCIENCE (BS)

47142	ANT 310 01	Culture & Personality	3.0	MW	2:30- 3:45 pm	SBS A144	staff	
47143	ANT 312 01	Language And Culture	3.0	TTh	10:00-11:15 am	SBS A144	R Franklin	
47311	ANT 312 02	Language And Culture	3.0	MW	# 5:30- 6:45 pm	LCH A228	staff	
47144	ANT 335 01	Comparative Cultures	3.0	TTh	# 5:30- 6:45 pm	SBS A144	R Franklin	
46396	ANT 335 02	Comparative Cultures	3.0	MW	1:00- 2:15 pm	SBS A144	J Moore	
47147	+ ANT 388 01	Anthro Theories Of Behav	3.0	MW	# 4:00- 5:15 pm	SBS A144	J Moore	
47057	+ MAT 131 01	Elem Stat & Probability	3.0	MWF	10:00-10:50 am	SBS B215	W Armacost	
47033	+ MAT 131 02	Elem Stat & Probability	3.0	TTh	1:00- 2:15 pm	SBS E122	R Freed	
47044	+ MAT 131 03	Elem Stat & Probability <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	# 5:30- 6:45 pm	SBS B209	S Book	
46623	POL 370 01	Pub Opinion Propaganda	3.0	MW	# 7:00- 9:15 pm	NSM C221	A Fisher	
46725	PSY 230 01	Elem Stat Analysis Psych <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	8:30- 9:45 am	SBS D121	L Rosen	
46566	PSY 230 02	Elem Stat Analysis Psych	3.0	MW	# 7:00- 8:15 pm	NSM B252	S Danis	
46723	PSY 305 01	History And Systems Psych	3.0	MW	1:00- 2:15 pm	SCC 11305	L Gray-Shellberg	
46678	PSY 305 02	History And Systems Psych	3.0	TTh	# 5:30- 6:46 pm	SCC J146	L Gray-Shellberg	
46727	PSY 340 01	Social Psych: Psych Persp	3.0	TTh	10:00-11:15 am	SBS D225	S Wilcox	
46710	PSY 340 02	Social Psych: Psych Persp	3.0	MW	# 4:00- 5:15 pm	SBS B238	S Wilcox	
46730	PSY 350 01	Developmental Psychology	3.0	MWF	9:00- 9:50 am	SCC J146	L Rosen	
46713	PSY 350 02	Developmental Psychology	3.0	TTh	# 7:00- 8:15 pm	SBS B110	D Henschel	
47161	PSY 360 01	Theories Of Personality	3.0	TTh	11:30-12:45 pm	SBS D225	D Henschel	
46719	PSY 363 01	The Abnormal Personality	3.0	TTh	1:00- 2:15 pm	SBS D225	S Wilcox	
46712	PSY 363 02	The Abnormal Personality	3.0	TTh	# 8:30- 9:45 pm	SCC 11305	staff	
46799	SOC 220 01	Analytical Statistics <i>Co-req: SOC 220L</i>	4.0	TTh	10:00-11:15 am	SBS B231	H Loether	
45320	SOC 220L 01	Analytical Stats-Lab <i>Co-req: SOC 220</i>	0.0	TTh	11:30-12:45 pm	SBS A104	H Loether	
46815	SOC 311 01	Social Organization	3.0	MW	11:00-11:50 am	SBS F225	R Hovard	
46770	SOC 311 02	Social Organization	3.0	MW	# 5:30- 6:45 pm	SCC E153	R Hovard	
46835	SOC 340 01	Soc Psych: Soc Perspectiv	3.0	MW	2:30- 3:45 pm	SBS B131	S Riskin	
46759	SOC 340 02	Soc Psych: Soc Perspectiv	3.0	MW	# 7:00- 8:15 pm	SBS D225	S Riskin	
46805	SOC 355 01	Modern Soc Theories <i>Co-req: SOC 355A</i>	4.0	MW	1:00- 2:15 pm	SBS G122	D Bryan	11
46841	SOC 355 02	Modern Soc Theories <i>Co-req: SOC 355A</i>	4.0	MW	# 4:00- 5:15 pm	SBS E122	D Bryan	11
46771	SOC 365 01	Deviant Behavior	3.0	MW	# 5:30- 6:45 pm	SBS B238	staff	

BEHAVIORAL SCIENCE (MA)

45328	BEH 505 01	Seminar: Computer Application	4.0	M	# 6:00- 6:59 pm	SBS A204	staff	21
				M	# 7:00- 9:45 pm	SBS A104		
				W	# 7:00- 9:45 pm	SBS A104		
46393	BEH 507 01	Seminar: Res Design/Intrepret	4.0	Th	# 6:00- 9:45 pm	SBS A204	staff	21
46406	+ BEH 509 01	Applied Behav Sci	4.0	W	# 6:00- 9:45 pm	SBS A204	D Williams	21
47150	+ BEH 522 01	Negotiation Tactics	4.0	T	# 6:00- 9:45 pm	SBS B231	D Churchman	21
47152	+ BEH 522 02	Negotiation Tactics	4.0	Th	# 6:00- 9:45 pm	SBS B231	staff	21
46402	+ BEH 525 01	Mediation	4.0	T	# 6:00- 9:45 pm	SBS E305	D Williams	21
46403	+ BEH 525 02	Mediation	4.0	Th	# 6:00- 9:45 pm	SBS E305	D Williams	21
47326	BEH 527 01	Arbitration	3.0	S	9:00- 5:00 pm	SBS D121	staff	21
46407	+ BEH 531 01	Divorce & Family Mediation	3.0	M	# 7:00- 9:45 pm	ERC C112	staff	21
47327	+ BEH 535 01	Organizational Conflict	3.0	S	9:00- 5:00 pm	SBS A216	staff	21
46405	BEH 538 01	Sem: Public Policy Conflict	3.0	W	# 7:00- 9:45 pm	NSM D123	staff	21
46409	+ BEH 550 01	Theories Of Gerontology	3.0	T	# 7:00- 9:45 pm	SBS E116	S Raphael	21
46408	BEH 558 01	Life Opt & Ret Plan	3.0	W	# 7:00- 9:45 pm	SBS E305	staff	21
46391	+ BEH 569 01	Internship In Gerontology <i>Co-req: BEH 569S</i>	3.0	Th	# 7:00- 9:15 pm	SBS E116	staff	21 31 64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46360	+ BEH 569S 01	Internship In Gerontology <i>Co-req: BEH 569</i>	0.0	TBA	TBA TBA	TBA TBA	S Raphael	21 31 64
	BEH 597S 01	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	staff	12 21 52
	+ BEH 598 01	Directed Research <i>Co-req: BEH 598S</i>	3.0	TBA	TBA TBA	TBA TBA	staff	12 21 52
	+ BEH 598S 01	Directed Research <i>Co-req: BEH 598</i>	0.0	TBA	TBA TBA	TBA TBA	staff	12 21 52
	+ BEH 599S 01	Thesis Or Project Beh Sci	1.0	TBA	TBA TBA	TBA TBA	staff	12 21
	+ BEH 599S 02	Thesis Or Project Beh Sci	2.0	TBA	TBA TBA	TBA TBA	staff	12 21
	+ BEH 599S 03	Thesis Or Project Beh Sci	3.0	TBA	TBA TBA	TBA TBA	staff	12 21
	BEH 600S 71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	12 13 2130

BIOLOGY

46559	BIO 102 01	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	12:00-12:50 pm	SCC J146	staff	64
46563	BIO 102 02	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	# 5:30- 6:20 pm	SCC 11305	L Phillips	64
47312	BIO 102 03	General Biology <i>Co-req: BIO 102L</i>	3.0	TTh	12:00-12:50 pm	SCC J146	J Roberts	64
47174	BIO 102L 01	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	9:00-11:50 am	NSM B110	C Guze	64
47175	BIO 102L 02	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	1:00- 3:50 pm	NSM B110	staff	64
47176	BIO 102L 03	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	# 6:30- 9:20 pm	NSM B110	L Phillips	64
47177	BIO 102L 04	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	9:00-11:50 am	NSM B110	staff	64
47178	BIO 102L 05	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	2:30- 5:20 pm	NSM B110	J Roberts	64
47179	BIO 102L 06	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	9:00-11:50 am	NSM B110	R Kuramoto	64
47180	BIO 102L 07	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	1:00- 3:50 pm	NSM B110	G Kidane	64
47181	BIO 102L 08	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	# 6:30- 9:20 pm	NSM B110	D Morafka	64
47182	BIO 102L 09	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	8:30-11:20 am	NSM B110	L Phillips	64
47183	BIO 102L 10	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	2:30- 5:20 pm	NSM B110	D Morafka	64
47184	BIO 102L 11	General Biology Lab <i>Co-req: BIO 102</i>	0.0	F	9:00-11:50 am	NSM B110	G McCarthy	64
46560	BIO 120 01	Principles Of Biology I <i>Co-req: BIO 120L</i>	4.0	MWF	12:00-12:50 pm	SBS F125	R Kuramoto	64
47185	BIO 120L 01	Principles Of Bio I Lab <i>Co-req: BIO 120</i>	0.0	M	1:00- 3:50 pm	NSM B122	R Kuramoto	64
47186	BIO 120L 02	Principles Of Bio I Lab <i>Co-req: BIO 120</i>	0.0	W	1:00- 3:50 pm	NSM B122	R Kuramoto	64
46565	BIO 122 01	Principles Of Biology II <i>Co-req: BIO 122L</i>	4.0	MWF	12:00-12:50 pm	SBS F121	G McCarthy	64
47187	BIO 122L 01	Principles Of Bio II Lab <i>Co-req: BIO 122</i>	0.0	T	1:00- 3:50 pm	NSM B122	R Giacosis	64
47188	BIO 122L 02	Principles Of Bio II Lab <i>Co-req: BIO 122</i>	0.0	F	1:00- 3:50 pm	NSM B122	G McCarthy	64
46554	+ BIO 230 01	Evolution	3.0	TTh	10:00-11:15 am	SBS B131	D Morafka	
46555	+ BIO 250 01	Elem Hum Anat & Physiol	3.0	MWF	9:00- 9:50 am	SBS B238	staff	
47189	+ BIO 251L 01	Elem Hum Anatomy Phys Lab	1.0	W	10:00-12:50 pm	NSM C121	staff	
46556	+ BIO 312 01	Animal Physiology <i>Co-req: BIO 312L</i>	4.0	MW	8:45- 9:50 am	NSM D129	R Giacosis	64
47191	+ BIO 312L 01	Animal Physiology Lab <i>Co-req: BIO 312</i>	0.0	Th	10:00-12:50 pm	NSM C121	staff	64
46562	+ BIO 314 01	Embryology <i>Co-req: BIO 314L</i>	4.0	MW	# 5:30- 6:45 pm	NSM D129	staff	64

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47192	BIO 314L 01	Embryology Lab <i>Co-req: BIO 314</i>	0.0	M	# 7:00- 9:50 pm	NSM C139	staff	64
46548	+ BIO 320 01	Cell Biology	3.0	MW	# 4:00- 5:15 pm	NSM B252	C Guze	
46558	+ BIO 324 001	Microbiology <i>Co-req: BIO 324L</i>	3.0	TTh	8:30- 9:20 am	NSM C213	D Soleymani	64
47193	+ BIO 324L 01	Microbiology Laboratory <i>Co-req: BIO 324</i>	0.0	T	9:30-12:20 pm	NSM C151	D Soleymani	56 64
47194	+ BIO 324L 02	Microbiology Laboratory <i>Co-req: BIO 324</i>	0.0	Th	9:30-12:20 pm	NSM C151	D Soleymani	56 64
46671	+ BIO 336 01	Environmental Biology	3.0	Th	# 6:30- 9:15 pm	<i>off campus</i>	staff	
46557	+ BIO 340 01	Genetics	3.0	MWF	11:00-11:50 am	SBS B238	J Roberts	
46551	+ BIO 342L 01	Cell And Genetics Lab	1.0	T	9:00-11:50 am	NSM C139	L Phillips	
46564	+ BIO 360 01	Marine Biology <i>Co-req: BIO 360L</i>	3.0	MW	# 5:30- 6:20 pm	NSM D123	G McCarthy	64
47195	+ BIO 360L 01	Marine Biology Lab <i>Co-req: BIO 360</i>	0.0	S	9:00-11:50 am	NSM B122	G McCarthy	64
46553	+ BIO 374 01	Drug Abuse	3.0	MW	1:00- 2:15 pm	NSM C221	R Giacoscie	
46670	+ BIO 386 01	Human Aging	3.0	TTh	# 5:30- 6:45 pm	SBS B131	staff	
47333	+ BIO 394S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	13
47334	+ BIO 394S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	13
46552	+ BIO 421 01	Molecular Biology <i>Co-req: BIO 421L</i>	3.0	T	12:00-12:50 pm	NSM D129	G Kidane	64
47196	+ BIO 421L 01	Molecular Biology Lab <i>Co-req: BIO 421</i>	0.0	TTh	1:00- 3:50 pm	NSM C139	G Kidane	64
46549	+ BIO 428 01	Virology	3.0	MW	# 4:00- 5:15 pm	NSM C213	L Phillips	
46550	+ BIO 442 01	Human Genetics	3.0	TTh	# 4:00- 5:15 pm	NSM B252	C Guze	
47197	+ BIO 458 01	Human Parasitology <i>Co-req: BIO 458L</i>	3.0	WF	1:00- 1:50 pm	NSM C109	D Soleymani	64
47198	BIO 458L 01	Human Parasitology Lab <i>Co-req: BIO 458</i>	0.0	F	2:00- 4:50 pm	NSM C109	D Soleymani	56 64
47199	+ BIO 490 01	Senior Project <i>Co-req: BIO 490A</i>	2.0	M	1:00- 2:20 pm	NSM C121	J Roberts	11 20 64
47200	+ BIO 490A 01	Senior Project-Activity <i>Co-req: BIO 490</i>	0.0	M	2:30- 3:50 pm	NSM C121	J Roberts	11 20 64
47201	BIO 501A 01	Biological Literature	1.0	M	# 6:00- 7:50 pm	NSM B122	C Guze	11 21
47202	+ BIO 502 01	Biostatistics <i>Co-req: BIO 502L</i>	3.0	T	# 5:30- 7:10 pm	NSM B110	R Kuramoto	11 21 64
47203	+ BIO 502L 01	Biostatistics Lab <i>Co-req: BIO 502</i>	0.0	Th	# 5:30- 8:20 pm	NSM B110	R Kuramoto	11 21 64
46561	+ BIO 590 01	Graduate Seminar	1.0	W	# 6:00- 6:50 pm	ERC C112	G Kidane	11 13 21
47335	+ BIO 597S 01	Directed Reading	1.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47336	+ BIO 597S 02	Directed Reading	2.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47337	+ BIO 597S 03	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47338	+ BIO 598S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47339	+ BIO 598S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47340	+ BIO 598S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47341	+ BIO 598S 04	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47442	+ BIO 599S 01	Thesis	1.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47443	+ BIO 599S 02	Thesis	2.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47444	+ BIO 599S 03	Thesis	3.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
47445	+ BIO 599S 04	Thesis	4.0	TBA	TBA TBA	TBA TBA	staff	11 13 21
	BIO 600S 71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	11 13 21 30

BUSINESS (SEE BUSINESS ADMINISTRATION)

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSETITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	-------------	-------	------	-------	---------	------------	-----------

BUSINESS ADMINISTRATION

Accounting

46832	+ ACC 230 01	Financial Accounting	3.0	MWF	10:00-10:50 am	SBS B137	M Auerbach	
46834	+ ACC 230 02	Financial Accounting	3.0	MW	# 8:30- 9:45 pm	SBS F125	staff	
46836	+ ACC 230 03	Financial Accounting	3.0	TTh	1:00- 2:15 pm	SBS B215	R Mazhin	
46840	+ ACC 230 04	Financial Accounting	3.0	TTh	# 4:00- 5:15 pm	SBS B137	R Mazhin	
46842	+ ACC 231 01	Managerial Accounting	3.0	MWF	11:00-11:50 am	SBS B137	C Chang	
46865	+ ACC 231 02	Managerial Accounting	3.0	MW	# 8:30- 9:45 pm	SBS A216	staff	
46867	+ ACC 231 03	Managerial Accounting	3.0	TTh	# 5:30- 6:45 pm	SBS D125	M Auerbach	
46868	+ ACC 330 01	Intermediate Accounting I	3.0	MW	# 5:30- 6:45 pm	SBS G122	M Auerbach	
46869	+ ACC 330 02	Intermediate Accounting I	3.0	TTh	2:30- 3:45 pm	SBS B137	M El-Badawi	
46870	+ ACC 330 03	Intermediate Accounting I	3.0	TTh	# 7:00- 8:15 pm	SBS G122	M El-Badawi	
46871	+ ACC 331 01	Intermediate Accounting II	3.0	MWF	12:00-12:50 pm	SBS E126	C Chang	
46872	+ ACC 331 02	Intermediate Accounting II	3.0	TTh	# 8:30- 9:45 pm	SBS G122	R Mazhin	
46873	ACC 332 01	External Financial Acc Issues	3.0	TTh	# 5:30- 6:45 pm	SBS G126	D Barnett	
46874	+ ACC 333 01	Income Taxation I	3.0	MW	# 5:30- 6:45 pm	SBS G126	R Malamud	
46875	+ ACC 337 01	Cost Accounting	3.0	MW	2:30- 3:45 pm	SBS B140	C Chang	
46876	+ ACC 337 02	Cost Accounting	3.0	TTh	11:30-12:45 pm	SBS E126	M El-Badawi	
46877	+ ACC 337 03	Cost Accounting	3.0	TTh	# 8:30- 9:45 pm	SBS A216	M El-Badawi	
46878	+ ACC 338 01	Int Reporting & Systems Issues	3.0	TTh	# 7:00- 8:15 pm	SAC 3135	C Chang	
46879	+ ACC 430 01	Advanced Accounting	3.0	TTh	10:00-11:15 am	SBS E126	D Barnett	
46880	+ ACC 431 01	Govt & Nonprofit Acctg	3.0	TTh	# 7:00- 8:15 pm	SBS E126	R Mazhin	
46881	+ ACC 433 01	Income Taxation II	3.0	MW	# 4:00- 5:15 pm	SBS E126	R Malamud	
46882	+ ACC 435 01	Auditing	3.0	MW	# 7:00- 8:15 pm	SBS A216	M Auerbach	
46883	+ ACC 436 01	Advanced Internal Auditing	3.0	MW	# 7:00- 8:15 pm	SBS G122	R Koester	
46884	+ ACC 502 01	Advan Topics in Accounting	3.0	T	# 7:00- 9:45 pm	SBS G126	D Barnett	11 21

Business

46931	+ BUS 300 01	Business Communications	3.0	MW	# 7:00- 8:15 pm	SBS F125	R Malamud	
46934	+ BUS 300 02	Business Communications	3.0	TTh	# 8:30- 9:45 pm	SBS E126	staff	
46936	+ BUS 300 03	Business Communications	3.0	TTh	8:30- 9:45 am	SBS B140	staff	
46196	+ BUS 445 01	International Business	3.0	MWF	9:00- 9:50 am	SBS B143	M Blyn	
46199	+ BUS 445 02	International Business	3.0	MW	1:00- 2:15 pm	SCC E153	M Blyn	
46200	+ BUS 445 03	International Business	3.0	MW	# 5:30- 6:45 pm	SCC J146	H Milgrim	
46203	+ BUS 445 04	International Business	3.0	TTh	10:00-11:15 am	SCC E153	C Lopilato	
46204	+ BUS 445 05	International Business	3.0	TTh	# 7:00- 8:15 pm	SBS F225	P Dheeriya	
47264	+ BUS 445 06	International Business	3.0	MW	# 4:00- 5:15 pm	SBS B140	H Milgrim	
	+ BUS 494S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 13
	+ BUS 496S 01	Business Internship	3.0	TBA	TBA TBA	TBA TBA	staff	12 13
	+ BUS 594S 01	Independent Study In Bus	1.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
46926	+ BUS 595 01	Sel Top: Personal Fin/Investmnt	3.0	W	# 7:00- 9:45 pm	SBS B140	staff	11 21
46927	+ BUS 595 02	Sel Top: Managing Hum Resources	3.0	Th	# 7:00- 9:45 pm	SBS G126	staff	11 21
47481	+ BUS 595 03	Sel Top: TBD	3.0	T	# 7:00- 9:45 pm	SBS B215	staff	11 21
	BUS 600S 71	Grad Continuation Course	0.0	TBA	TBA TBA	TBA TBA	staff	11 13 21 30

To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.

Computer Information Systems

46113	CIS 170 01	Introduction to the Internet	1.0	M	# 5:30- 6:45 pm	SBS E126	staff	
		5-Week Course Meets:		W	# 5:30- 6:45 pm	SBS E126		
		Aug. 25/97 to Sep 26/97						
46115	CIS 171 01	Intro to Word Processing	1.0	M	# 5:30- 6:45 pm	SBS E126	staff	
		5-Week Course Meets:		W	# 5:30- 6:45 pm	SBS E126		
		Sep 29/97 to Oct 31/97						
46117	CIS 173 01	Introduction to Databases	1.0	M	# 5:30- 6:45 pm	SBS E126	staff	
		5-Week Course Meets:		W	# 5:30- 6:45 pm	SBS E126		
		Nov 03/97 to Dec 05/97						
46124	+ CIS 270 01	Intro Comp And Data Process	3.0	MF	9:00- 9:50 am	SBS B140	staff	
				W	9:00- 9:50 am	SBS B109		

Footnote definitions can be found at the end of the course listing section.

+ Consult current University Catalog for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLOG/RM	INSTRUCTOR	FOOTNOTES
46128	+ CIS 270 02	Intro Comp And Data Process	3.0	M W	# 7:00- 8:15 pm # 7:00- 8:15 pm	SBS B109 SBS B143	J Walter	
46151	+ CIS 270 03	Intro Comp And Data Process	3.0	T Th	8:30- 9:45 am 8:30- 9:45 am	SBS B143 SBS B109	staff	
46156	+ CIS 270 04	Intro Comp And Data Process	3.0	T Th	# 5:30- 6:45 pm # 5:30- 6:45 pm	SBS B143 SBS B109	J Walter	
46158	+ CIS 272 01	Business Programming I	3.0	MF W	11:00-11:50 am 11:00-11:50 am	SBS E126 SBS B109	D Fisher	
46161	+ CIS 272 02	Business Programming I	3.0	MW	# 8:30- 9:45 pm	SBS G126	staff	
46164	+ CIS 370 01	Intro Business Info Syst	3.0	M W	1:00- 2:15 pm 1:00- 2:15 pm	SBS B143 SBS B109	staff	
46165	+ CIS 370 02	Intro Business Info Syst	3.0	M W	# 5:30- 6:45 pm # 5:30- 6:45 pm	SBS B109 SBS B143	J Walter	
46167	+ CIS 370 03	Intro Business Info Syst	3.0	T Th	11:30-12:45 pm 11:30-12:45 pm	SBS B143 SBS B109	staff	
46169	+ CIS 370 04	Intro Business Info Syst	3.0	T Th	# 7:00- 8:15 pm # 7:00- 8:15 pm	SBS B143 SBS B109	staff	
46171	CIS 372 01	Systems Development I	3.0	TTh	1:00- 2:15 pm	SBS G126	R Freeman	
46172	CIS 372 02	Systems Development I	3.0	TTh	# 5:30- 6:45 pm	SBS E126	staff	
46173	+ CIS 374 01	Systems Development II	3.0	TTh	10:00-11:15 am	SBS G126	R Freeman	
46174	+ CIS 471 01	Adv Network Based Applications	3.0	TTh	2:30- 3:45 pm	SBS E126	L Press	
46175	+ CIS 473 01	Database Systems	3.0	MF W	10:00-10:50 am 10:00-10:50 am	SBS E126 SBS B109	D Fisher	
46177	+ CIS 475 01	Data Communications	3.0	MW	# 7:00- 8:15 pm	SBS E126	staff	
46178	+ CIS 502 01	Advanced Topics in Info System	3.0	Th	# 7:00- 9:45 pm	SBS B143	staff	11 21
46940	+ CIS 502 02	Advanced Topics in CIS	3.0	S	12:00- 2:45 pm	SBS G126	staff	11 21

Finance

46206	+ FIN 360 01	Business Finance	3.0	MWF	12:00-12:50 pm	SBS B143	M Blyn	
46207	+ FIN 360 02	Business Finance	3.0	MW	2:30- 3:45 pm	SCC E153	H Milgrim	
46208	+ FIN 360 03	Business Finance	3.0	MW	# 7:00- 8:15 pm	SBS B215	staff	
46210	+ FIN 360 04	Business Finance	3.0	TTh	8:30- 9:45 am	SBS G126	C Lopilato	
46211	+ FIN 360 05	Business Finance	3.0	TTh	1:00- 2:15 pm	SCC E153	R Ulivi	
46212	+ FIN 360 06	Business Finance	3.0	TTh	# 8:30- 9:45 pm	SBS F225	R Ulivi	
46214	+ FIN 467 01	Real Estate Fin & Invest	3.0	MWF	10:00-10:50 am	SBS D125	M Blyn	
46215	+ FIN 468 01	Sem Investment Analysis	3.0	MW	# 5:30- 6:45 pm	SBS B140	staff	
46217	+ FIN 480 01	Economics Of The Firm	3.0	MWF	9:00- 9:50 am	SCC E153	M Nashif	
46218	+ FIN 480 02	Economics Of The Firm	3.0	MW	2:30- 3:45 pm	SBS B143	staff	
46219	+ FIN 480 03	Economics Of The Firm	3.0	MW	# 8:30- 9:45 pm	SCC J146	staff	
46221	+ FIN 480 04	Economics Of The Firm	3.0	TTh	1:00- 2:15 pm	SBS B143	C Lopilato	
46223	+ FIN 480 05	Economics Of The Firm	3.0	TTh	# 5:30- 6:45 pm	SBS B140	R Ulivi	
46224	+ FIN 483 01	Financial Analysis II	3.0	TTh	# 7:00- 8:15 pm	SBS A210	R Ulivi	
46941	+ FIN 484 01	Business Forecasting	3.0	TTh	2:30- 3:45 pm	SBS B140	B Yavas	
46226	+ FIN 488 01	Multinat Financial Trans	3.0	TTh	# 8:30- 9:45 pm	SAC 3135	P Dheeriya	
46228	+ FIN 500 01	Advanced Topics in Finance	3.0	M	# 7:00- 9:45 pm	SBS B140	H Milgrim	11 21
46229	+ FIN 502 01	Adv Topics in Internat Bus	3.0	TTh	# 5:30- 6:45 pm	SBS F125	P Dheeriya	11 21

Management

46778	MGT 310 01	Management Theory	3.0	MWF	11:00-11:50 am	SBS D125	R Dowling	
46779	MGT 310 02	Management Theory	3.0	MW	# 7:00- 8:15 pm	SCC J146	R Dowling	
46781	MGT 310 03	Management Theory	3.0	TTh	10:00-11:15 am	SBS B137	staff	
46782	MGT 310 04	Management Theory	3.0	TTh	# 4:00- 5:15 pm	SCC E153	R Nehrbass	
46783	+ MGT 312 01	Organizational Behavior	3.0	MW	8:30- 9:45 am	SBS G126	J Britt	
46784	+ MGT 312 02	Organizational Behavior	3.0	MWF	12:00-12:50 pm	SBS G126	B Chrispin	
46785	+ MGT 312 03	Organizational Behavior	3.0	MW	2:30- 3:45 pm	SBS G126	B Chrispin	
46786	+ MGT 312 04	Organizational Behavior	3.0	MW	# 8:30- 9:45 pm	SBS G122	staff	
46787	+ MGT 312 05	Organizational Behavior	3.0	TTh	8:30- 9:45 am	SBS B137	staff	
46788	+ MGT 312 06	Organizational Behavior	3.0	TTh	# 4:00- 5:15 pm	SBS D125	S Jenner	
46790	+ MGT 313 01	Human Resource Management	3.0	TTh	1:00- 2:15 pm	SBS B140	staff	
46791	+ MGT 313 02	Human Resource Management	3.0	TTh	# 5:30- 6:45 pm	SBS B209	R Nehrbass	
46792	+ MGT 316 01	Labor & Industrial Relns	3.0	TTh	11:30-12:45 pm	SBS B137	R Mills	
46793	+ MGT 316 02	Labor & Industrial Relns	3.0	TTh	# 7:00- 8:15 pm	SAC 3152	R Mills	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46796	+ MGT 412	01 Small Business Management	3.0	MW	1:00- 2:15 pm	SBS B137	R Dowling	
46800	+ MGT 412	02 Small Business Management	3.0	MW	# 5:30- 6:45 pm	SBS B215	R Dowling	
	+ MGT 490	01 Strategic Management Seminar	3.0	MWF	10:00-10:50 am	SBS B140	J Britt	11 12 13 20
	+ MGT 490	02 Strategic Management Seminar	3.0	MW	# 5:30- 6:45 pm	SBS F125	staff	11 12 13 20
	+ MGT 490	03 Strategic Management Seminar	3.0	TTh	2:30- 3:45 pm	SBS D125	S Jenner	11 12 13 20
	+ MGT 490	04 Strategic Management Seminar	3.0	TTh	# 8:30- 9:45 pm	SBS A210	staff	11 12 13 20
	+ MGT 491	01 Bus Consulting Practicum	3.0	MW	# 7:00- 8:15 pm	SBS F225	R Estrada	11 12 13 20
46812	+ MGT 500	01 Human Behavior in Orgs	3.0	T	# 7:00- 9:45 pm	SBS D125	R Nehrbass	11 21
46939	+ MGT 500	02 Human Behavior in Orgs	3.0	S	9:00-11:45 am	SBS B215	staff	11 21
46814	+ MGT 503	01 Adv Topics in Internatl Mgt	3.0	M	# 7:00- 9:45 pm	SBS D125	B Chrispin	11 21
	+ MGT 590	01 Strategic Management	3.0	Th	# 7:00- 9:45 pm	SBS D125	S Jenner	11 12 21
	+ MGT 590	02 Strategic Management	3.0	TTh	# 4:00- 5:15 pm	NSM D123	staff	11 12 21

Marketing

46748	+ MKT 350	01 Principles Of Marketing	3.0	MWF	11:00-11:50 am	SBS B143	staff	
46749	+ MKT 350	02 Principles Of Marketing	3.0	TTh	8:30- 9:45 am	SCC E153	staff	
46752	+ MKT 350	03 Principles Of Marketing	3.0	TTh	# 5:30- 6:45 pm	SCC E153	staff	
46753	+ MKT 352	01 Advertising and Promotion MGT.	3.0	TTh	1:00- 2:15 pm	SBS E126	J Kitson	
46755	+ MKT 352	02 Advertising and Promotion MGT.	3.0	TTh	# 7:00- 8:15 pm	SBS A216	J Kitson	
46757	+ MKT 355	01 Consumer Behavior	3.0	TTh	10:00-11:15 am	SBS B140	S Janda	
46758	+ MKT 358	01 International Marketing	3.0	TTh	2:30- 3:45 pm	SBS B101	S Janda	
46761	+ MKT 358	02 International Marketing	3.0	TTh	# 8:30- 9:45 pm	SAC 3152	S Janda	
46763	+ MKT 454	01 Marketing Research	3.0	MW	2:30- 3:45 pm	SBS D125	J Greenwald	
46774	+ MKT 454	02 Marketing Research	3.0	MW	# 7:00- 8:15 pm	SBS A210	J Greenwald	
46775	+ MKT 459	01 Sem In Marketing Mgmt	3.0	MW	# 8:30- 9:45 pm	SBS A210	J Greenwald	
46776	+ MKT 500	01 Strategic Mktg:Cases/Cur Issue	3.0	W	# 7:00- 9:45 pm	SBS E122	J Kitson	11 21
46777	+ MKT 503	01 Intrnatl Mktg:Cases/Cur Issues	3.0	MW	# 5:30- 6:45 pm	SAC 3152	staff	11 21

COOPERATIVE EDUCATION

47469	CED 300A	01 Internship Preparation	1.0	TBA	TBA TBA	TBA TBA	C Harris	52
	+ CED 310	01 Coop Ed Seminar <i>Meet 5 Times/Semester: Sep23;Oct14;Oct28;Nov18;Dec8. Co-req: CED 320S</i>	1.0	T	# 5:30- 6:20 pm	SBS B215	C Harris	12 13 30 31
	+ CED 310	02 Coop Ed Seminar <i>Meets 5 Times/Semester: Sep27;Oct18;Nov1;Nov22;Dec13 Co-req: CED 320S</i>	1.0	S	12:00-12:50 pm	SCC 11305	C Harris	12 13 30 31
	+ CED 320S	01 Internship <i>Co-req: CED 310</i>	1.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S	02 Internship <i>Co-req: CED 310</i>	2.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S	03 Internship <i>Co-req: CED 310</i>	3.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S	04 Internship <i>Co-req: CED 310</i>	4.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S	05 Internship <i>Co-req: CED 310</i>	5.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64
	+ CED 320S	06 Internship <i>Co-req: CED 310</i>	6.0	TBA	TBA TBA	TBA TBA	C Harris	12 13 30 31 64

CHEMISTRY

46532	CHE 102	01 Chemistry For The Citizen	3.0	MWF	9:00- 9:50 am	SBS B110	N Sturm	
46536	CHE 102	02 Chemistry For The Citizen	3.0	MWF	11:00-11:50 am	SCC 11305	staff	
46528	CHE 102	03 Chemistry For The Citizen	3.0	TTh	10:00-11:15 am	NSM C221	J Lyle	
46531	CHE 108	01 Intro To Collge Chemistry <i>Co-req: CHE 108L</i>	5.0	MWF	8:40- 9:50 am	NSM C221	G Wiger	64
47204	CHE 108L	01 Intro To College Chem Lab <i>Co-req: CHE 108</i>	0.0	M	1:00- 3:50 pm	NSM C315	staff	64
47205	CHE 108L	02 Intro To College Chem Lab <i>Co-req: CHE 108</i>	0.0	W	1:00- 3:50 pm	NSM C315	staff	64

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47206	CHE 108L 03	Intro To College Chem Lab Co-req: CHE 108	0.0	Th	1:00- 3:50 pm	NSM B352	N Sturm	64
46529	+ CHE 110 01	General Chemistry I Co-req: CHE 110L	5.0	MWF	8:40- 9:50 am	NSM D123	H Martinez	57 64
47207	+ CHE 110L 01	General Chemistry I Lab Co-req: CHE 110	0.0	M	1:00- 3:50 pm	NSM B340	H Martinez	64
47208	+ CHE 110L 02	General Chemistry I Lab Co-req: CHE 110	0.0	W	1:00- 3:50 pm	NSM B340	T Reilly	64
47209	+ CHE 110L 03	General Chemistry I Lab Co-req: CHE 110	0.0	Th	1:00- 3:50 pm	NSM B340	T Reilly	64
46530	+ CHE 112 01	General Chemistry II Co-req: CHE 112L	5.0	MWF	8:40- 9:50 am	NSM B252	W Wilk	64
47210	+ CHE 112L 01	General Chemistry II Lab Co-req: CHE 112	0.0	T	1:00- 3:50 pm	NSM B352	H Martinez	64
47211	+ CHE 112L 02	General Chemistry II Lab Co-req: CHE 112	0.0	W	1:00- 3:50 pm	NSM B352	W Wilk	64
46527	+ CHE 230 01	Quantitative Analysis Co-req: CHE 230L	4.0	TTh	8:30- 9:20 am	SBS F225	O Seely	64
47212	+ CHE 230L 01	Quantitative Analysis Lab Co-req: CHE 230	0.0	TTh	9:30-12:00 pm	NSM C315	O Seely	64 93
47213	+ CHE 230L 02	Quantitative Analysis Lab Co-req: CHE 230	0.0	TTh	1:00- 3:30 pm	NSM C315	staff	64 93
46537	+ CHE 310 01	Organic Chemistry I Co-req: CHE 311L	4.0	MWF	10:00-11:10 am	NSM C213	J Lyle	64
47214	+ CHE 311L 01	Organic Chemistry Lab I Co-req: CHE 310	1.0	T	1:00- 3:50 pm	NSM C351	J Lyle	64 94
47215	+ CHE 311L 02	Organic Chemistry Lab I Co-req: CHE 310	1.0	W	1:00- 3:50 pm	NSM C351	J Lyle	64 94
47216	+ CHE 311L 03	Organic Chemistry Lab I Co-req: CHE 310	1.0	Th	1:00- 3:50 pm	NSM C351	J Lyle	64 94
46533	+ CHE 320 01	Physical Chemistry I	5.0	MWF	10:30-11:55 am	NSM D123	H Martinez	
	+ CHE 393S 01	Supervised Projects	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ CHE 393S 02	Supervised Projects	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ CHE 393S 03	Supervised Projects	3.0	TBA	TBA TBA	TBA TBA	staff	12
47218	+ CHE 431 01	Adv Integrated Lab I Lec Co-req: CHE 431L	3.0	T	9:00- 9:50 am	NSM B310	W Wilk	64
47219	+ CHE 431L 01	Adv Integrated Lab I-Lab Co-req: CHE 431	0.0	T	10:00- 3:50 pm	NSM B310	W Wilk	56 64
46534	+ CHE 450 01	Biochemistry I Co-req: CHE 451L	4.0	MWF	11:20-12:30 pm	NSM C213	N Sturm	64
47220	+ CHE 451L 01	Biochemistry I Lab Co-req: CHE 450	1.0	M	1:00- 3:50 pm	NSM C339	N Sturm	56 64 95
47221	+ CHE 451L 02	Biochemistry I Lab Co-req: CHE 450	1.0	F	1:00- 3:50 pm	NSM C339	T Reilly	56 64 95
46458	+ CHE 460 01	Chemical Literature	2.0	TBA	TBA TBA	TBA TBA	staff	
	+ CHE 497S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	staff	12 20
	+ CHE 497S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	12 20
	+ CHE 497S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	12 20

CHICANO/CHICANA STUDIES

47240	CHS 100 01	Amer-Europe Cult/His Syn	3.0	MW	1:00- 2:15 pm	SBS B203	M Dominguez	
47241	CHS 300 01	Intro Chicano/Chicana Stud	3.0	TTh	3:30- 6:45 pm	LCH A324	staff	
47242	CHS 470 01	Mexican Rev In Art and Lit	3.0	TTh	10:00-11:15 am	SBS E220	D Maciel	
47243	CHS 480 01	Mex/Chicano Cen Amer Cult/Cust	3.0	M	# 7:00- 9:45 pm	SBS D121	M Dominguez	
	+ CHS 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	D Maciel	12
	+ CHS 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	D Maciel	12
	+ CHS 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	D Maciel	12
47244	+ CHS 495 01	Spec Topic Chicano/Chicana St Chicano Politics	3.0	TTh	# 7:00- 8:15 pm	SBS B137	staff	
47245	+ CHS 495 02	Spec Topic Chicano/Chicana St Chicano Cinema	3.0	W	# 7:00- 9:45 pm	LGH A324	D Maciel	
45022	GED 420 01	Educ Of Mex-Am & His Stud	3.0	T	# 7:00- 9:45 pm	SCC L149	M Contreras	40
46476	HIS 341 01	California	3.0	TTh	2:30- 3:45 pm	SBS B131	D Hata	
47135	+ SPA 221 01	Intermediate Spanish II	3.0	TTh	11:30-12:45 pm	LCH A223	L Watts	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47136	+ SPA 221 02	Intermediate Spanish II	3.0	MW	2:30- 3:45 pm	LCH A223	F Lauerhass	
47140	+ SPA 351 01	Cnt Hisp Cult Spa Spk Am	3.0	TTh	1:00- 2:15 pm	LCH A223	P Sanchez	
46642	+ SPA 351 02	Cnt Hisp Cult Spa Spk Am	3.0	MW	# 5:30- 6:45 pm	LCH A230	L Watts	
46635	SPA 435 01	Socioling App Mex-Am Dial	3.0	MW	2:30- 3:45 pm	LCH A221	P Sanchez	54
46639	SPA 435 02	Socioling App Mex-Am Dial	3.0	TTh	# 4:00- 5:15 pm	LCH A227	M Dominguez	54

CLINICAL SCIENCE

45801	CLS 201 01	Health Perspectives	3.0	TTh	1:30- 2:45 pm	NSM C239	staff	30 31
45802	+ CLS 301 01	Intro Clin Lab Procd Lec	2.0	MW	10:00-11:00 am	NSM C239	staff	30
45803	+ CLS 302L 01	Clinical Practice Lab	2.0				staff	30 31 56
	CLS 306 01	Clin Immun & Immunohem Co-req: CLS 306L 01	4.0	TTh	# 4:00- 5:15 pm	NSM C239	J Lavezzari	12 13 64
	+ CLS 306L 01	Clin Immun & Immun Lab Co-req: CLS 306 01	0.0	Th	# 5:30- 8:30 pm	NSM C109	J Lavezzari	12 13 30 31 56 64
	+ CLS 307 01	Clinical Hematology Co-req: CLS 307L 01	3.0	MW	1:00- 2:15 pm	NSM C239	C Jackson-Harris	12 13 64
	+ CLS 307L 01	Clin Hematology Lab Co-req: CLS 307 01	0.0	W	2:30- 5:30 pm	NSM C109	C Jackson-Harris	12 13 30 31 56 64
45817	+ CLS 410 01	Nml: Imaging Techniques	6.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45818	+ CLS 411 01	Nml: Radiopharm/Assay	4.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45838	+ CLS 412 01	Nml: Instru/In Vivo	4.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45840	+ CLS 413 01	Nml: Special Studies	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45841	+ CLS 420 01	Cnm: Imaging Techniques	3.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45842	+ CLS 421 01	Cnm: Radiopharm/Assay	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45843	+ CLS 422 01	Cnm: Instru/In Vivo Tech	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45844	+ CLS 423 01	Cnm: Special Studies	1.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
	+ CLS 430 01	Clin Micro Lab	4.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	12 30 31 56
	+ CLS 431 01	Clin Chemistry Lab	4.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	12 30 31 56
	+ CLS 432 01	Clin Hem/Urinalysis Lab	4.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	12 30 31 56
45848	+ CLS 433 01	Clin Immunohem/Sero Lab	3.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45849	+ CLS 434 01	Clin Special Proc Lab	1.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45850	+ CLS 440 01	Correl Clin Micro	2.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45851	+ CLS 441 01	Correl Clin Chem	2.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45852	+ CLS 442 01	Correl Clin Hem-Urinalysis	2.0	TBA	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45853	+ CLS 443 01	Correl Clin Immunohem-Sero	2.0	MTWThF	TBA TBA	TBA TBA	C Jackson-Harris	30 31 56
45854	+ CLS 450 01	Micro: Fem Genit Tract	4.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45855	+ CLS 451 01	Micro: Resp & GI Tract	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45856	+ CLS 452 01	Micro: Gu Tract/Body Cav Fluid	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45857	+ CLS 453 01	Micro: Fine Needle Aspir	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45861	+ CLS 454 01	Micro: Systems Overview	4.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45863	+ CLS 455 01	Cytologic Preparation	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45864	+ CLS 460 01	General Cytology	3.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45865	+ CLS 461 01	Cyto Res & GI Tract	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45866	+ CLS 462 01	Cyto Gu Body C Fluids	2.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45867	+ CLS 463 01	Fine Needle Aspirat Cytol	1.0	MTWThF	TBA TBA	TBA TBA	K McEnerney	30 31 56
45868	+ CLS 492 01	Research Meth And Applic	2.0	T	# 5:30- 7:10 pm	off campus	staff	30 31
45869	+ CLS 492 02	Research Meth And Applic	2.0	Th	# 5:00- 6:40 pm	LCH A225	staff	30 31
	+ CLS 494 01	Indepdnt Stdy In Clin Sci	1.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 494 02	Indepdnt Stdy In Clin Sci	2.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 494 03	Indepdnt Stdy In Clin Sci	3.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 496S 01	Internship: Clin Sci	1.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 496S 02	Internship: Clin Sci	2.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 496S 03	Internship: Clin Sci	3.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 497 01	Directed Study Clin Sci	1.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 497 02	Directed Study Clin Sci	2.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
	+ CLS 497 03	Directed Study Clin Sci	3.0	TBA	TBA TBA	TBA TBA	K McEnerney	12
45883	+ CLS 502 01	Management Concepts	3.0	T	# 7:00- 9:30 pm	LCH A330	staff	21 30 31
45944	+ CLS 503 01	Clinical Diagnosis Co-req: CLS 503A	3.0	Th	# 5:30- 7:10 pm	LCH A330	E Hope	21 30 31 64
45945	+ CLS 503A 01	Clinical Diagnosis Lab Co-req: CLS 503	0.0	Th	# 7:20- 9:20 pm	LCH A330	E Hope	21 30 31 64

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45946	+ CLS 505 01	Stat Analysis & Research Co-req: CLS 505A	3.0	M	# 5:30- 7:10 pm	LCH A225	staff	21 30 31 64
45947	+ CLS 505A 01	Stat Analysis & Research Lab Co-req: CLS 505	0.0	M	# 7:20- 9:20 pm	LCH A225	staff	21 30 31 64
45948	+ CLS 521 01	Medical Personnel	3.0	Th	# 7:00- 9:30 pm	LCH A225	staff	21 30 31
45949	+ CLS 522 01	Adv Data Coll Proc & Rept Co-req: CLS 522A	3.0	W	# 5:30- 6:20 pm	LCH A330	staff	21 30 31 64
45980	+ CLS 522A 01	Adv Data Coll Proc & Rept Lab Co-req: CLS 522	0.0	W	# 6:30-10:30 pm	LCH A330	staff	21 30 31 64
45982	+ CLS 532 01	Interpretive Hematology Co-req: 45991 CLS 532L 01	3.0	T	# 5:30- 7:10 pm	LCH A221	E Hope	21 30 31 64
45991	+ CLS 532L 01	Interprtv Hematology Lab Co-req: 45982 CLS 532 01	0.0	T	# 7:20-10:20 pm	LCH A221	E Hope	21 30 31 64
	+ CLS 594S 01	Ind Study In Clin Sci	1.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21
	+ CLS 594S 02	Ind Study In Clin Sci	2.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21
	+ CLS 594S 03	Ind Study In Clin Sci	3.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21
	+ CLS 596S 01	Internship	1.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21 52
	+ CLS 596S 02	Internship	2.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21 52
	+ CLS 596S 03	Internship	3.0	TBA	TBA TBA	TBA TBA	K McEnerney	12 21 52
	+ CLS 599S 01	Grad Capstone Activity	3.0	TBA	TBA TBA	TBA TBA	staff	12 21
	+ CLS 599S 02	Grad Capstone Activity	3.0	TBA	TBA TBA	TBA TBA	staff	12 21
	+ CLS 599S 03	Grad Capstone Activity	3.0	TBA	TBA TBA	TBA TBA	staff	12 21
	CLS 600S 71	Grad Continuation Course To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.	0.0	TBA	TBA TBA	TBA TBA	staff	12 13 21 30

COMMUNICATIONS

45554	COM 100 01	Mass Media & Society	3.0	TTh	# 5:30- 6:45 pm	LCH A103	E Whetmore	
46510	COM 101 01	Video Practices Co-req: COM 101A	3.0	F	11:30-12:20 pm	NSM D129	J Sudalnik	64
46356	COM 101A 01	Video Practices-Activity Co-req: COM 101	0.0	TBA	TBA TBA	TBA TBA	J Sudalnik	64
45555	COM 130 01	Film Classics	3.0	M	# 7:00- 9:45 pm	LCH A103	L Lee	
45556	COM 130 02	Film Classics-HONORS This section is for Honors Program students.	3.0	T	# 7:00- 9:45 pm	LCH A103	L Lee	
47313	COM 206 01	Photojournalism Co-req: COM 206L	3.0	TTh	# 5:30- 6:45 pm	LCH A229	staff	64
46468	COM 206L 01	Photojournalism Lab Co-req: COM 206	0.0	TBA	TBA TBA	NSM B212	staff	64
47314	+ COM 250 01	Newswriting For Media	3.0	MW	11:00-12:40 pm	FH B009	M Davidson	
47315	+ COM 250 02	Newswriting For Media	3.0	TTh	# 5:30- 6:45 pm	FH B009	staff	
47316	+ COM 250 03	Newswriting For Media	3.0	MW	2:30- 3:45 pm	FH B009	staff	
47317	+ COM 250 04	Newswriting For Media	3.0	TTh	# 7:00- 8:15 pm	FH B009	staff	
46522	COM 300 01	Organizational Com	3.0	MW	2:30- 3:45 pm	SBS A216	staff	
46517	COM 302 01	Law Of The Mass Media	3.0	MW	# 4:00- 5:15 pm	SBS D225	M Davidson	
46518	+ COM 342 01	Advertising Copywriting	3.0	T	# 7:00- 9:45 pm	SAC 1101	staff	
47321	+ COM 352 01	Feature And Critical Writing Co-req: COM 352A	3.0	M	1:00- 2:15 pm	FH B009	M Davidson	64
47322	+ COM 352A 01	Feature And Critical Writ Co-req: COM 352	0.0	W	1:00- 2:15 pm	FH B009	M Davidson	64
47323	+ COM 355 01	Print Media Prod. Workshop Co-req: COM 355L	3.0	MW	# 5:45- 6:59 pm	FH B009	staff	30 64
47487	COM 355L 01	Print Media Prod Workshop Lab Co-req: COM 355	0.0	MW	# 7:00- 8:15 pm	FH B009	staff	30 64
47324	+ COM 358 01	Communications Graphics Co-req: COM 358A	3.0	MW	# 4:00- 4:49 pm	SCC E127	staff	30 64
47325	+ COM 358A 01	Communication Graphics Co-req: COM 358	0.0	MW	# 4:50- 5:40 pm	SCC E127	staff	64
45658	COM 365 01	Intro To Public Relations	3.0	TTh	# 7:00- 8:15 pm	LCH A324	D Silvis	
47320	+ COM 366 01	Public Relations Writing Co-req: COM 366A	3.0	T	1:00- 2:15 pm	FH B009	D Silvis	64
47319	+ COM 366A 01	Public Relations Writing Co-req: COM 366	0.0	Th	1:00- 2:15 pm	FH B009	D Silvis	64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47103	COM 383 01	Studio Video Production Co-req: COM 383A	3.0	MW	11:00-11:24 am	LCH A209	L Lee	64
47457	COM 383A 01	Studio Video Production Co-req: COM 383	0.0	MW	11:25- 1:55 pm	ERC H120	L Lee	64
47104	+ COM 384 01	Electronic Newsgathering Co-req: COM 384L	3.0	W	2:30- 3:15 pm	LCH A209	E Whetmore	64
47318	+ COM 384L 01	Electronic Newsgathering Lab Co-req: COM 384	0.0	W	3:30- 5:30 pm	ERC H120	E Whetmore	64
46467	+ COM 397S 01	On Campus Internship	1.0	TBA	TBA TBA	TBA TBA	D Silvis	20
45659	+ COM 400 01	Comm Theory And Research	3.0	TTh	2:30- 3:15 pm	LCH A324	E Whetmore	
46509	+ COM 425 01	Management In The Mass Media	3.0	MW	1:00- 2:15 pm	NSM D123	E Whetmore	
46519	+ COM 467 01	Public Relations Management	3.0	TTh	# 4:00- 5:15 pm	SBS E220	staff	
46516	+ COM 490 01	Sr Seminar In Comm	3.0	T	# 4:00- 6:30 pm	LCH A209	D Silvis	20
46681	+ COM 490 02	Sr Seminar In Comm	3.0	W	# 7:00- 9:45 pm	LCH A219	D Silvis	20
	COM 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12
	COM 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	COM 494S 03	Independent Study American Film & History: 1930-Present	3.0	TBA	TBA TBA	TBA TBA	staff	12
47506	COM 495 01	Special Top: Mass Media: Propoganda and Persuasive Techniques	3.0	T	# 7:00- 9:45 pm	SOE 1107	M Davidson	
46463	+ COM 496S 01	Internship In Comm	1.0	TBA	TBA TBA	TBA TBA	D Silvis	20

COMPUTER SCIENCE

47170	CSC 101 01	Computr Appl For Sciens Co-req: CSC 101L	2.0	S	9:00- 9:50 am	SCC E149	staff	64
45332	CSC 101L 01	Comptr Appl For Sci-Lab Co-req: CSC 101	0.0	S	10:00-12:30 pm	SCC E139	staff	64
46503	CSC 111 01	Intro Computers And Basic	3.0	TTh	10:00-11:15 am	SBS F225	K Kowalski	
46398	+ CSC 121 01	01tro To Csc And Prog I Co-req: CSC 121A	4.0	TTh	1:00- 2:15 pm	SBS A144	W Jones	64
46508	+ CSC 121 02	Intro To Csc And Prog I Co-req: CSC 121A	4.0	TTh	# 6:00- 7:15 pm	LCH A348	staff	64
45333	+ CSC 121A 01	Intro To Csc & Prog I-Act Co-req: 46398 CSC 121 01	0.0	T	2:20- 3:59 pm	SBS A110	staff	64
45334	+ CSC 121A 02	Intro To Csc & Prog I-Act Co-req: 46398 CSC 121 01	0.0	Th	2:20- 3:50 pm	SBS A110	staff	64
45335	+ CSC 121A 03	Intro To Csc & Prog I-Act Co-req: 46508 CSC 121 02	0.0	W	# 6:00- 7:40 pm	SBS A110	staff	64
45336	+ CSC 121A 04	Intro To Csc & Prog I-Act Co-req: 46508 CSC 121 02	0.0	M	# 4:00- 6:45 pm	SBS A110	staff	64
46502	+ CSC 123 01	Intro To Csc And Prog II Co-req: CSC 123A	4.0	MW	# 6:00- 8:15 pm	SBS E220	K Kowalski	64
45502	+ CSC 123A 01	Int To Csc & Prog II-Act Co-req: CSC 123	0.0	Th	# 6:00- 7:40 pm	SBS A110	staff	64
45501	+ CSC 123A 02	Int To Csc & Prog II-Act Co-req: CSC 123	0.0	T	# 6:00- 7:40 pm	SBS A110	staff	64
46514	+ CSC 221 01	Asmby And Intro To Org	3.0	MW	# 4:00- 5:15 pm	SBS D219	W Jones	
46513	+ CSC 251 01	C.Lang Prog And UNIX	3.0	MW	2:30- 3:45 pm	NSM C213	staff	
46390	+ CSC 311 01	Data Structures	3.0	TTh	# 4:00- 5:15 pm	SBS F225	M Suchenek	
46505	+ CSC 321 01	Programming Languages	3.0	MWF	11:00-11:50 am	SBS A216	C Williams	
46500	+ CSC 331 01	Computer Organization	3.0	TTh	1:00- 2:15 pm	SBS A216	K Kowalski	
46504	+ CSC 341 01	Operating Systems	3.0	MW	1:00- 2:15 pm	NSM D129	C Williams	
47441	+ CSC 353 01	File Processing	3.0	TTh	11:30-12:45 pm	SBS A144	W Wong	
47458	+ CSC 353 02	File Processing	3.0	TTh	11:30-12:45 pm	NSM C239	staff	
46501	+ CSC 361 01	Systems Programming	3.0	MW	# 5:30- 6:45 pm	LCH A229	W Wong	
46515	+ CSC 401 01	Analysis Of Algorithms	3.0	MW	# 7:00- 8:15 pm	SAC 3152	M Suchenek	
46507	+ CSC 451 01	Computer Networks	3.0	TTh	# 5:30- 6:45 pm	SBS F121	K Kowalski	
47342	+ CSC 461 01	Computer Graphics I	3.0	S	9:00-11:30 am	SBS E220	staff	
47343	+ CSC 481 01	Software Engineering	3.0	MW	# 8:30- 9:45 pm	SBS E220	staff	
46506	+ CSC 495 01	Selected Topics	3.0	TTh	# 7:00- 8:15 pm	NSM D129	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

DANCE

45890	DAN 110A 01	Dance of World Cultures	2.0	TTh	2:00- 3:40 pm	GYM A102	staff	55 63
45891	DAN 120A 01	Tap Dance	1.0	TTh	1:00- 1:50 pm	GYM A102	C Tubbs	55
45893	DAN 130 01	Dance Perceptions	3.0	MW	# 5:30- 6:45 pm	FH C008	C Tubbs	
45894	DAN 130 02	Dance Perceptions	3.0	TTh	# 4:00- 5:15 pm	SBS B101	staff	
45897	DAN 200A 01	Jazz I <i>Cr Listed: 45902 DAN 300A 01</i>	2.0	MW	10:00-11:40 am	GYM A102	C Tubbs	55 63
45898	DAN 210A 01	Ballet I	2.0	MW	1:00- 2:40 pm	GYM A102	C Tubbs	55
45899	DAN 220A 01	Modern Dance I	2.0	TTh	10:00-11:40 am	GYM A102	staff	55
45902	+ DAN 300A 01	Jazz III <i>Cr Listed: 45897 DAN 200A 01</i>	2.0	MW	10:00-11:40 am	GYM A102	C Tubbs	55 63
45906	+ DAN 310A 01	Ballet III <i>Cr Listed: 45979 DAN 410A 01</i>	2.0	TTh	# 4:00- 5:40 pm	GYM A102	C Tubbs	55
45954	+ DAN 320A 01	Modern Dance III <i>Cr Listed: 45981 DAN 420A 01</i>	2.0	MW	# 4:21- 6:00 pm	GYM A102	staff	55 63
45959	+ DAN 330A 01	Beginning Choreography I <i>Cr Listed: 45961 DAN 335A 01 45983 DAN 430 01</i>	2.0	MW	2:41- 4:20 pm	GYM A102	staff	55 63
45961	+ DAN 335A 01	Beginning Choreography II <i>Cr Listed: 45959 DAN 330A 01 45983 DAN 430 01</i>	2.0	MW	2:41- 4:20 pm	GYM A102	C Tubbs	55 63
45979	+ DAN 410A 01	Ballet V <i>Cr Listed: 45906 DAN 310A 01</i>	2.0	TTh	# 4:00- 5:40 pm	GYM A102	C Tubbs	55 63
45981	+ DAN 420A 01	Modern Dance V <i>Cr Listed: 45954 DAN 320A 01</i>	2.0	MW	# 4:21- 6:00 pm	GYM A102	staff	55 63
45983	+ DAN 430 01	Intermed Choreography <i>Co-req: DAN 430A Cr Listed: 45959 DAN 330A 01 45961 DAN 335A 01</i>	3.0	MW	2:41- 4:20 pm	GYM A102	staff	55 63 64
45984	+ DAN 430A 01	Intermed Choreography <i>Co-req: DAN 430</i>	0.0	TBA	TBA TBA	TBA TBA	staff	55 63 64
45986	DAN 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	
45987	DAN 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	
45988	DAN 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	
45989	DAN 495 01	Spec Top: Cheer	2.0	T	# 6:00- 8:00 pm	GYM A102	C Tubbs	55
45990	DAN 495 02	Spec Top: Mid Eastern	1.0	TTh	12:00-12:50 pm	GYM A102	staff	55

EARTH SCIENCES

46496	EAR 100 01	Physical Geology	3.0	MWF	9:00- 9:50 am	SBS D225	D Sigurdson	32 64
46495	EAR 100 02	Physical Geology	3.0	TTh	10:00-11:15 am	SBS B110	staff	32 64
46676	EAR 100 03	Physical Geology	3.0	TTh	# 5:30- 6:45 pm	NSM C221	staff	32 64
47222	EAR 101L 01	Physical Geology Laboratory	1.0	TTh	11:30-12:45 pm	NSM B234	staff	
47223	EAR 101L 02	Physical Geology Laboratory	1.0	TTh	# 5:30- 6:45 pm	NSM B234	staff	
47224	EAR 200 01	Earth History & Evolution	3.0	TTh	# 4:00- 5:15 pm	NSM B122	staff	31
47225	EAR 201L 01	Earth History Lab	1.0	TTh	# 5:30- 6:45 pm	NSM B122	staff	
47226	+ EAR 356 01	Mineralogy <i>Co-req: 47227 EAR 356L 01</i>	4.0	MW	# 4:00- 4:50 pm	NSM B234	D Sigurdson	31
47227	+ EAR 356L 01	Mineralogy Lab <i>Co-req: 47226 EAR 356 01</i>	0.0	MW	# 5:00- 7:00 pm	NSM B234	D Sigurdson	30 31 64
47346	EAR 376 01	Field Methods Of Mapping <i>Co-req: 47347 EAR 376L 01</i>	3.0	S	8:00- 5:00 pm	ERC A127	staff	31 64
47347	EAR 376L 01	Field Methods Mapping Lab <i>Co-req: 47346 EAR 376 01</i>	0.0	S	8:00- 5:00 pm	ERC A127	staff	64
	+ EAR 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 496S 01	Internship In Earth Sci	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 496S 02	Internship In Earth Sci	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 498S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 498S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ EAR 499S 01	Senior Thesis	2.0	TBA	TBA TBA	TBA TBA	staff	12

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46414	ECO 200 01	Contemporary Econ Issues	3.0	MW	2:30 - 3:45 pm	SCC 11305	L Moite	
46416	ECO 210 01	Economic Theory 1A Micro	3.0	MWF	10:00 - 10:50 am	SBS B238	J Harris	
46413	ECO 210 02	Economic Theory 1A Micro	3.0	TTh	11:30 - 12:45 pm	SBS B215	staff	
46418	ECO 210 03	Economic Theory 1A Micro	3.0	MW	# 5:30 - 6:45 pm	SBS F121	staff	
46417	ECO 211 01	Economic Theory 1B Macro	3.0	MWF	11:00 - 11:50 am	SBS B203	J Harris	
46404	ECO 211 02	Economic Theory 1B Macro	3.0	TTh	# 4:00 - 5:15 pm	SBS B140	staff	
46419	ECO 211 03	Economic Theory 1B Macro	3.0	MW	# 7:00 - 8:15 pm	LCH A324	L Moite	
					# 7:00 - 8:15 pm	LCH A202		
46420	+ ECO 310 01	Intermed Microeconomics	3.0	MW	# 5:30 - 6:45 pm	SAC 2101	L Moite	
46415	+ ECO 311 01	Intermed Macroeconomics	3.0	MW	1:00 - 2:15 pm	NSM C213	J Harris	
46412	ECO 315 01	American Economic History	3.0	TTh	2:30 - 3:45 pm	SBS A144	F Billes	
46511	+ ECO 327 01	Public Finance	3.0	MW	# 4:00 - 5:15 pm	SBS B209	J Harris	
46411	+ ECO 330 01	Labor Economics	3.0	MW	# 7:00 - 9:15 pm	SBS B137	staff	
46422	+ ECO 340 01	International Trade Thry	3.0	TTh	# 5:30 - 6:45 pm	SAC 2101	R Freed	
46410	+ ECO 341 01	International Finance	3.0	TTh	# 4:00 - 5:15 pm	SBS B110	R Freed	
46389	+ ECO 345 01	Economic Development	3.0	TTh	# 8:30 - 9:45 pm	SBS E220	R Freed	
46421	+ ECO 350 01	Quantitative Analysis	3.0	TTh	# 7:00 - 8:15 pm	LCH B303	R Freed	64
		<i>Co-req: 46471 ECO 350A 01</i>						
46471	+ ECO 350A 01	Quantitative Analysis	0.0	TBA	TBA TBA	TBA TBA	R Freed	64
		<i>Co-req: 46421 ECO 350 01</i>						
	+ ECO 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12 13
	+ ECO 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 13
	+ ECO 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 13

EDUCATION

Graduate Education

45022	GED 420 01	Educ Of Mex-Am & His Stud	3.0	T	# 7:00 - 9:45 pm	SCC L149	M Contreras	40
46184	+ GED 460 02	Intro To Excep Children	3.0	Th	# 4:00 - 6:45 pm	SAC 2105	D Okada	
45305	GED 480 01	Org Sup Pps Services	3.0	T	# 7:00 - 9:45 pm	SAC 1103	R Lee	
45446	GED 500 01	Research Meth In Edu	3.0	M	# 7:00 - 9:45 pm	NSM C239	staff	21
45447	GED 500 02	Research Meth In Edu	3.0	T	# 4:00 - 6:45 pm	TBA TBA	J Cooper	21
45448	GED 500 03	Research Meth In Edu	3.0	W	# 4:00 - 6:45 pm	SAC 3148	J Cooper	21
45449	GED 500 04	Research Meth In Edu	3.0	Th	# 4:00 - 6:45 pm	TBA TBA	J Cooper	21
45450	GED 500 05	Research Meth In Edu	3.0	Th	# 7:00 - 9:45 pm	SCC E173	J Cooper	21
45023	GED 501 01	Seminar In Learn & Dev	3.0	T	# 4:00 - 6:45 pm	SCC L149	staff	21
45024	GED 501 02	Seminar In Learn & Dev	3.0	W	# 4:00 - 6:45 pm	SCC L149	staff	21
45026	GED 501 03	Seminar In Learn & Dev	3.0	M	# 7:00 - 9:45 pm	SAC 1107	J Jackson	21
47007	GED 502 01	Counseling Theories	3.0	M	# 4:00 - 6:45 pm	SAC 2105	C Bohman	
45020	GED 503 01	Soc-Cult In Educ	3.0	T	# 4:00 - 6:45 pm	SCC E167	M Contreras	21
45021	GED 503 02	Soc-Cult In Educ	3.0	W	# 4:00 - 6:45 pm	SAC 3141	staff	21
45767	GED 503 03	Soc-Cult In Educ	3.0	W	# 4:00 - 6:45 pm	SBS B231	staff	21
45768	GED 503 04	Soc-Cult In Educ	3.0	Th	# 7:00 - 9:45 pm	SAC 1103	staff	21
45368	GED 504 01	Hist Pdns Admin Ldshp Theory	3.0	M	# 7:00 - 9:45 pm	SAC 3142	staff	21 52
45369	GED 504 02	Hist Pdns Admin Ldshp Theory	3.0	T	# 7:00 - 9:45 pm	TBA TBA	S Steddom	21 52
45014	+ GED 505 01	Eval&prog Monitor In Edu	3.0	Th	# 4:00 - 6:45 pm	SCC E167	S Medina	21
47528	+ GED 505 02	Eval&prog Monitor In Edu	3.0	W	# 4:00 - 6:45 pm	TBA TBA	M Contreras	21
		<i>Capstone</i>						
45358	GED 506 01	Law & Ethics In Public Ed	3.0	M	# 7:00 - 9:45 pm	SAC 3141	R Vladovic	21
45364	GED 506 02	Law & Ethics In Public Ed	3.0	Th	# 7:00 - 9:45 pm	SAC 3142	R Vladovic	21
		<i>Harbor Gate Cohort</i>						
45015	GED 508 01	Sem Issues In Education	3.0	M	# 7:00 - 9:45 pm	SCC E167	staff	21
		<i>CLAD</i>						
45127	GED 508 02	Sem Issues In Education	3.0	T	# 4:00 - 6:45 pm	SAC 3142	J Jackson	21
		<i>Curr Students & Others</i>						
46180	GED 508 03	Sem Issues In Education	3.0	W	# 7:00 - 9:45 pm	TBA TBA	M Contreras	21
		<i>Multicultural</i>						
45025	GED 510 01	Process Of Curriculum Dev	3.0	T	# 7:00 - 9:45 pm	NSM C239	staff	21 40
45027	GED 510 02	Process Of Curriculum Dev	3.0	W	# 7:00 - 9:45 pm	SAC 3142	staff	21 40
45359	GED 514 01	Admin Personnel Mgmt:Prac/Proc	3.0	T	# 7:00 - 9:45 pm	SCC E149	D Russell	21

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45365	GED 514 02	Admin Personnel Mgmt:Prac/Proc <i>Academy 15</i>	3.0	Th	# 7:00- 9:45 pm	FH D003	D Russell	21
45029	GED 515 01	Sem Curr Dev Rdg Lang Art	3.0	W	# 4:00- 6:45 pm	TBA TBA	staff	21
	+ GED 519 01	Adv Stud in Curric Practices	3.0	T	# 7:00- 9:45 pm	SCC E167	J Jackson	12 21
45012	GED 520 01	Tchgng Eng Spkrs Othr Lang	3.0	T	# 4:00- 6:45 pm	SCC K144	S Medina	21 40
45016	GED 520 02	Tchgng Eng Spkrs Othr Lang	3.0	T	# 4:00- 6:45 pm	SAC 1103	staff	21 40
45363	GED 520 03	Tchgng Eng Spkrs Othr Lang <i>Academy 14</i>	3.0	W	# 7:00- 9:45 pm	TBA TBA	staff	21 40
45017	GED 525 01	Bil/Mult Teaching Methods	3.0	W	# 4:00- 6:45 pm	SAC 1103	staff	21
45018	GED 525 02	Bil/Mult Teaching Methods	3.0	W	# 7:00- 9:45 pm	TBA TBA	staff	21
45347	GED 526 01	Computer-Managed Instruction <i>Academy 14</i>	3.0	W	# 4:00- 6:45 pm	SBS B110	staff	21
45376	GED 526 02	Computer-Managed Instruction	3.0	T	# 4:00- 6:45 pm	FH C008	F Fisher	21
45381	+ GED 534 01	Programming Applic Educ	3.0	W	# 7:00- 9:45 pm	SOE 1117	F Fisher	21
45375	GED 535 01	Intro Computers In Edu	3.0	T	# 4:00- 6:45 pm	SOE 1117	P Desberg	21
45378	GED 535 02	Intro Computers In Edu	3.0	Th	# 4:00- 6:45 pm	SOE 1117	F Fisher	21
45380	GED 535 03	Intro Computers In Edu	3.0	T	# 7:00- 9:45 pm	SOE 1117	N Mach	21
45382	GED 535 04	Intro Computers In Edu	3.0	Th	# 7:00- 9:45 pm	SOE 1117	F Fisher	21
45374	+ GED 536 01	Prep Comp Asst Instr	3.0	M	# 4:00- 6:45 pm	SOE 1117	P Desberg	21
	+ GED 538S 01	CAI Final Project	3.0	M	# 7:00- 9:45 pm	SOE 1117	P Desberg	12 21
45377	GED 539 01	Graph/Word Proc/Dsk Tp Pub	3.0	W	# 4:00- 6:45 pm	SOE 1117	P Desberg	21
45318	+ GED 541 01	Case Study Meth Sch Psy	3.0	Th	# 4:00- 6:45 pm	SCC E145	staff	21
45398	+ GED 551 01	Biomed Info/Tech Proc Exc Child	3.0	Th	# 4:00- 6:45 pm	TBA TBA	staff	21
45399	+ GED 553 01	Assess Transit Eriy Child Sp Ed	3.0	T	# 4:00- 6:45 pm	LCH A330	C McCann	21
46185	GED 558 01	Behav Mgt Except Child	3.0	W	# 4:00- 6:45 pm	ERC G152	K Skindrud	21
	+ GED 559S 01	Generic Prac Except Child	4.0	W	# 7:00- 8:45 pm	SCC K144	C Blackaller	12 21 31 52
46188	+ GED 560 01	Sph/Lang Dev Disord/Rdmed	3.0	T	# 7:00- 9:45 pm	SCC K144	M Parker	21
46190	+ GED 561 01	Typ/Atyp Dev Ptrns Excp Child	3.0	W	# 4:00- 6:45 pm	TBA TBA	D Okada	21
46191	+ GED 563 02	Couns Voc Transit Ed Dis	3.0	M	# 4:00- 6:45 pm	SAC 2107	C Mellblom	21
46192	+ GED 564 01	Assmt Child Adol Sev Hand	3.0	T	# 4:00- 6:45 pm	TBA TBA	P Patterson	21
46193	+ GED 567 02	Diag Prescrip Lrng Hndcp	3.0	T	# 4:00- 6:45 pm	TBA TBA	C Blackaller	21
45344	GED 570 01	Suprvision Of Instruction	3.0	M	# 4:00- 6:45 pm	SAC 2103	S Steddum	21 31
45349	GED 570 02	Suprvision Of Instruction <i>Harbor Gate Cohort</i>	3.0	Th	# 4:00- 6:45 pm	SCC L149	staff	21 31
45362	GED 570 03	Suprvision Of Instruction	3.0	W	# 7:00- 9:45 pm	SAC 3148	F Rodriguez	21 31
45350	GED 571 01	Sch Management & Finance <i>Academy 15</i>	3.0	Th	# 4:00- 6:45 pm	SBS B143	S Steddum	21
45360	GED 571 02	Sch Management & Finance	3.0	T	# 7:00- 9:45 pm	ERC A506	R Henderson	21
45353	GED 572 01	Pre Assess Prof Competence	3.0	T	# 4:00- 6:45 pm	FH D003	J Furusawa	21 52
45355	GED 573 01	Post Assess Prof Competence	3.0	W	# 4:00- 6:45 pm	SCC E145	J Furusawa	21 52
45367	GED 573 02	Post Assess Prof Competence	3.0	M	# 7:00- 9:45 pm	SAC 3148	staff	21 52
45348	GED 574 01	Governance/Politics Of Ed	3.0	W	# 4:00- 6:45 pm	FH D003	F Rodriguez	21
45351	GED 574 02	Governance/Politics Of Ed	3.0	Th	# 4:00- 6:45 pm	FH D003	staff	21
45372	GED 575 01	Organization Thery/Behav <i>Harbor Gate Cohort</i>	3.0	Th	# 7:00- 9:45 pm	SCC E145	J Furusawa	21
45373	GED 576 01	Instructional Leadership	3.0	Th	# 7:00- 9:45 pm	NSM C239	J Lade	21
45352	GED 577 01	Mgmt Human/Material Res	3.0	M	# 4:00- 6:45 pm	NSM C239	staff	21
45356	GED 578 01	Evaluation & Technology <i>Co-req: GED 578L</i>	3.0	Th	# 4:00- 6:45 pm	FH C008	staff	21 64
45371	GED 578 02	Evaluation & Technology <i>Co-req: GED 578L</i>	3.0	W	# 7:00- 9:45 pm	ERC G152	staff	21 64
45304	+ GED 580 01	Sem Tech Of Indiv Counsel	3.0	M	# 4:00- 6:45 pm	SOE 1104	D Scherba	21
45307	+ GED 580 02	Sem Tech Of Indiv Counsel	3.0	T	# 4:00- 6:45 pm	SOE 1104	D Scherba	21
45315	GED 581 01	Princ Ed Psyc Assessment	3.0	M	# 7:00- 9:45 pm	SOE 1104	staff	21
45308	GED 582 01	Group Dynam Pers Growth	3.0	T	# 4:00- 6:45 pm	SOE 1104	R Lee	21 52
45309	GED 582 02	Group Dynam Pers Growth	3.0	T	# 7:00- 9:45 pm	SOE 1104	staff	21 52
45312	GED 582 03	Group Dynam Pers Growth	3.0	W	# 4:00- 6:45 pm	SOE 1104	S Morgan	21 52
45317	+ GED 583 01	Sem Career & Voc Guidance	3.0	Th	# 4:00- 6:45 pm	SOE 1104	D Scherba	21
45311	+ GED 584 01	Sem: Tech Group Counsl	3.0	M	# 4:00- 6:45 pm	SOE 1104	R Lee	21
45313	+ GED 586 01	Sem: Couns Child & Adole	3.0	W	# 4:00- 6:45 pm	SOE 1104	R Lee	21
45310	+ GED 588 01	Sem: Interven Strategies	3.0	T	# 4:00- 6:45 pm	ERC G152	S Morgan	21
45370	GED 589 01	Principalship	3.0	W	# 4:00- 6:45 pm	TBA TBA	R Henderson	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
	+ GED 590S 01	Field Study In Multicult Setng	3.0	M	# 4:00- 6:45 pm	SAC 1107	S Medina	12 21 31 52
	+ GED 590S 02	Field Study In Multicult Setng	3.0	M	# 4:00- 6:45 pm	TBA TBA	staff	12 21 31 52
46194	+ GED 591 01	Current Issues In Spec Ed	2.0	W	# 7:00- 8:30 pm	SBS D121	D Okada	21 52
	+ GED 593S 01	Intern In Sch Adm	3.0	M	# 4:00- 6:45 pm	TBA TBA	staff	12 21 31 52
	+ GED 593S 02	Intern In Sch Adm	3.0	T	# 4:00- 6:45 pm	TBA TBA	F Rodriguez	12 21 31 52
	+ GED 593S 03	Intern In Sch Adm	3.0	T	# 7:00- 9:45 pm	TBA TBA	F Rodriguez	12 21 31 52
	+ GED 593S 04	Intern In Sch Adm	3.0	Th	# 7:00- 9:45 pm	SOE 1104	staff	12 21 31 52
	GED 594S 01	Independent Study	1.0				staff	12 21 31
	GED 594S 02	Independent Study	2.0				staff	12 21 31
	GED 594S 03	Independent Study	3.0				staff	12 21 31
	GED 594S 04	Independent Study <i>Restricted: Couns/SchPsy Only</i>	3.0	W	# 4:00- 6:45 pm	TBA TBA	D Scherba	12 21 31
	GED 596 01	Prof Eth Imp Admin Ldshp Prac	3.0	T	# 4:00- 6:45 pm	SCC E145	staff	12 21 31 52
	GED 596 02	Prof Eth Imp Admin Ldshp Prac <i>Harbor Gate Cohort</i>	3.0	Th	# 4:00- 6:45 pm	ERC G152	J Furusawa	12 21 31 52
	+ GED 597S 01	Fieldwork Counseling	3.0	T	# 7:00- 9:45 pm	TBA TBA	S Morgan	12 21 31 52
	+ GED 597S 02	Fieldwork Counseling	3.0	W	# 7:00- 9:45 pm	SOE 1104	S Morgan	12 21 31 52
	+ GED 598S 01	Fieldwk School Psych	3.0	Th	# 7:00- 9:45 pm	SAC 1101	staff	12 21 31 52
	+ GED 598S 02	Fieldwk School Psych	3.0	Th	# 7:00- 9:45 pm	TBA TBA	staff	12 21 31 52
	+ GED 599S 01	Thesis	1.0				staff	12 21 31 52
	+ GED 599S 02	Thesis	2.0				staff	12 21 31 52
	+ GED 599S 03	Thesis	3.0				staff	12 21 31 52
	GED 600S 71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	13 21 30

Teacher Education

45091	TED 304 01	Foundations In Ed <i>Taken w/TED 402.01</i>	1.0	M	# 4:00- 4:50 pm	SCC E167	staff	
45092	TED 304 02	Foundations In Ed <i>Taken w/TED 402.02</i>	1.0	M	# 7:00- 7:50 pm	SCC E173	staff	
45093	TED 304 03	Foundations In Ed <i>Taken w/TED 402.03</i>	1.0	T	# 7:00- 7:50 pm	SCC E173	staff	
45094	TED 304 04	Foundations In Ed <i>Taken w/TED 402.04</i>	1.0	W	1:00- 1:50 pm	SCC E167	J McGowan	
45095	TED 304 05	Foundations In Ed <i>Taken w/TED 402.05</i>	1.0	W	# 7:00- 7:50 pm	SAC 3141	N Mach	
45096	TED 304 06	Foundations In Ed <i>Taken w/TED 402.06</i>	1.0	S	9:00-10:20 am	SCC L149	staff	
45097	TED 305S 01	Intro to Urban/Multicul Class <i>Co-req: 45104 TED 415 01</i>	1.0	M	# 4:00- 4:50 pm	SCC K144	staff	33 52 64
45098	TED 305S 02	Intro to Urban/Multicul Class <i>Co-req: 45105 TED 415 02</i>	1.0	M	# 7:00- 7:50 pm	SCC K144	S McCray	33 52 64
45099	TED 305S 03	Intro to Urban/Multicul Class <i>Co-req: 45106 TED 415 03</i>	1.0	T	# 4:00- 4:50 pm	SAC 1107	S McCray	33 52 64
45100	TED 305S 04	Intro to Urban/Multicul Class <i>Co-req: 45107 TED 415 04</i>	1.0	W	# 4:00- 4:50 pm	SCC K144	R Gordon	33 52 64
45101	TED 305S 05	Intro to Urban/Multicul Class <i>Co-req: 45108 TED 415 05</i>	1.0	W	# 7:00- 7:50 pm	SCC E173	staff	33 52 64
45102	TED 305S 06	Intro to Urban/Multicul Class <i>Co-req: 45109 TED 415 06</i>	1.0	Th	# 4:00- 4:50 pm	SAC 1103	staff	33 52 64
45103	TED 305S 07	Intro to Urban/Multicul Class <i>7 meetings Begins 9/6/97 -10/18/97 Co-req: 45110 TED 415 07</i>	1.0	S	9:00-10:20 am	SCC E173	staff	33 52 64
45111	+ TED 402 01	Motivation And Learning <i>Taken w/TED 304.01</i>	2.0	M	# 5:00- 6:40 pm	SCC E167	staff	
45112	+ TED 402 02	Motivation And Learning <i>Taken w/TED 304.02</i>	2.0	M	# 8:00- 9:40 pm	SCC E173	staff	
45113	+ TED 402 03	Motivation And Learning <i>Taken w/TED 304.03</i>	2.0	T	# 8:00- 9:40 pm	SCC E173	staff	
45114	+ TED 402 04	Motivation And Learning <i>Taken w/TED 304.04</i>	2.0	W	2:00- 3:40 pm	SCC E167	J McGowan	
45115	+ TED 402 05	Motivation And Learning <i>Taken w/TED 304.05</i>	2.0	W	# 8:00- 9:40 pm	SAC 3141	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45116	+ TED 402 06	Motivation And Learning <i>Taken w/TED 304.06</i>	2.0	S	10:30- 2:30 pm	SCC L149	staff	
45117	+ TED 403 01	Reading/Language Arts <i>CLAD/BCLAD</i>	3.0	M	1:00- 3:45 pm	SCC K144	P Gonzales	
45118	+ TED 403 02	Reading/Language Arts <i>Elem Intern-BCLAD</i> <i>Taken w/TED 446.01</i> <i>Taken w/TED 411.02</i>	3.0	M	# 7:00- 9:45 pm	SCC L149	J Lalas	81
45119	+ TED 403 03	Reading/Language Arts <i>CLAD/BCLAD</i>	3.0	T	# 7:00- 9:45 pm	SAC 2103	staff	
45120	+ TED 403 04	Reading/Language Arts <i>Elementary Interns CLAD</i> <i>Taken w/TED 446.02</i> <i>Taken w/TED 411.03</i>	3.0	W	# 7:00- 9:45 pm	SAC 2105	C McDermott	
45121	+ TED 403 05	Reading/Language Arts <i>Elementary Interns CLAD/BCLAD</i> <i>Taken w/TED 446.03</i> <i>Taken w/TED 411.04</i>	3.0	Th	# 7:00- 9:45 pm	SAC 2103	J Lalas	
45123	TED 405 01	Mainstream Ch/Spec Need	3.0	M	# 7:00- 9:45 pm	SAC 2103	staff	
45124	TED 405 02	Mainstream Ch/Spec Need	3.0	T	# 7:00- 9:45 pm	SAC 2105	C Leviton	
45125	TED 405 03	Mainstream Ch/Spec Need <i>Television Studio Section</i> <i>Begins 9/6/97</i> <i>Cr Listed: 45126 TED 405 93</i>	3.0	S	3:30- 6:00 pm	ERC A103	C Hanley	63
45126	TED 405 93	Mainstream Ch/Spec Need <i>Television Class, Ch 58</i> <i>Station KLCS, Begins 9/6/97</i> <i>Cr Listed: 45125 TED 405 03</i>	3.0	S	3:30- 6:00 pm	channel 58	C Hanley	63
45147	+ TED 406 01	Teaching Secondary Reading <i>BCLAD</i>	3.0	M	# 7:00- 9:45 pm	SAC 2105	staff	81
45148	+ TED 406 02	Teaching Secondary Reading <i>CLAD/BCLAD</i>	3.0	T	# 4:00- 6:45 pm	SAC 2103	L Cook	
45149	+ TED 406 03	Teaching Secondary Reading <i>CLAD/BCLAD</i>	3.0	Th	# 4:00- 6:45 pm	SAC 2107	staff	
45150	TED 407 01	Language Learning	3.0	M	# 7:00- 9:45 pm	SAC 2107	Y Wan	40
45151	TED 407 02	Language Learning	3.0	T	# 4:00- 6:45 pm	SAC 2107	staff	40
45152	TED 407 03	Language Learning	3.0	W	# 7:00- 9:45 pm	SAC 1107	J Lalas	40
45153	TED 407 04	Language Learning	3.0	Th	# 4:00- 6:45 pm	SAC 3141	Y Wan	40
45154	+ TED 408 01	Elem Methods In Art/Music	2.0	M	# 7:15- 8:55 pm	SCC E145	S Mercer	
45155	+ TED 408 02	Elem Methods In Art/Music <i>Priority: Elem St Tchrs</i>	2.0	W	3:15- 5:00 pm	SBS A210	S Mercer	
45156	+ TED 408 03	Elem Methods In Art/Music	2.0	W	# 6:20- 8:00 pm	NSM C239	staff	
45157	+ TED 409A 01	Elem Methods In Phy Educ	1.0	M	# 5:30- 7:00 pm	GYM A104	staff	55
45158	+ TED 409A 02	Elem Methods In Phy Educ <i>Priority: Elem St Tchrs</i>	1.0	W	# 5:30- 7:00 pm	GYM A104	staff	55
45159	+ TED 409A 03	Elem Methods In Phy Educ	1.0	W	# 8:30- 9:55 pm	GYM A104	staff	55
45160	TED 410 01	Elementary Math Methods <i>Taken w/TED 412.01</i> <i>Taken w/TED 416.01</i> <i>Adv Reg Lmt'd To BCLAD Interns</i>	2.0	M	# 6:00- 7:40 pm	SAC 1103	staff	80 81
45161	TED 410 02	Elementary Math Methods <i>CLAD/BCLAD</i>	2.0	T	12:00- 1:40 pm	SCC K144	staff	
45162	TED 410 03	Elementary Math Methods <i>Taken w/TED 412.03</i> <i>Taken w/TED 416.03</i> <i>Adv Reg Lmt'd To</i> <i>CLAD/BCLAD Interns</i>	2.0	W	# 4:00- 5:40 pm	SAC 2103	staff	80
45163	TED 410 04	Elementary Math Methods <i>Taken w/TED 412.04</i> <i>Taken w/TED 416.04</i> <i>Adv Reg Lmt'd To</i> <i>CLAD/BCLAD Interns</i>	2.0	Th	# 4:00- 5:40 pm	SAC 1107	staff	80
47357	TED 410 05	Elementary Math Methods <i>Begins 9/6/97</i>	2.0	S	9:00-12:00 pm	SCC K144	staff	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
+ TED	411 01	Classroom Management Taken w/TED 435S Taken w/TED 436.01 Alt W/TED 436.01 Incl Intensive	2.0	W	1:15- 3:00 pm	SCC K144	D Wolff	12
+ TED	411 02	Classroom Management Taken w/TED 446.01 Taken w/TED 403.02	2.0	M	# 4:55- 6:35 pm	SCC L149	staff	12 81
+ TED	411 03	Classroom Management Taken w/TED 446.02 Taken w/TED 403.04	2.0	W	# 4:55- 6:35 pm	SAC 2105	staff	12
+ TED	411 04	Classroom Management Taken w/TED 446.03 Taken w/TED 403.05	2.0	Th	# 4:55- 6:35 pm	SAC 2103	staff	12
+ TED	411 05	Classroom Management Taken w/TED 455S.01 Taken w/TED 456.01 Taken w/TED 469.02 Alt W/TED 456.01 Incl Intensive	2.0	W	# 4:30- 6:20 pm	SAC 2107	K Trimble	12
+ TED	411 06	Classroom Management Taken w/TED 466.01 Taken w/TED 467.02 Alt W/TED 466.01 Incl Intensive	2.0	W	# 4:30- 6:20 pm	SCC E167	staff	12
+ TED	411 07	Classroom Management Taken w/TED 466.02 Taken w/TED 467.03 Alt W/TED 466.02 Incl Intensive	2.0	Th	# 4:30- 6:20 pm	SCC K144	K Trimble	12 81
45171	+ TED 412 01	El Soc Stud/Cont Readwrit Taken w/TED 410.01 Taken w/TED 416.01 Adv Reg Lmt'd To BCLAD Interns	2.0	M	# 4:00- 5:40 pm	SAC 1103	S McCray	80 81
45172	+ TED 412 02	El Soc Stud/Cont Readwrit CLAD/BCLAD	2.0	T	# 4:00- 5:40 pm	SAC 3141	P Porter	
45173	+ TED 412 03	El Soc Stud/Cont Readwrit Taken w/TED 410.03 Taken w/TED 416.03 Adv Reg Lmt'd To CLAD/BCLAD Interns	2.0	W	# 8:00- 9:40 pm	SAC 2103	staff	80
45174	+ TED 412 04	El Soc Stud/Cont Readwrit Taken w/TED 410.04 Taken w/TED 416.04 Adv Reg Lmt'd To CLAD/BCLAD Interns	2.0	Th	# 8:00- 9:40 pm	SAC 1107	staff	80
45104	+ TED 415 01	Multic Perspective Tchrs Co-req: 45097 TED 305S 01	2.0	M	# 5:00- 6:40 pm	SCC K144	staff	40 64
45105	+ TED 415 02	Multic Perspective Tchrs Co-req: 45098 TED 305S 02	2.0	M	# 8:00- 9:40 pm	SCC K144	staff	40 64
45106	+ TED 415 03	Multic Perspective Tchrs Co-req: 45099 TED 305S 03	2.0	T	# 8:00- 9:40 pm	SAC 1107	staff	40 64
45107	+ TED 415 04	Multic Perspective Tchrs Co-req: 45100 TED 305S 04	2.0	W	# 5:00- 6:40 pm	SCC K144	staff	40 64
45108	+ TED 415 05	Multic Perspective Tchrs Co-req: 45101 TED 305S 05	2.0	W	# 8:00- 9:40 pm	SCC E173	staff	40 64
45109	+ TED 415 06	Multic Perspective Tchrs Co-req: 45102 TED 305S 06	2.0	Th	# 5:00- 6:40 pm	SAC 1103	staff	40 64
45110	+ TED 415 07	Multic Perspective Tchrs 7 Meetings Begins 9/6/97 Co-req: 45103 TED 305S 07	2.0	S	10:30- 2:30 pm	SCC E167	staff	40 64
45175	+ TED 416 01	Elementary Science Methods Taken w/TED 410.01 Taken w/TED 412.01 Adv Reg Lmt'd To BCLAD Interns	2.0	M	# 8:00- 9:40 pm	SAC 1103	staff	80 81
45176	+ TED 416 02	Elementary Science Methods CLAD/BCLAD	2.0	T	2:00- 3:40 pm	SCC K144	staff	

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45177	+ TED 416 03	Elementary Science Methods <i>Taken w/TED 410.03</i> <i>Taken w/TED 412.03</i> <i>Adv Reg Lmtd To Interns</i>	2.0	W	# 6:00- 7:40 pm	SAC 2103	staff	80
45178	+ TED 416 04	Elementary Science Methods <i>Taken w/TED 410.04</i> <i>Taken w/TED 412.04</i> <i>Adv Reg Lmtd To Interns</i>	2.0	Th	# 6:00- 7:40 pm	SAC 1107	staff	80
47358	+ TED 416 05	Elementary Science Methods <i>Begins 9/6/97</i>	2.0	S	1:00- 4:00 pm	SCC K144	staff	
45180	+ TED 420 01	Computer Lit For Teachers <i>7 Mtgs: Begin 9/8-10/20</i>	1.0	M	# 4:00- 5:50 pm	SCC E139	staff	52 60
45181	+ TED 420 02	Computer Lit For Teachers <i>7 Mtgs: Begin 10/27-12/8</i>	1.0	M	# 4:00- 5:50 pm	SCC E139	staff	52 60
45182	+ TED 420 03	Computer Lit For Teachers <i>4 Mtgs: Begin 9/6/97-9/27/97</i>	1.0	S	9:00- 1:00 pm	SOE 1117	staff	52 60
45183	+ TED 420 04	Computer Lit For Teachers <i>4 Mtgs: Begin 10/04/97-10/25/97</i>	1.0	S	9:00- 1:00 pm	SOE 1117	staff	52 60
	+ TED 435S 01	Student Teaching Elem <i>Taken w/TED 436.01</i> <i>Taken w/TED 411</i>	12.0	TBA	TBA TBA	TBA TBA	C McDermott	12 31 52
	+ TED 435S 02	Student Teaching Elem <i>Elem Interns: Fieldwork I</i> <i>3 Mtgs: 9/9, 10/7, 12/9</i>	12.0	T	# 6:00- 6:59 pm	SAC 1107	Y Wan	12 31 52
	+ TED 436 01	Seminar In Elem Stu Teaching <i>Taken w/TED 435S, 411.01</i> <i>Alt W/TED 411.01</i> <i>Incl Intensive</i> <i>Co-req: TED 411</i> <i>TED 435S</i>	1.0	TBA	TBA TBA	TBA TBA	C McDermott	12 52 64
	TED 445S 01	Fieldwork: Elementary <i>2 Mtgs: 9/9, 12/9</i>	6.0	T	# 6:00- 6:59 pm	SAC 1107	Y Wan	12 52
	TED 445S 02	Fieldwork: Elementary <i>3 Mtgs: 9/10, 10/8, 12/10</i>	6.0	W	# 6:00- 6:59 pm	SAC 3142	Y Wan	12 52
	TED 446 01	Introduction To Intern Seminar <i>Taken w/TED 411.02</i> <i>Taken w/TED 403.02</i> <i>Co-req: TED 411</i>	1.0	M	# 4:00- 4:50 pm	SCC L149	staff	12 52 64 81
	TED 446 02	Introduction To Intern Seminar <i>Taken w/TED 411.03</i> <i>Taken w/TED 403.04</i> <i>Co-req: TED 411</i>	1.0	W	# 4:00- 4:50 pm	SAC 2105	staff	12 52 64
	TED 446 03	Introduction To Intern Seminar <i>Taken w/TED 411.04</i> <i>Taken w/TED 403.05</i> <i>Co-req: TED 411</i>	1.0	Th	# 4:00- 4:50 pm	SAC 2103	J McGowan	12 52 64
	+ TED 455S 01	Student Teach-Secondary <i>Taken w/TED 456S.</i> <i>Taken w/TED 411.06</i> <i>Taken w/TED 469.02</i>	12.0	TBA	TBA TBA	TBA TBA	N Mach	12 31 52 64
	+ TED 455S 02	Student Teach-Secondary <i>Sec Interns: Fieldwork I</i> <i>3 Mtgs: 9/9, 10/7, 12/9</i>	12.0	T	# 6:00- 6:59 pm	TBA TBA	S Johnston	12 31 52 64
	+ TED 456 01	Sem: Second Student Teach <i>Taken w/TED 455S</i> <i>Taken w/TED 411.05</i> <i>Taken w/TED 469.02</i> <i>Co-req: TED 411</i> <i>TED 455S</i>	1.0	TBA	TBA TBA	TBA TBA	N Mach	12 52 64
	+ TED 465S 01	Fieldwork: Secondary <i>2 Mtgs: 9/9, 12/9</i>	6.0	TBA	# 6:00- 6:59 pm	ERC A506	staff	12 31 52
	+ TED 465S 02	Fieldwork: Secondary <i>3 Mtgs: 9/10, 10/8, 12/10</i>	6.0	W TBA	# 6:00- 6:59 pm # 6:00- 6:59 pm	ERC A506 ERC A506	S Johnston	12 31 52
	+ TED 466 01	Seminar:Secondary <i>Taken w/TED 411.06</i> <i>Taken w/TED 467.02</i> <i>Alt W/TED 411.06</i> <i>Co-req: TED 411</i>	1.0	TBA	TBA TBA	TBA TBA	S Johnston	12 52 64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
+ TED 466 02		Seminar:Secondary <i>Taken w/TED 411.07</i> <i>Taken w/TED 467.03</i> <i>Alt W/TED 411.07</i> BCLAD Co-req: TED 411	1.0	TBA	TBA TBA	TBA TBA	K Trimble	12 52 64 81
45206 + TED 467 01		Teach Meth I: Secondary	3.0	T	# 4:00- 6:45 pm	SAC 2105	C Hammond	
45207 + TED 467 02		Teach Meth I: Secondary <i>Taken w/TED 466.01</i> <i>Taken w/TED 411.06</i>	3.0	W	# 7:00- 9:45 pm	SCC E167	S Johnston	
45208 + TED 467 03		Teach Meth I: Secondary <i>Taken w/TED 466.02</i> <i>Taken w/TED 411.07</i> BCLAD	3.0	Th	# 7:00- 9:45 pm	SCC K144	S Russell	81
46535 + TED 467 04		Teach Meth I: Secondary	3.0	Th	# 7:00- 9:45 pm	SCC E167	S Johnston	
45209 + TED 468 01		Sec Teach Meth II English, ESL	3.0	T	# 7:00- 9:45 pm	SAC 2107	staff	
45210 + TED 468 02		Sec Teach Meth II Mathematics	3.0	T	# 7:00- 9:45 pm	NSM C239	staff	
45211 + TED 468 03		Sec Teach Meth II Science	3.0	T	# 7:00- 9:45 pm	SAC 3141	J Colbert	
45212 + TED 468 04		Sec Teach Meth II Social Studies	3.0	T	# 7:00- 9:45 pm	SAC 3142	K Trimble	
45213 + TED 469 01		Interdisciplinary Methods	3.0	T	# 7:00- 9:45 pm	SAC 3148	C McDermott	
45214 + TED 469 02		Interdisciplinary Methods <i>Taken w/TED 455S</i> <i>Taken w/TED 456</i> <i>Taken w/TED 411.05</i>	3.0	W	# 7:00- 9:45 pm	SAC 2107	C Hammond	
45215 + TED 469 03		Interdisciplinary Methods	3.0	Th	# 4:00- 6:45 pm	SAC 3142	N Mach	
TED 494S 01		Independent Study	3.0	TBA	TBA TBA	TBA TBA	K Taira	12
TED 494S 02		Independent Study	1.0	TBA	TBA TBA	TBA TBA	K Taira	12
TED 494S 03		Independent Study	1.0	TBA	TBA TBA	TBA TBA	K Taira	12
TED 494S 04		Independent Study <i>Art: Limited To Secondary</i>	3.0	T	# 7:00- 9:45 pm	TBA TBA	staff	12
TED 494S 05		Independent Study <i>Music: Limited To Secondary</i>	3.0	T	# 7:00- 9:45 pm	TBA TBA	staff	12
TED 494S 06		Independent Study <i>Foreign Language: Limited To Secondary</i>	3.0	T	# 7:00- 9:45 pm	SCC E145	staff	12
TED 494S 07		Independent Study <i>Business Ed: Limited To Secondary</i>	3.0	T	# 7:00- 9:45 pm	TBA TBA	staff	12

ENGLISH

46305	ENG 088 01	Developmental Reading	3.0	MWF	8:00- 8:50 am	LCH A221	staff	15 71 73
46335	ENG 088 02	Developmental Reading	3.0	TTh	8:30- 9:45 am	LCH A330	staff	15 71 73
46338	ENG 088 03	Developmental Reading	3.0	TTh	10:00-11:15 am	LCH A221	staff	15 71 73
46308	ENG 088 04	Developmental Reading	3.0	MWF	11:00-11:50 am	LCH A227	staff	15 71 73
46306	ENG 088 05	Developmental Reading	3.0	TTh	11:30-12:45 pm	LCH A221	staff	15 71 73
46320	ENG 088 06	Developmental Reading	3.0	TTh	2:30- 3:45 pm	LCH A330	staff	15 71 73
46304	ENG 099 01	Basic Writing Workshop	3.0	MWF	8:00- 8:50 am	LCH A230	staff	15 73
46337	ENG 099 02	Basic Writing Workshop	3.0	TTh	8:30- 9:45 am	LCH A229	staff	15 73
46268	ENG 099 03	Basic Writing Workshop	3.0	MWF	9:00- 9:50 am	LCH A230	staff	15 73
46321	ENG 099 05	Basic Writing Workshop	3.0	TTh	10:00-11:15 am	LCH A230	staff	15 73
47451	ENG 099 06	Basic Writing Workshop	3.0	TTh	11:30-12:45 pm	LCH A227	staff	15 73
46216	ENG 099 08	Basic Writing Workshop	3.0	TTh	1:00- 2:15 pm	SBS A204	staff	15 73
46538	ENG 099 09	Basic Writing Workshop	3.0	MW	2:30- 3:45 pm	LCH A227	staff	15 73
46370	ENG 099 10	Basic Writing Workshop	3.0	MW	# 7:00- 8:15 pm	LCH A348	I McKenna	15 73
46336	+ ENG 110 02	Freshman Composition I	3.0	TTh	8:30- 9:45 am	LCH A228	staff	75
46284	+ ENG 110 03	Freshman Composition I	3.0	MWF	10:00-10:50 am	LCH A219	staff	75
47452	+ ENG 110 04	Freshman Composition I	3.0	TTh	11:30-12:45 pm	LCH A324	staff	75
46340	+ ENG 110 05	Freshman Composition I	3.0	MW	1:00- 2:15 pm	LCH A221	staff	75
46317	+ ENG 110 06	Freshman Composition I	3.0	TTh	2:30- 3:45 pm	LCH A229	staff	75
46368	+ ENG 110 07	Freshman Composition I	3.0	MW	# 7:00- 8:15 pm	LCH A230	staff	75
46277	+ ENG 111 01	Freshman Composition II	3.0	MWF	8:00- 8:50 am	LCH A229	staff	76

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46334	+ ENG 111 02	Freshman Composition II	3.0	TTh	8:30 - 9:45 am	LCH A224	staff	76
46274	+ ENG 111 03	Freshman Composition II	3.0	MWF	9:00 - 9:50 am	LCH A229	staff	76
46326	+ ENG 111 05	Freshman Composition II	3.0	TTh	10:00 - 11:15 am	LCH A227	J Riddell	76
46312	+ ENG 111 06	Freshman Composition II	3.0	MWF	11:00 - 11:50 am	SBS D219	staff	76
47453	+ ENG 111 07	Freshman Composition II	3.0	TTh	11:30 - 12:45 pm	SBS B203	M Shafer	76
46324	+ ENG 111 09	Freshman Composition II	3.0	TTh	1:00 - 2:15 pm	LCH A229	L Geller	76
46316	+ ENG 111 10	Freshman Composition II	3.0	TTh	2:30 - 3:45 pm	LCH A230	J Riddell	76
46365	+ ENG 111 11	Freshman Composition II	3.0	TTh	# 4:00 - 5:15 pm	LCH A224	M Sutton	76
46369	+ ENG 111 12	Freshman Composition II	3.0	M W	# 7:00 - 8:15 pm # 7:00 - 8:15 pm	SBS A204 SAC 3135	staff	76
47454	+ ENG 111 13	Freshman Composition II-HONORS <i>This section for Honors Program students.</i>	3.0	TTh	11:30 - 12:45 pm	LCH A230	T Giannotti	76
47529	+ ENG 271 01	Writer's Workshop	3.0	MWF	10:00 - 10:50 am	LCH A228	W Wells	
46367	+ ENG 300 01	Eng Lit To 1660	3.0	MW	# 7:00 - 8:15 pm	SAC 2101	L Smith	
46310	+ ENG 301 01	Eng Lit: 1660 To Present	3.0	MWF	11:00 - 11:50 am	LCH A219	staff	
46202	+ ENG 305 01	Critical Reading of Literature	3.0	MWF	12:00 - 12:50 pm	LCH A224	L Feuer	
46363	+ ENG 305 02	Critical Reading of Literature	3.0	TTh	# 4:00 - 5:15 pm	SBS B209	T Giannotti	
46271	+ ENG 307 01	Practice In Lit Criticism	3.0	MWF	9:00 - 9:50 am	SBS F121	staff	
46264	+ ENG 307 02	Practice In Lit Criticism	3.0	TTh	2:30 - 3:45 pm	SBS D219	M Shafer	
46322	+ ENG 307 03	Practice In Lit Criticism	3.0	MW	# 5:30 - 6:45 pm	SBS A210	L Smith	
46314	+ ENG 308 01	Crit Approach Child Lit	3.0	TTh	11:30 - 12:45 pm	SBS F121	M Sutton	
46381	+ ENG 308 02	Crit Approach Child Lit	3.0	TTh	# 5:30 - 6:45 pm	LCH A224	L Geller	
46313	+ ENG 314 01	English Syntax: Trad	3.0	MWF	11:00 - 11:50 am	LCH A224	staff	
46542	+ ENG 314 02	English Syntax: Trad <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	# 4:00 - 5:15 pm	LCH A224	staff	
46374	+ ENG 314 04	English Syntax: Trad	3.0	TTh	# 7:00 - 8:15 pm	ERC C112	staff	
46331	+ ENG 315 01	English Syntax: Gen-Trans	3.0	MW	1:00 - 2:15 pm	SBS A204	staff	
46380	+ ENG 317 01	Socioling: Black English <i>Cr Listed: 46379 ENG 584 01</i>	3.0	TTh	# 5:30 - 6:45 pm	NSM D123	B Mohr	
46325	+ ENG 325 01	Poetry	3.0	TTh	1:00 - 2:15 pm	LCH A219	T Giannotti	
46330	+ ENG 326 01	Prose Fiction	3.0	MW	1:00 - 2:15 pm	SBS B231	A Yamada	
46543	+ ENG 327 01	Drama	3.0	MW	2:30 - 3:45 pm	SBS E220	I McKenna	
46382	+ ENG 340 01	American Lit To 1865	3.0	TTh	# 5:30 - 6:45 pm	LCH A219	A Ravitz	
46247	+ ENG 341 01	Amer Lit: 1865-Present	3.0	MWF	12:00 - 12:50 pm	SBS B215	W Wells	
46233	+ ENG 344 01	African-American Prose	3.0	MW	# 5:30 - 6:45 pm	LCH A219	J Johnson	
46266	+ ENG 347 01	Lit Of Ethnicity/Gender	3.0	TTh	2:30 - 3:45 pm	LCH A219	M Sutton	
46333	+ ENG 350 02	Advanced Composition	3.0	TTh	8:30 - 9:45 am	LCH A219	staff	77 91
46302	+ ENG 350 03	Advanced Composition	3.0	MWF	9:00 - 9:50 am	LCH A219	L Feuer	77 91
46273	+ ENG 350 04	Advanced Composition	3.0	MWF	10:00 - 10:50 am	SBS E220	staff	77 91
46328	+ ENG 350 05	Advanced Composition	3.0	TTh	10:00 - 11:15 am	LCH A229	staff	77 91
47492	+ ENG 350 07	Advanced Composition	3.0	TTh	11:30 - 12:45 pm	LCH A224	staff	77 91
46198	+ ENG 350 08	Advanced Composition	3.0	MWF	12:00 - 12:50 pm	LCH A229	staff	77 91
46332	+ ENG 350 09	Advanced Composition	3.0	MW	1:00 - 2:15 pm	LCH A229	L Ferrario	77 91
46545	+ ENG 350 10	Advanced Composition	3.0	MW	2:30 - 3:45 pm	LCH A230	L Ferrario	77 91
46540	+ ENG 350 11	Advanced Composition	3.0	MW	# 4:00 - 5:15 pm	LCH A219	staff	77 91
46364	+ ENG 350 12	Advanced Composition	3.0	TTh	# 4:00 - 5:15 pm	LCH A230	E Sando	77 91
46377	+ ENG 350 14	Advanced Composition	3.0	TTh	# 5:30 - 6:45 pm	LCH A227	staff	77 91
46361	+ ENG 350 15	Advanced Composition	3.0	MW	# 7:00 - 8:15 pm	SOE 1107	staff	77 91
46373	+ ENG 350 16	Advanced Composition	3.0	TTh	# 7:00 - 8:15 pm	LCH A230	E Sando	77 91
46327	+ ENG 352 01	Writ Spkg Skills Mgmt	3.0	TTh	10:00 - 11:15 am	SBS B203	staff	74 77
46544	+ ENG 352 02	Writ Spkg Skills Mgmt	3.0	MW	2:30 - 3:45 pm	SBS B203	W Wells	74 77
46244	+ ENG 352 03	Writ Spkg Skills Mgmt	3.0	MW	# 5:30 - 6:45 pm	SBS B203	staff	74 77
46546	+ ENG 414 01	American English	3.0	MW	2:30 - 3:45 pm	SBS D219	V Wenzell	
46209	+ ENG 420 01	Linguistic Analysis <i>Cr Listed: 46220 ENG 582 01</i>	3.0	TTh	1:00 - 2:15 pm	LCH A330	B Mohr	
46375	+ ENG 435 01	Readings In World Lit	3.0	TTh	# 7:00 - 8:15 pm	LCH A219	M Shafer	
46307	+ ENG 451 01	Creative Writing	3.0	TTh	11:30 - 12:45 pm	LCH A229	E Sando	
46329	+ ENG 465 01	Chaucer	3.0	TTh	10:00 - 11:15 am	LCH A224	M Sutton	
46315	+ ENG 467 01	Shakespeare	3.0	TTh	11:30 - 12:45 pm	LCH A219	J Riddell	
46541	+ ENG 485 01	Stud In Lit, Comp, Read	3.0	MW	# 4:00 - 5:15 pm	LCH A221	I McKenna	

Information and Instructions

T.O.R.O.S. (Registration) (310) 243-2REG Register
Add Classes
Drop Classes
Review your schedule
Check course availability

Additional Telephone Information System Applications:

Admissions	(310) 243-3600	Admission Decision Status of application Documents outstanding
Billing	(310) 243-2REG	Account Balance
Financial Aid	(310) 243-3647	Status of Application Documents outstanding Documents received Loan processing Check disbursement
Grade Reporting	(310) 516-4308	Term grades GPA Academic Standing

If you need additional assistance, you may select the option to transfer to an operator.
Please call back later if an operator is not available. Do not call another office
as staff may not be able to answer detailed questions related to other offices.

Use E-mail to contact the Registrar's Office and obtain a quick response
to questions regarding graduation, registration, records and transcripts.

Send your note to:

REGISTRAR@DHVX20.CSUDH.EDU

Registration Information

Advance and Regular Registration

BY TELEPHONE

T.O.R.O.S. - (310) 243-2REG

For those students participating in *Late Registration* or adding classes, registration will take place in-person at the Registrar's Office on campus Building 12, SCC J-127.

New students may not register until they have been formally admitted to the University or issued a *Conditional Registration Contract*.

Fall 1997 Registration Dates and Times

ADVANCE REGISTRATION

For: Continuing and early admitted new students.

Dates: Mon., April 28 - Wed., May 14

Hours:

Monday - Friday 7:00 a.m. - 8:30 p.m.
Saturday 10:00 a.m. - 6:00 p.m.
Wednesday, May 14 7:00 a.m. - 6:00 p.m.

Payment deadline: Wed., July 2

Note: Payment of fees completes the registration process. Failure to pay by the deadline date may result in cancellation of your classes and the need to re-register during Regular Registration.

REGULAR REGISTRATION

For: Continuing students and new students.

Dates: Mon., Aug. 18 - Thurs., Aug. 28

Hours:

Monday - Friday 7:00 a.m. - 8:30 p.m.
Saturday 10:00 a.m. - 6:00 p.m.
Thursday, Aug. 28 7:00 a.m. - 6:00 p.m.

Payment deadline: Mon., Sept. 15

Failure to pay fees by the deadline date will result in an additional late fee. Failure to pay by the Late Registration deadline will result in disenrollment from classes.

NEW STUDENT ORIENTATION

Each semester a new student orientation is held. Students will receive specific information regarding the time and place of orientation. If you do not receive information or have a question regarding orientation, please contact the University Advisement Center, SCC M-110, or call (310) 243-3538.

LATE REGISTRATION -

For: Continuing, new or contract students, who did not participate in *Advance or Regular Registration*.

IN-PERSON

Records/Registration Office,
Building 12, SCC J-127.

Late Registration fee of \$25 assessed.

Dates: Tues., Sept. 2 - Fri., Sept. 19 (noon) (*Instructor's signature must be obtained prior to noon*)

Admissions •

Records/Registration • Financial Aid

Office Hours:

Monday 10:00 a.m. - 6:00 p.m.
Tuesday 10:00 a.m. - 7:00 p.m.
Wednesday 10:00 a.m. - 7:00 p.m.
Thursday 10:00 a.m. - 6:00 p.m.
Friday 8:00 a.m. - noon

Payment deadline:

Date of registration or final deadline -
Friday, September 19 - noon

Change of Program, Add/Drop

DROPS - BY TELEPHONE

T.O.R.O.S. - (310) 243-2REG

For: Students who have already registered but wish to drop classes.

Dates: Tues., Sept. 2 - Fri., Sept. 19

Times: Mon. - Thurs. 7:00 a.m. - 8:30 p.m.
Friday 7:00 a.m. - 6:00 p.m.
Saturday 10:00 a.m. - 6:00 p.m.

Note: It is not possible to drop the following classes by telephone as a department signature is required: ENG 088, ENG 099, MAT 003, MAT 005, MAT 009. Submit a Drop card to the Records/Registration Office, Bldg. 12, SCC J-127. See Late Registration dates and times.

ADDS - IN-PERSON

Records/Registration Office,
Building 12, SCC J-127

For: All students who have already registered but wish to add classes.

Dates: Tues., Sept. 2 - Fri., Sept. 19
(**Deadline noon** - *Instructor's signature must be obtained prior to noon.*)

Times: Same as for Late Registration

Payment deadline:

Date of add or final deadline -
September 19 - noon

SCHEDULE REVIEW - BY TELEPHONE

T.O.R.O.S. - (310) 243-2REG

Students may review their Fall 1997 class schedules by telephone.

Dates: Fri., Aug. 29 - Fri., Sept. 19

Times: Mon. - Thurs. 7:00 a.m. - 8:30 p.m.
Friday 7:00 a.m. - 6:00 p.m.
Saturday 10:00 a.m. - 6:00 p.m.

Advance and Regular Registration Procedures

Each student eligible to register will receive a *Registration Access Mailer* or a letter from the Admissions Office, which will provide important registration information:

- Registration appointment date and time
- Personal Identification Number (PIN)
- Student Identification Number (SID) - social security number on record
- Major(s)
- Advising holds for students required to seek advising prior to registration
- Other holds preventing registration

It is very important to review all the information printed, to take the appropriate action to correct inaccurate information, and to seek advising or clear other holds several working days prior to your registration appointment date and time.

REGISTRATION APPOINTMENT DATE AND TIME

You will not be able to access T.O.R.O.S. before the date and time printed on your *Registration Access Mailer* or admission letter. Appointment dates and times are determined by class level and number of units completed.

Note that units in progress at CSUDH are not included and courses taken at another institution may not be included in the calculation of units completed.

Register at, or very soon after, your priority appointment time for the best selection of classes. If you are not able to register on your priority registration appointment day, you may register at any time through the end of the registration period; but, you will be competing for classes with students with lower priority access. It is in your best interest to register as early as possible!

PERSONAL IDENTIFICATION NUMBER (PIN)

Each student will be assigned a 6-digit PIN (similar to that used at an ATM machine). You are urged to change your PIN for security reasons and to keep your PIN in a safe place. **Do not write your PIN in your Class Schedule.** You may change your PIN by dialing T.O.R.O.S. and making the appropriate selection at the main menu; the recorded voice will guide you. If you lose your PIN, you will need to go to the Records/Registration Office with a photo ID to obtain or change your PIN. PINs will not be released over the telephone.

STUDENT IDENTIFICATION NUMBER (SID)

The SID on your *Registration Access Mailer* should match your social security number. If the number is incorrect, use the assigned number and then file a request for a change of your SID number at the Records/Registration Office **after you have completed registration.** When you request a change, you must bring your social security card to the office.

MAJOR(S)

Advising is required for students in certain majors. T.O.R.O.S. restricts enrollment in some courses to students in specific majors and concentrations/options. If the information on your

access mailer is incorrect, file a *Change of Major/Minor* form **immediately** – well in advance of your registration appointment. You may contact the department concerned if you wish to register for a class restricted to specific majors – see page E.

ADVISING HOLDS

Advising is required for (1) all new students entering the University; (2) students who have completed 60 semester units; (3) students who have completed 90 semester units; and (4) students on academic or Academic Skills Assessment Plan (ASAP) probation.

Advising is also required for undeclared majors, specified majors, Educational Opportunity Program students, international students, special admits, post-baccalaureate students and some graduate students.

If you have more than one advising hold, you must meet with all appropriate advisors. **Advising holds must be cleared before Advance Registration even if you do not plan to register until Regular or Late Registration.** Departmental advisors may not be available at other times.

Sources for Advisement:

University Advisement Center:
Undeclared majors, special majors, special admits, unclassified post-baccalaureate students and students on ASAP probation.
Location: SCC M-110.
Telephone: (310) 243-3538

International Student Services Office:
International students.
Location: SCC N-126
Telephone: (310) 243-2215

Educational Opportunity Program Office:
EOP students.
Location: SCC C-127
Telephone: (310) 243-3632

Department/Program Advisor:
Classified post-baccalaureate, graduate and undergraduate students in specified majors.

Graduate Studies:

Unclassified post-baccalaureate students.

Location: ERC D-506

Telephone: (310) 243-3308

Students in majors requiring advising will be mailed letters from the department informing them of advising dates and times. It is important to seek advising during the designated advising period and as early as possible. **Do not wait until just prior to your registration appointment time since advisors may not be available.** If you are in the process of changing your major, you should meet with an advisor in your new department.

All Advising Holds prevent access to T.O.R.O.S. and must be cleared by the appropriate advisor(s) before your priority registration appointment date.

LATE REGISTRATION PROCEDURES

- An instructor's signature is required to enroll in each class during Late Registration. [Exception: a department signature can be obtained for technology-based courses.]
- Complete the *Registration Worksheet* on the back of the *Registration Access Mailer*, obtain the appropriate signatures and register in-person at the Records/Registration Office.
- An advisor's signature of approval is required on the *Registration Access Mailer* to register for 19-21 units. Students wishing to enroll in more than 21 units must obtain the approval of the dean of the school or college in which the student is majoring. Undeclared students must obtain the approval of the director of the University Advisement Center.
- You may check for open class sections via T.O.R.O.S. but remember that remaining seats may already be filled by students who have obtained the instructor's permission to add the class but who have not yet completed their registration.

continued on supplement page E

Spring 1997 T.O.R.O.S. Instructions – (310) 243-2REG

Listen carefully; a recorded voice will prompt you after each entry.

1. Complete the Registration Worksheet below.
2. Call T.O.R.O.S., **(310) 516-4538**, from a touchtone telephone.
3. Press **1** for *Registration Information*.
4. Press **1** to register for, add or drop classes.
5. Enter your Student ID Number (social security number).
6. Enter your Personal Identification Number (PIN).
7. Press **1** to register or adjust your schedule, or press **2** to review your schedule.
8. Options if you entered **1**:
 - Press **1** to Register or Add.
 - Press **2** to Drop.
 - Press **3** to Confirm Your Courses (required).
 - Press **4** to Check Course Availability.
 - Press **5** to Review Your Schedule.
9. Enter course requests from your completed worksheet.
10. When you have entered all course requests, press the ***** key followed by the **#** key to return to the previous menu. Then, select option **3** to confirm your requests.
Do not hang up without confirming your requests.
Failure to confirm will result in losing all your course entries.

- To end this call at any time, press the ***** star key followed by the **9** key.
- To return to the selections you heard at the beginning of the call, press the ***** star key followed by the **6** key.
- To have a prompt or selection repeated, press the ***** star key followed by the **7** key.
- For menu help, press the ***** star key, followed by the **4** key at any time.

T.O.R.O.S. Checklist

- Read your *Registration Access Mailer* carefully:
 - Check your appointment date and time.
 - Check for any holds preventing registration.
- Get advising early and meet with all advisors required.
- Clear all holds.
- Read the information and instructions in this *Class Schedule*.
- Read the "Course Listing" section.
- Note enrollment restrictions, pre-requisite and co-requisite requirements, and suppressed course reference numbers.
- Complete the *Registration Worksheet* on page **D** before attempting to register.
- Prepare a list of alternate sections in case your first choice classes are not available.
- Call **T.O.R.O.S. (310) 516-4538** from any touchtone telephone.
- Listen carefully – the recorded voice will guide you.
- Change your PIN (for security reasons).
- Confirm your course requests before exiting the system.
Failure to do so will result in cancellation of your course requests.
- Refer to the "Troubleshooting" section on page **E** of this supplement if you encounter difficulty.
- Call back to add, drop or review your schedule at any time after your registration appointment through Advance and Regular Registration.
- Call to drop classes or review your schedule any time during Late Registration, Add/Drop
- Keep trying if you want to register in a full class – someone may drop.

NOTE:

After the third invalid entry or if there are system problems, you will be transferred to an operator for help.

For additional assistance during Advance and Regular Registration periods, call the Registration helpline – (310) 243-3608:

Monday - Thursday	9 a.m. - 6 p.m.
Friday	9 a.m. - 5 p.m.

Registration Worksheet

Use the grids below to plan your registration and avoid time conflicts.

First Choices

	Course Reference No.	Course	Sec	Units	Days and Times					
					M	T	W	Th	F	S
Example	12345	ENG 350	03	3	8:00-8:50		8:00-8:50		8:00-8:50	
1										
2										
3										
4										
5										
6										
7										
8										

Alternate Choices

	Course Reference No.	Course	Sec	Units	Days and Times					
					M	T	W	Th	F	S
1										
2										
3										
4										
5										
6										
7										
8										

NOTE: 18 unit enrollment limit during Advance and Regular Registration.

- New students may not register until they have been formally admitted to the University or issued a *Conditional Registration Contract*.
- All students registering late will be charged a \$25 non-refundable late registration fee.
- The registration process must be completed and payment made by **noon, Friday, Sept. 19, 1997.** Failure to pay may result in disenrollment from classes.

OTHER HOLDS

Students must clear holds at the appropriate office:

Admissions Hold	- Admissions Office, SCC J-103, (310) 243-3600
Financial Aid Hold	- Financial Aid Office, SCC C-138A (310) 243-3647
Financial Hold	- Cashier's Office, SCC B-135, (310) 243-3812
Library Hold	- Library, ERC B-226, (310) 243-3712

Clear all holds immediately upon notification; do not wait until your registration appointment time.

Other questions may be directed as follows:

Admissions	Admissions Office, (310) 243-3645
Billing	Accounting Office, (310) 243-3803
Financial Aid	Financial Aid Office, (310) 243-3647
Major(s), address, Name, Social Security number changes	Records/Registration (310) 243-3608
Measles	Student Health Center, (310) 243-3629

T.O.R.O.S. Information

Confirming Courses - It is very important to confirm your course requests before exiting T.O.R.O.S. **Do not hang up without confirming your course selection/s. Failure to do so will result in cancellation of your request(s).**

Enrollment limit - You may enroll in a maximum of 18 units during Advance and Regular Registration. Students wishing to register in additional units must wait until the Change of Program, Add/Drop period.

To enroll in 19 - 20 units during Late Registration, Add/Drop, an advisor's signature of approval is required on the *Add* form.

Students wishing to enroll in more than 21 units must obtain the approval of an advisor and the dean of the school or college in which the student is majoring. Undeclared majors must obtain the approval of the director of the University Advisement Center.

Co-requisites - Some courses require concurrent enrollment in a laboratory or activity section as well as in a lecture or seminar section, or concurrent enrollment in one or more other courses. T.O.R.O.S. will inform you that failure to add both or all co-requisites will result in being dropped from your original request.

Enrollment restrictions - Some courses are restricted to students in specific degree programs, to specific class levels (e.g. seniors) or to certain level students (e.g. graduates).

Some departments may choose not to print course reference numbers (CRNs) in the Course Listing section of the *Class Schedule* in order to screen students for eligibility. Other courses may not be available through T.O.R.O.S. but may be added with the instructor's approval during Late Registration, Add/Drop.

Questions about enrollment restrictions and eligibility for specific classes should be directed to the department concerned.

Time conflicts - T.O.R.O.S. checks for time conflicts and will not allow registration in classes meeting at the same time. Students with permission from both instructors to enroll in classes with a time conflict, will need to file a *Petition for Approval to Register for Courses with a Time Conflict* form obtainable from the Records/Registration Office, and will need to be registered in-person at the Records/Registration Office during official registration periods only.

Full/cancelled classes - If you attempt to register for a class that is already full, do not give up! It may reopen during Advance or Regular registration, as students have the option to add and drop after their registration appointment time. Check throughout the registration cycle for openings.

Check Course Availability - If you find that a desired course is full or cancelled, T.O.R.O.S. gives you the option to check for open sections of a course. However, it is always best to have alternates ready before you attempt to register.

Schedule adjustment/Schedule review - Remember, you may call back any time during Advance and Regular Registration to change or review your schedule. If you choose to exchange one class for another, add the new class before dropping the other class (unless you have reached the maximum enrollment limit). If you wish to drop a class without adding another - do not delay - as a courtesy to another student trying to add the class. You may also review your schedule or drop classes at any time during Late Registration. See page **A** for dates and times.

Troubleshooting

- Missed your priority appointment time?**

You can register at any time through the end of the touchtone registration period.

- Can't access T.O.R.O.S.?**

Check you are dialing the correct number.

Are you using a true touchtone telephone? Not all push-button telephones are touchtone and some programmable telephones using the "*" or "+" key in programming cause access problems. Try another phone. Students wanting to register while on campus may use the campus pay phones or the courtesy phones located throughout the campus.

- T.O.R.O.S. not available?**

Check dates and hours of operation. If the system is not available during scheduled hours, try again later.

Busy signal?

All lines are busy – try again later.

Made a mistake?

Do not hang up – wait for the recorded voice to prompt you.

Not able to register for a specific course?

Check for footnotes in the course offerings section. The course may:

- be full. Select Option 4 (*check course availability – page C*), to listen to alternate open sections.
- be a duplicate section of a course in which you are already registered;
- conflict with another course in which you are already registered;
- be restricted to certain majors, class levels or student levels;
- require screening in the department (CRN may not be printed);
- require one or more co-requisite sections.

Questions regarding enrollment restrictions should be directed to the department.

Lost your entries?

You must confirm courses before hanging up. Failure to confirm courses will result in cancellation of your course requests.

HELPLINE

If you need assistance with registration, your call can be forwarded automatically to a registration operator or you can call (310) 243-2REG during the following helpline hours:

Monday - Thursday 9 a.m. - 6 p.m.

Friday 9 a.m. - 5 p.m.

Registration Eligibility

CONTINUING STUDENTS

You are considered a *continuing student* if you:

- (1) attended CSUDH as a matriculated student in the fall 1996 or spring 1997 semester;
- (2) have not attended another academic institution since attending CSUDH; *and*
- (3) have not applied to graduate from CSUDH in the spring or summer 1997 terms.

If you are a continuing student and have not received your *Registration Access Mailer* or a letter regarding ineligibility one week before the registration period, please call the Registration Office at (310) 243-3608.

NEW OR RETURNING STUDENTS

You are a *new student* if you have not attended CSUDH before. You are a *returning student* if you:

- (1) have not enrolled for more than one semester;
- (2) attended another academic institution since last attending CSUDH; *or*
- (3) graduated from CSUDH and choose to begin post-graduate studies. Returning students must reapply for admission.

Failure to pay registration fees will result in cancellation of your application and you will be required to reapply for any subsequent term.

RETURNING FROM AN APPROVED PLANNED EDUCATIONAL LEAVE

You must submit a completed CSU application (no application fee required) to the Records/Registration Office as official notification of your intent to return from an approved Planned Educational Leave. If you have taken courses at another institution during your leave, you must also provide official transcripts. To be eligible for Advance Registration, your application to return must be submitted and processed prior to the Advance Registration dates listed earlier. The deadline to submit an application to

return from a Planned Leave is the first day of the academic term in which you plan to return. Please contact the Registration Unit for further questions concerning Planned Educational Leave processing at (310) 243-3608.

CONCURRENT ENROLLMENT STUDENTS

If you are a student from another CSU campus and seek to enroll at CSUDH and at another campus concurrently, you should consult the *University Catalog* and contact the Records/Registration Office for procedures and deadlines.

A CSUDH student may enroll concurrently at another institution by filing a *Petition for Concurrent Enrollment* form or a *Petition for Intrasystem Concurrent Enrollment* form at the Records/Registration Office, after obtaining written approval from the appropriate academic advisor.

Students planning to apply for concurrent enrollment are urged to register and pay fees at CSUDH during Advance Registration to facilitate early application and registration at the host campus.

Students who have submitted the necessary forms and are considered eligible will receive a *Registration Access Mailer*.

INTERNATIONAL STUDENTS

The international "hold" will be placed on international students who do not enroll full-time. The International Student Services Office (ISSO) will also place a "hold" on students who did not submit their passport number and/or current address to their office or who fail to provide proof of health insurance coverage prior to registration.

If a comparable health/medical insurance has not been purchased, international students will be required to purchase the Renaissance Insurance Plan. Health/medical coverage should include \$250,000 maximum aggregate benefits per injury or illness and repatriation/medical evacuation to the student's home country. The term of coverage must run from Feb. 1997 through July 1998. Questions may be directed to (310) 243-2215 or e-mail: djoseffini@dhvx20.csudh.edu

A non-resident student who is a citizen and resident of a foreign country may pay the required non-resident tuition fee on an installment basis (this includes a 15% interest charge). Prior arrangements must be made and payment must be in three monthly equal installments. A deferred payment form can be picked up in the ISSO located in the Small College Complex (SCC) room N-124.

CROSS ENROLLMENT

Undergraduate students enrolled at CSUDH may enroll, without formal admission and without payment of additional State University Fees, in one transferable course each academic term at participating campuses of the University of California or California Community Colleges, on a space available basis for \$10.00.

A CSUDH student must meet all of the following conditions to enroll at a University of California or Community College Campus:

- Must be an undergraduate.
- Must be enrolled in at least 6 units at CSUDH during the semester of Cross Enrollment and show proof of payment of registration fees.
- Must be a California resident.
- Must have completed at least 12 units with a GPA of at least 2.0.

- The course (which must be transferable) must be preapproved by the coordinator of the University Advisement Center prior to submitting your application to the Cross Enrollment campus for processing.

A University of California or California Community College student coming to CSUDH must meet the following conditions:

- Must have completed at least one term at the home campus as a matriculated student.
- Must be enrolled at home campus in at least 6 units during the term of Cross Enrollment.
- Must have a GPA of 2.0 for work completed.
- Must have paid appropriate tuition and fees at home campus for current term.
- Must have completed appropriate academic preparation as determined by CSUDH University Advisement Center.
- Must provide an official transcript with Cross Enrollment Application to University Advisement Center.
- Must be a California resident.
- Other conditions specified on the Cross Enrollment form pertaining to registration procedures, deadlines and priorities of host campus.

OPEN UNIVERSITY STUDENTS

If you are 18 years of age or older, you may apply to Extended Education to enroll in courses without being officially admitted to the University. Matriculated students eligible to enroll as regular students may not enroll in courses through Open University.

PHOTO IDENTIFICATION CARDS

A photo ID card is required on campus for all Records/Registration transactions and for University Library and Student Health Center use. ID cards are available in the Records/Registration office; check the information board outside the office for dates and times. The \$5.00 photo identification card fee is a one-time mandatory fee which is charged to all new and returning students. Bring your fee receipt showing proof of payment of the ID card fee, as well as a second picture ID (driver's license, high school ID, etc.) Your card is updated each semester by placing the current fee sticker in the upper right-hand corner of the card.

Touch-screen information kiosks are located in the Loker University Student Union and in the Admissions Office lobby. Use your student identification number and personal identification number.

*Admissions and Financial Aid application status •
Registration schedule • add/drop form •
unofficial transcript • grades and GPA • Account balance •
campus maps • departmental telephone directory •
calendar of university events • deadlines
and much more!*

Use E-mail to contact the Registrar's Office and obtain a quick response to questions regarding graduation, registration, records and transcripts.

Send your note to:

REGISTRAR@DHVX20.CSUDH.EDU

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46280	+ ENG 490 01	Sem In Lit: Historical Drama	3.0	MWF	10:00-10:50 am	SBS D121	L Feuer	20
46318	+ ENG 492 01	Sem In Ling: Origin of Language <i>Cr Listed: 46319 ENG 592 01</i>	3.0	TTh	2:30- 3:45 pm	LCH A227	B Mohr	20
46354	+ ENG 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	13 20
46456	+ ENG 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	13 20
46455	+ ENG 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	13 20
46454	+ ENG 494S 04	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	13 20
46383	ENG 501 01	Advanced Studies in Literature	3.0	TTh	# 7:00- 8:15 pm	LCH A308	L. Geller	
46378	ENG 537 01	Sem: Late Renaissance Lit Ben Jonson and Cavalier Poets	3.0	TTh	# 5:30- 6:45 pm	LCH A230	J Riddell	21
46366	ENG 543 01	Sem: Stu In Romantic Lit: Canon and Expanded Canon	3.0	TTh	# 4:00- 5:15 pm	LCH A221	M Shafer	21
46205	ENG 546 01	Sem: Stu In Victorian Lit: Villains, Vamps and various others	3.0	TTh	1:00- 2:15 pm	LCH A227	E Sando	21
46385	ENG 555 01	Sem: Modern Amer Lit Aesthetics of Desperation: Am Lit. 1920-1940	3.0	TTh	# 7:00- 8:15 pm	LCH A209	A Ravitz	21
46539	ENG 570 01	Seminar in Writing	3.0	MW	# 4:00- 5:15 pm	LCH A227	staff	
46323	ENG 576 01	His & Theor Of Rhetoric	3.0	MW	# 5:30- 6:45 pm	LCH A209	L Ferrario	21
46371	ENG 577 01	Cur Issues In Rhet & Comp Writing in Other Disciplins	3.0	MW	# 7:00- 8:15 pm	LCH B303	L Ferrario	21
46220	ENG 582 01	Seminar: Linguistic Analysis <i>Cr Listed: 46209 ENG 420 01</i>	3.0	TTh	1:00- 2:15 pm	LCH A330	B Mohr	
46379	ENG 584 01	Seminar: Sociolinguistics <i>Cr Listed: 46380 ENG 317 01</i>	3.0	TTh	# 5:30- 6:45 pm	NSM D123	B Mohr	
46237	ENG 587 01	Sem: Cur Iss In TESL/Ling Literacy and Linguistics	3.0	MW	# 5:30- 6:45 pm	SBS E305	V Wenzell	
46362	ENG 588 01	Sem: Pedag Gram For TESOL	3.0	MW	# 7:00- 8:15 pm	LCH A227	V Wenzell	
46319	ENG 592 01	Sem: Topics In Ling Theory <i>Cr Listed: 46318 ENG 492 01</i>	3.0	TTh	2:30- 3:45 pm	LCH A227	B Mohr	21
46197	ENG 594S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	13 21
46282	ENG 594S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	13 21
46453	ENG 594S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	13 21
46452	ENG 594S 04	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	13 21
	ENG 600S 71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	13 21 30

FINANCE (SEE BUSINESS ADMINISTRATION)

FOREIGN LANGUAGES

+ FLG 294S 01	Ind Study In Foreign Lang I	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12
+ FLG 494S 01	Indpen Sty In Foreign Lang II	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12

FRENCH

47109	FRE 110 01	Beginning French I	3.0	MWF	9:00- 9:50 am	LCH A223	staff	
47110	+ FRE 220 01	Second Year French	3.0	MWF	11:00-11:50 am	LCH A223	staff	
45656	+ FRE 452 01	French Literature I	3.0	MW	1:00- 2:15 pm	LCH A330	staff	
	+ FRE 494S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12

GEOGRAPHY

46498	GEO 100 01	Earth The Human Home I	3.0	MWF	9:00- 9:50 am	SCC 11305	staff	
46499	GEO 100 02	Earth The Human Home I	3.0	MW	# 5:30- 6:45 pm	NSM B252	R Hay	
46497	GEO 100 03	Earth The Human Home I	3.0	TTh	10:00-11:15 am	NSM B252	R Hay	
47344	GEO 200 01	Physical Geography	3.0	TTh	11:30-12:45 pm	NSM B252	R Hay	
46520	GEO 310 01	Geomorphology	3.0	TTh	# 4:00- 5:15 pm	NSM C221	C Lee	
46521	GEO 360 01	North America	3.0	MW	# 4:00- 5:15 pm	NSM C221	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46679	GEO 360 02	North America	3.0	TTh	# 5:30- 6:45 pm	SCC 11305	staff	
47349	+ GEO 405 01	Advanced Cartography <i>Co-req: 47350 GEO 405L 01</i>	3.0	TTh	8:00- 8:30 am	ERC A127	C Lee	30 64
47350	+ GEO 405L 01	Advanced Cartography Lab <i>Co-req: 47349 GEO 405 01</i>	0.0	TTh	8:31-11:00 am	ERC A127	C Lee	30 64
	GEO 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12
	GEO 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	GEO 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
	GEO 498S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	staff	12
	GEO 498S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	12
	GEO 498S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	12

HEALTH SCIENCE

45557	HEA 100 01	Health & Lifestyles	3.0	MW	1:00- 2:15 pm	LCH A324	staff	
45558	HEA 100 02	Health & Lifestyles	3.0	TTh	1:00- 2:15 pm	LCH A324	R Scott	
45559	HEA 280 01	Orientation & Rad Protect	1.0	MTWThF	8:00- 3:30 pm	<i>off campus</i>	K Trivedi	11
45560	HEA 281 01	Med Terminology:Radiology	1.0	MTWThF	TBA TBA	<i>off campus</i>	K Trivedi	11
45561	HEA 287 01	Clinical Practicum I	1.0	MTWThF	TBA TBA	<i>off campus</i>	D Rakiey	11
45562	HEA 300 01	Health In Public Educ	3.0	M	# 4:00- 6:45 pm	SBS B110	staff	63
45563	HEA 300 02	Health In Public Educ <i>Cr Listed: 45564 HEA 300 91</i>	3.0	S	12:30- 3:00 pm	ERC E133	A Afrookhteh	63
45564	HEA 300 91	Health In Public Educ <i>Cr Listed: 45563 HEA 300 02</i>	3.0	S	12:30- 3:00 pm	channel 58	A Afrookhteh	63
45565	HEA 310 01	Health Care Deliv Systems	3.0	W	# 7:00- 9:45 pm	SHC A145	E Wells	11
45566	+ HEA 311 01	Research Methods Hea Sci	3.0	T	# 7:00- 9:45 pm	LCH A225	F Gomez	11
45567	+ HEA 311 02	Research Methods Hea Sci <i>PA's Only</i>	3.0	S	9:00- 4:30 pm	<i>off campus</i>	F Gomez	11
45569	+ HEA 312 01	Intro To Public Health	3.0	T	# 7:00- 9:45 pm	LCH A229	P Brown	11
45572	+ HEA 312 02	Intro To Public Health <i>PA's Only</i>	3.0	S	9:00- 4:30 pm	<i>off campus</i>	P Brown	11
45576	HEA 314 01	Health Behavior	3.0	MW	# 5:30- 6:45 pm	LCH A324	L Cardenas	11
45636	HEA 314 02	Health Behavior <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45639	+ HEA 315 01	Interpers Skills Hea Com	3.0	T	# 7:00- 9:45 pm	SHC A145	P Krochalk	11
45640	+ HEA 315 02	Interpers Skills Hea Com <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45641	+ HEA 316 01	Pathophysiology For Hea. Sci	3.0	M	# 7:00- 9:45 pm	LCH A229	L Cardenas	11
45643	+ HEA 316 02	Pathophysiology For Hea. Sci <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45645	+ HEA 318 02	Health Resources Mgmt	3.0	Th	# 7:00- 9:45 pm	LCH A229	B Hunt	11
45651	+ HEA 321 01	Patient Assessment <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45652	+ HEA 321 02	Patient Assessment	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45653	+ HEA 322 01	Principles Of Therapeutic <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45654	+ HEA 322 02	Principles Of Therapeutic	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45655	+ HEA 323 01	Primary Care <i>PA's Only</i>	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45712	+ HEA 323 02	Primary Care	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45713	+ HEA 324 01	Internal Medicine <i>PA's Only</i>	4.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45719	+ HEA 324 02	Internal Medicine	4.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45720	+ HEA 325 01	Surgery & Orthopedics	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45721	+ HEA 326 01	Medical Specialities	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
45722	+ HEA 327L 01	Hist & Phys Exam Prac Lab	3.0	TBA	TBA TBA	<i>off campus</i>	staff	11
47255	+ HEA 372 01	RT History, Philosophy, Review <i>Co-req: HEA 381 HEA 382 HEA 387</i>	1.0	S	TBA TBA	TBA TBA	staff	11 64
45723	HEA 380 01	Darkroom Chem/Techniques	1.0	MTWThF	TBA TBA	<i>off campus</i>	D Rakiey	11
45724	HEA 381 01	Patient Care Proc Re: Radiolog	2.0	MTWThF	TBA TBA	<i>off campus</i>	K Trivedi	11
45725	HEA 381 02	Patient Care Proc Re: Radiolog	2.0	S	TBA TBA	TBA TBA	staff	11
45730	HEA 382 01	Prin Of Radiographic Exposure	3.0	MTWThF	TBA TBA	<i>off campus</i>	K Trivedi	11

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSETITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45727	HEA 382 02	Prin Of Radiographic Exposure	3.0	S	TBA TBA	TBA TBA	staff	11
45732	HEA 385 01	Radiation Protection	3.0	MTWThF	8:00- 3:30 pm	off campus	J Patrick	11
45736	HEA 387 01	Clinical Practicum II	3.0	MTWThF	TBA TBA	off campus	D Rakiey	11
45744	HEA 387 02	Clinical Practicum II	3.0	S	TBA TBA	TBA TBA	staff	11
45745	+ HEA 401 01	Pa Hist/Phil And Review	1.0	TBA	TBA TBA	off campus	staff	11
45746	+ HEA 401 02	Pa Hist/Phil And Review <i>PA's Only</i>	1.0	TBA	TBA TBA	off campus	staff	11
45747	+ HEA 403 01	Pa Politics And Review <i>PA's Only</i>	1.0	TBA	TBA TBA	off campus	staff	11
45748	+ HEA 420 01	Prim Care Med: Cur Concep	2.0	TBA	TBA TBA	off campus	staff	11
45749	+ HEA 421 01	Adv Clin Prim Care I	4.0	TBA	TBA TBA	off campus	staff	11
45750	+ HEA 422 01	Adv Clin Prim Care II	8.0	TBA	TBA TBA	off campus	staff	11
45751	+ HEA 466 01	Environ Health Problems	3.0	Th	# 7:00- 9:45 pm	SHC A145	F Gomez	11
45752	+ HEA 472 01	Survey Of Health Care Fin	3.0	W	# 7:00- 9:45 pm	LCH A229	A Afrookhteh	11
45753	+ HEA 474 01	Health Care Ethics	3.0	M	# 7:00- 9:45 pm	SHC A145	A Afrookhteh	
45754	HEA 480 01	Radiological Physics	2.0	TBA	TBA TBA	off campus	staff	11
45755	HEA 481 01	Topogr Anatomy & Positions II	3.0	TBA	TBA TBA	off campus	K Trivedi	11
45757	HEA 487 01	Clinical Practicum IV	1.0	TBA	TBA TBA	off campus	D Rakiey	11
45758	HEA 488 01	Clinical Practicum V	3.0	TBA	TBA TBA	off campus	D Rakiey	11
	HEA 494 01	Indpent Stud Hea Sci	3.0	TBA	TBA TBA	TBA TBA	E Wells	11 12
45760	HEA 495 01	Special Top:Multicultural Hea	3.0	TTh	# 5:30- 6:45 pm	SHC A145	P Krochalk	11
45762	+ HEA 495 02	Special Top:Clin Nutrition <i>Anatomy and Physiology a prerequisite</i>	3.0	W	# 7:00- 9:45 pm	LCH A225	L Cardenas	11
45763	HEA 499 01	Senior Project Radiology	1.0	TBA	TBA TBA	off campus	K Trivedi	11

HISTORY

46480	HIS 100 01	Perspective On The Presnt	3.0	MW	1:00- 2:15 pm	SBS B238	M Garber	
46483	HIS 101 01	History Of United States	3.0	MWF	11:00-11:50 am	SCC J146	D Cady	41
46525	HIS 101 02	History Of United States	3.0	MW	2:30- 3:45 pm	SBS D225	F Stricker	41
46524	HIS 101 03	History Of United States	3.0	MW	# 4:00- 5:15 pm	SBS F225	D Cady	41
46494	HIS 101 04	History Of United States	3.0	MW	# 7:00- 8:15 pm	SBS B131	D Cady	41
46478	HIS 101 05	History Of United States	3.0	TTh	8:30- 9:45 am	SBS B110	staff	41
46444	HIS 101 51	History Of United States <i>Credit By Examination</i> <i>This section for Statewide Nursing program students.</i>	3.0	TBA	TBA TBA	TBA TBA	F Stricker	41
47351	HIS 120 01	World Civilizations I	3.0	TTh	11:30-12:45 pm	SBS B140	C Udeze	
46485	HIS 121 01	World Civilizations II	3.0	MWF	10:00-10:50 am	SBS B131	H Holter	
46392	HIS 121 02	World Civilizations II	3.0	TTh	# 7:30- 9:45 pm	SBS D225	staff	
46492	+ HIS 300 01	Research & Writing Skills	3.0	M	# 7:00- 9:45 pm	SBS B203	M Garber	11 91
46526	HIS 301 01	Indiv Fam & Com His Persp	3.0	MW	2:30- 3:45 pm	SBS B231	L Pomerantz	
46487	HIS 301 02	Indiv Fam & Com His Persp	3.0	TTh	# 4:00- 5:15 pm	SBS D219	L Pomerantz	
46479	HIS 312 01	High Middle Ages	3.0	TTh	10:00-11:15 am	SBS G122	C Udeze	
46481	HIS 319 01	The Soviet Union	3.0	MW	1:00- 2:15 pm	SBS B101	H Holter	
46523	HIS 330 01	US Colonial Period	3.0	MW	# 4:00- 5:15 pm	SBS F125	M Garber	
46669	HIS 333 01	US Civil War & Recon	3.0	TTh	# 5:30- 6:45 pm	SBS E220	J Auld	
46482	HIS 336 01	US Recent Period	3.0	MWF	10:00-10:50 am	SBS G122	D Cady	
46476	HIS 341 01	California	3.0	TTh	2:30- 3:45 pm	SBS B131	D Hata	
46493	HIS 348 01	Labor In American Society	3.0	W	# 7:00- 9:45 pm	SBS F121	F Stricker	
46395	HIS 348 02	Labor In American Society <i>Mt. Sac.</i>	3.0	Th	# 6:30- 9:15 pm	off campus	staff	
46677	HIS 360 01	Africa: Pre-Colonial Per	3.0	TTh	# 7:00- 8:15 pm	SBS B203	C Udeze	
46488	HIS 362 01	Traditional China	3.0	TTh	1:00- 2:15 pm	SBS F125	L Pomerantz	
46486	HIS 364 01	Traditional Japan	3.0	TTh	# 4:00- 5:15 pm	SBS E122	D Hata	
46489	HIS 366 01	Latin America: Colonial	3.0	TTh	1:00- 2:15 pm	SBS F121	N Hollander	
46484	HIS 369 01	Mexico: National Per	3.0	TTh	11:30-12:45 pm	SBS E122	N Hollander	
46491	HIS 376 01	Film As History <i>Cr Listed: 47070 IDS 330 01</i>	3.0	M	# 7:00- 9:45 pm	SBS F121	F Stricker	
46477	HIS 380 01	Women In History	3.0	MW	# 5:30- 6:45 pm	SBS A144	M Garber	
46490	+ HIS 490 01	Senior Seminar In History	3.0	W	# 7:00- 9:45 pm	SBS B203	J Auld	
	+ HIS 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	N Hollander	12

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
+ HIS	494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	F Stricker	12
+ HIS	494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	N Hollander	12

HONORS PROGRAM

45556	COM 130 02	Film Classics-HONORS <i>This section is for Honors Program students.</i>	3.0	T	# 7:00- 9:45 pm	LCH A103	L Lee	
47454	+ ENG 111 13	Freshman Composition II-HONORS <i>This section for Honors Program students.</i>	3.0	TTh	11:30-12:45 pm	LCH A230	T Giannotti	76
46589	PHI 120 05	Critical Reasoning-HONORS <i>This section is for Honors Program students.</i>	3.0	MWF	12:00-12:50 pm	LCH A228	R Vanterpool	
	SBS 101 01	Pers Soc Intell Develop-HONORS <i>This section for Honors Program students</i>	3.0	TTh	10:00-11:45 am	SBS A210	staff	12
47359	SBS 318 15	Cult Plurism-HONORS Africans and Americans <i>This section is for Honors Program students.</i>	3.0	MW	1:00- 2:15 pm	SBS A210	L Moite	

HUMANITIES

47352	+ HUM 200 01	Intro To Humanities	3.0	TTh	11:30-12:45 pm	LCH A228	A Harshman	78
46582	+ HUM 200 02	Intro To Humanities <i>The C.L.A.S.S. program will provide group study sessions for students in this section.</i>	3.0	MW	1:00- 2:15 pm	LCH A224	L Feuer	78
46578	+ HUM 200 03	Intro To Humanities	3.0	TTh	1:00- 2:15 pm	SBS G122	staff	78
46579	+ HUM 200 04	Intro To Humanities	3.0	TTh	2:30- 3:45 pm	SBS B203	staff	78
46574	+ HUM 200 05	Intro To Humanities	3.0	T Th	# 7:00- 8:15 pm # 7:00- 8:15 pm	SAC 2101 SAC 2107	staff	78
47112	+ HUM 200 06	Intro To Humanities	3.0	MW	# 4:00- 5:15 pm	LCH A228	N Larinde	78
46580	+ HUM 200 07	Intro To Humanities	3.0	TTh	10:00-11:15 am	SBS A216	staff	78
46581	+ HUM 310 01	Key Concepts	3.0	TTh	10:00-11:15 am	SBS F121	staff	
45709	+ HUM 310 02	Key Concepts Film & Prop	3.0	M	# 4:00- 6:45 pm	LCH A103	staff	
47113	+ HUM 310 03	Key Concepts Jpnese Culture	3.0	MW	1:00- 2:15 pm	LCH A228	N Larinde	
46577	+ HUM 310 04	Key Concepts Lives of Faust	3.0	TTh	# 4:00- 5:15 pm	LCH A228	staff	
46586	+ HUM 310 05	Key Concepts Gardens of Delight	3.0	MW	# 5:30- 6:45 pm	SCC B173	staff	
47353	+ HUM 310 06	Key Concepts The Idea of Civilization	3.0	TTh	1:00- 2:15 pm	SBS D121	staff	
47483	+ HUM 310 07	Key Concepts Lives of Faust	3.0	T	# 7:00- 9:45 pm	LCH A227	D Heifetz	
47484	+ HUM 310 08	Key Concepts Succ & Val in US	3.0	Su	1:30- 4:15 pm	SBS B238	staff	
47485	+ HUM 310 09	Key Concepts Lives of Faust So Cent LA	3.0	M	# 6:30- 9:15 pm	off campus	staff	
46576	+ HUM 312 01	Key Movements Harlem Renaissance	3.0	MW	# 7:00- 8:15 pm	LCH A224	J Johnson	
47486	+ HUM 312 02	Key Movements Harlem Renaissance <i>Meets 9/13, 27; 10/11, 25 and 11/8</i>	3.0	S	8:30- 6:00 pm	LCH A324	J Johnson	
46584	+ HUM 314 01	Key Issues Mthrd in Lit and Art	3.0	TTh	11:30-12:45 pm	SBS B238	L Geller	
46572	+ HUM 314 02	Key Issues Fr Prspctvs on Enlnt	3.0	MW	2:30- 3:45 pm	SBS B209	staff	
47399	+ HUM 314 03	Key Issues Romantic Love	3.0	TTh	# 4:00- 5:15 pm	SBS A216	staff	
47114	+ HUM 314 04	Key Issues Art and Social Protest <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	2:30- 3:45 pm	LCH A224	D Brooking	
47116	+ HUM 314 05	Key Issues Art and Social Protest	3.0	TTh	# 7:00- 8:15 pm	LCH A228	D Brooking	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSETITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46585	+ HUM 314	07 Key Issues Visions of LA	3.0	MWF	11:00-11:50 am	SBS F125	H Holter	
46575	HUM 512	01 Texts and Language	3.0	M	# 7:00- 9:45 pm	SBS E305	staff	
46573	+ HUM 524	01 Seminar In Philosophy The Greek...& Philos	3.0	W	# 7:00- 9:45 pm	LCH A221	D Lewis	21
	HUM 600S	71 Grad Continuation <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	13 21 30

HUMAN SERVICES

47142	ANT 310	01 Culture & Personality	3.0	MW	2:30- 3:45 pm	SBS A144	staff	
47149	ANT 389	01 Transmission Of Culture	3.0	MWF	10:00-10:50 am	SBS A144	staff	
46594	ANT 389	02 Transmission Of Culture	3.0	TTh	# 7:00- 8:15 pm	SBS A144	S Orellana	
46555	+ BIO 250	01 Elem Hum Anat & Physiol	3.0	MWF	9:00- 9:50 am	SBS B238	staff	
46553	+ BIO 374	01 Drug Abuse	3.0	MW	1:00- 2:15 pm	NSM C221	R Giacocie	
46670	+ BIO 386	01 Human Aging	3.0	TTh	# 5:30- 6:45 pm	SBS B131	staff	
47480	HUS 300	01 Intro To Human Services	3.0	MW	# 5:30- 6:45 pm	SBS B137	J Todd	11 30
46731	PSY 314	01 Behavior Modification	3.0	MWF	10:00-10:50 am	SCC 11305	L Rosen	
46716	PSY 314	02 Behavior Modification	3.0	TTh	# 7:00- 8:15 pm	SCC 11305	staff	
46727	PSY 340	01 Social Psych: Psych Persp	3.0	TTh	10:00-11:15 am	SBS D225	S Wilcox	
46710	PSY 340	02 Social Psych: Psych Persp	3.0	MW	# 4:00- 5:15 pm	SBS B238	S Wilcox	
46722	PSY 342	01 Interprsn And Group Dynam	3.0	TTh	2:30- 3:45 pm	SBS B231	S Danis	
46730	PSY 350	01 Developmental Psychology	3.0	MWF	9:00- 9:50 am	SCC J146	L Rosen	
46713	PSY 350	02 Developmental Psychology	3.0	TTh	# 7:00- 8:15 pm	SBS B110	D Henschel	
46719	PSY 363	01 The Abnormal Personality	3.0	TTh	1:00- 2:15 pm	SBS D225	S Wilcox	
46712	PSY 363	02 The Abnormal Personality	3.0	TTh	# 8:30- 9:45 pm	SCC 11305	staff	
46732	PSY 367	01 Effective Comm Skills	3.0	MWF	11:00-11:50 am	SBS F121	staff	
46569	PSY 368	01 Human Sexuality	3.0	MW	2:30- 3:45 pm	SBS B238	staff	
46718	PSY 383	01 Psych Of Black Experience	3.0	TTh	1:00- 2:15 pm	SBS F225	R Davis	
47162	+ PSY 396	01 Practicum In Psychology <i>Co-req: PSY 396S</i>	3.0	W	2:30- 3:45 pm	SBS A246	J Todd	31 52 58 64
46346	+ PSY 396S	01 Practicum In Psychology <i>Co-req: PSY 396</i>	0.0	TBA	TBA TBA	TBA TBA	J Todd	31 52 58 64
46729	+ PSY 464	01 Intro To Clinical Psych	3.0	MW	1:00- 2:15 pm	SBS B110	A Bohart	
47166	+ PSY 496	01 Internship <i>Co-req: PSY 496S</i>	6.0	M	# 7:00- 8:15 pm	SBS A246	J Todd	20 31 64
46912	+ PSY 496S	01 Internship <i>Co-req: PSY 496</i>	0.0	TBA	TBA TBA	TBA TBA	J Todd	20 31 64
46135	PUB 300	01 Foundation Of Pub Admin	3.0	MW	11:30-12:45 pm	SCC E153	staff	
46159	PUB 300	02 Foundation Of Pub Admin	3.0	W	# 7:00- 9:45 pm	SCC E153	staff	
46195	PUB 326	01 Intergov Relns Grant/Admn	3.0	TTh	1:00- 2:15 pm	SBS D125	staff	
46234	PUB 371	01 Health Svc Adm Pub Policy	3.0	T	# 7:00- 9:45 pm	SCC E153	J Bell	
45235	+ REC 334	01 Leis Educ & Geron	3.0	MWF	11:00-11:50 am	SCC K144	S Leifer-Mathieu	
46764	+ SOC 316	01 Sociology Of Adult Life: Aging	3.0	TTh	# 4:00- 5:15 pm	SBS F125	S Raphael	
46735	SOC 320	01 The Family	3.0	TTh	1:00- 2:15 pm	SBS B131	F Hosokawa	
46760	SOC 320	02 The Family	3.0	MW	# 8:30- 9:45 pm	SBS D225	S Riskin	
46795	SOC 321	01 Sociology Of Education	3.0	TTh	2:30- 3:45 pm	SBS B110	F Arnold	
46825	SOC 321	02 Sociology Of Education	3.0	TTh	# 5:30- 6:45 pm	SBS D225	F Arnold	
46811	SOC 331	01 Minority Racial Ethnc Rel	3.0	TTh	11:30-12:45 pm	SBS B110	F Hosokawa	
46772	SOC 331	02 Minority Racial Ethnc Rel	3.0	TTh	2:30- 3:45 pm	SBS F225	H Charnofsky	
46835	SOC 340	01 Soc Psych: Soc Perspectiv	3.0	MW	2:30- 3:45 pm	SBS B131	S Riskin	
46759	SOC 340	02 Soc Psych: Soc Perspectiv	3.0	MW	# 7:00- 8:15 pm	SBS D225	S Riskin	
46829	SOC 364	01 Corrections	3.0	MW	# 4:00- 5:15 pm	SBS B215	J Quicker	
46839	SOC 369	01 Juvenile Delinquency	3.0	MW	2:30- 3:45 pm	SBS F225	J Quicker	
46766	SOC 381	01 Field Studies Urban Probs <i>Co-req: SOC 381S</i>	3.0	W	# 8:30- 9:45 pm	SCC 11305	A Ryave	30 31
46925	SOC 381S	01 Field Studies Urban Probs <i>Co-req: SOC 381</i>	0.0	TBA	TBA TBA	TBA TBA	staff	30 31

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
INTERDISCIPLINARY STUDIES								
47078	+ IDS 255 01	Lang & Meth Of Sci (PACE)	3.0	Th	# 7:00- 9:45 pm	SAC 2101	staff	11 24
47361	+ IDS 255 03	Lang & Meth Of Sci (PACE)	3.0	W	# 6:30- 9:15 pm	off campus	staff	11 24
47076	IDS 320 01	Inter Top In Hum Stud: Mod Amer Soc Probs	3.0	M	# 7:00- 9:45 pm	LCH A221	staff	
47077	IDS 320 02	Inter Top In Hum Stud: American Dream Fountain Valley Cr Listed: 47366 IDS 320 96	3.0	T	# 7:00- 9:45 pm	ERC E127	staff	
47362	IDS 320 03	Inter Top In Hum Stud: Ethnicity in America	3.0	Su	10:00-12:45 pm	SBS E220	staff	
47363	IDS 320 04	Inter Top In Hum Stud: Future As Hist Sylmar	3.0	T	# 7:00- 9:45 pm	off campus	staff	
47364	IDS 320 05	Inter Top In Hum Stud: History Of LA Peop Santa Monica	3.0	M	# 6:30- 9:11 pm	off campus	staff	
47365	IDS 320 06	Inter Top In Hum Stud: Women + Work Mt. Sac	3.0	T	# 6:30- 9:45 pm	off campus	staff	
47366	IDS 320 96	Inter Top In Hum Stud: American Dream FV Cr Listed: 47077 IDS 320 02	3.0	T	# 7:00- 9:45 pm	off campus	staff	
47367	IDS 326 01	Perspectives In Human Studies Future As History Cr Listed: 47375 IDS 326 96	3.0	Th	# 7:00- 9:45 pm	ERC E127	staff	11 24
47368	IDS 326 02	Perspectives In Human Studies American Dream Sylmar	3.0	Th	# 7:00- 9:45 pm	off campus	staff	11 24
47369	IDS 326 03	Perspectives In Human Studies Ethnicity In America Santa Monica	3.0	W	# 6:30- 9:15 pm	off campus	staff	11 24
47370	IDS 326 04	Perspectives In Human Studies Labor + Ethnicity Meets: 9/6, 20; 10/4, 18; 11/1 Cr Listed: 47376 IDS 326 97 47377 IDS 326 98	3.0	S	8:30- 6:00 pm	ERC E127	staff	11 24
47371	IDS 326 05	Perspectives In Human Studies USA: Rising or Declining Society Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30- 6:00 pm	SBS D125	staff	11 24
47372	IDS 326 06	Perspectives In Human Studies Comparative Work Ethics Meets: 9/6, 20; 10/4, 18; 11/1 Cr Listed: 47450 LBR 495 02	3.0	S	8:30- 6:00 pm	SBS E126	staff	11 24
47373	IDS 326 07	Perspectives In Human Studies Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30- 6:00 pm	SBS E122	staff	11 24
47374	IDS 326 08	Perspectives In Human Studies Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30- 6:00 pm	SBS F121	staff	11 24
47375	IDS 326 96	Perspectives In Human Studies Future As History FV Cr Listed: 47367 IDS 326 01	3.0	Th	# 7:00- 9:45 pm	off campus	staff	11 24
47376	IDS 326 97	Perspectives In Human Studies Labor + Ethnicity Meets: 9/6, 20; 10/4, 18; 11/1 Fountain Valley Cr Listed: 47370 IDS 326 04 47377 IDS 326 98	3.0	S	8:30- 6:00 pm	off campus	staff	11 24
47377	IDS 326 98	Perspectives In Human Studies Labor + Ethnicity Meets: 9/6, 20; 10/4, 18; 11/1 Sylmar Cr Listed: 47370 IDS 326 04 47376 IDS 326 97	3.0	S	8:30- 6:00 pm	off campus	staff	11 24
47070	IDS 330 01	Interdis Top In Civilztn American Film and History: 1930-Present Cr Listed: 46491 HIS 376 01	3.0	M	# 7:00- 9:45 pm	SBS F121	F Stricker	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47378	IDS 330 02	Interdis Top In Civilztn Forbidd. Lit. <i>Meets: 9/13,27; 10/11,25; 11/8</i>	3.0	S	8:30- 6:00 pm	SBS B209	staff	
47379	IDS 330 03	Interdis Top In Civilztn <i>Meets: 9/13,27; 10/11,25; 11/8</i> Promise of the West	3.0	S	8:30- 6:00 pm	SBS D125	staff	
47073	IDS 336 01	Perspectives In Civilization Native American Cultures and History	3.0	W	# 7:00- 9:45 pm	SAC 1101	staff	11 24
47381	IDS 336 02	Perspectives In Civilization <i>Meets: 11/22; 12/6; 1/24; 2/7, 21</i>	3.0	S	8:30- 6:00 pm	SBS B209	staff	11 24
47382	IDS 336 03	Perspectives In Civilization <i>Meets: 11/22; 12/6; 1/24; 2/7, 21</i>	3.0	S	8:30- 6:00 pm	SBS D125	staff	11 24
47383	IDS 336 04	Perspectives In Civilization Culture + Politics Of Lat Am <i>Meets: 11/22; 12/6; 1/24; 2/7, 21</i>	3.0	S	8:30- 6:00 pm	SBS E126	N Hollander	11 24
47384	IDS 336 05	Perspectives In Civilization <i>Meets: 11/22; 12/6; 1/24; 2/7, 21</i>	3.0	S	8:30- 6:00 pm	SBS F121	staff	11 24
47385	IDS 336 06	Perspectives In Civilization <i>Meets: 11/22; 12/6; 1/24; 2/7, 21</i>	3.0	S	8:30- 6:00 pm	SBS E122	staff	11 24
47074	+ IDS 350 01	Interd Top Sci,Tech & Env <i>Cr Listed: 47386 IDS 350 96</i> <i>47387 IDS 350 97</i>	3.0	M	# 7:00- 9:45 pm	ERC E127	staff	
47085	+ IDS 350 02	Interd Top Sci,Tech & Env	3.0	MW	# 5:30- 6:45 pm	SAC 1101	staff	
47081	+ IDS 350 03	Interd Top Sci,Tech & Env	3.0	TTh	# 5:30- 6:45 pm	NSM D129	staff	
47504	+ IDS 350 04	Interd Top Sci,Tech & Env <i>Santa Monica</i>	3.0	T	# 6:30- 9:15 pm	<i>off campus</i>	staff	
47386	+ IDS 350 96	Interd Top Sci,Tech & Env <i>FV</i> <i>Cr Listed: 47074 IDS 350 01</i> <i>47387 IDS 350 97</i>	3.0	M	# 7:00- 9:45 pm	<i>off campus</i>	staff	
47387	+ IDS 350 97	Interd Top Sci,Tech & Env <i>Sylmar</i> <i>Cr Listed: 47074 IDS 350 01</i> <i>47386 IDS 350 96</i>	3.0	M	# 7:00- 9:45 pm	<i>off campus</i>	staff	
+ IDS 380S 01	Portfolio Preparation	1.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
+ IDS 382S 01	Assess Of Prior Learn	1.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
+ IDS 382S 02	Assess Of Prior Learn	2.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
+ IDS 382S 03	Assess Of Prior Learn	3.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
+ IDS 382S 04	Assess Of Prior Learn	4.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
+ IDS 382S 05	Assess Of Prior Learn	5.0	TBA	TBA TBA	TBA TBA	M Blue	12 52	
47388	+ IDS 397 01	Writing Adjunct	2.0	S	7:30- 8:20 am	SBS B203	staff	30 52 77
47083	+ IDS 397 02	Writing Adjunct	2.0	T	# 6:00- 6:50 pm	ERC C112	staff	30 52 77
47080	+ IDS 398 01	Writing Adjunct (<i>Comp Cert</i>)	2.0	Th	# 5:30- 6:45 pm	ERC C112	staff	30 52 77 91
+ IDS 491S 01	Thematic Proj Proposal	1.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 492S 01	Thematic Proj Fieldwork	1.0	TBA	TBA TBA	TBA TBA	D Heifetz	12	
+ IDS 492S 02	Thematic Proj Fieldwork	2.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 492S 03	Thematic Proj Fieldwork	3.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 493S 01	Them Proj:Final Product	1.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 493S 02	Them Proj:Final Product	2.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 493S 03	Them Proj:Final Product	4.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 494S 01	Independent Study	2.0	TBA	TBA TBA	TBA TBA	D Heifetz	12	
+ IDS 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	D Heifetz	12	
+ IDS 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 494S 04	Independent Study	5.0	TBA	TBA TBA	TBA TBA	staff	12	
+ IDS 494S 05	Independent Study	15.0	TBA	TBA TBA	TBA TBA	T Casey	12	

JAPANESE

47117	JPN 110 01	Beginning Japanese I	3.0	MW	# 7:00- 8:15 pm	LCH A223	staff	
-------	------------	----------------------	-----	----	-----------------	----------	-------	--

LABOR STUDIES

46832	+ ACC 230 01	Financial Accounting	3.0	MWF	10:00-10:50 am	SBS B137	M Auerbach	
46834	+ ACC 230 02	Financial Accounting	3.0	MW	# 8:30- 9:45 pm	SBS F125	staff	
46836	+ ACC 230 03	Financial Accounting	3.0	TTh	1:00- 2:15 pm	SBS B215	R Mazhin	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46840	+ ACC 230 04	Financial Accounting	3.0	TTh	# 4:00- 5:15 pm	SBS B137	R Mazhin	
46522	COM 300 01	Organizational Com	3.0	MW	2:30- 3:45 pm	SBS A216	staff	
47448	LBR 411 01	Contracts & Negotiations <i>Meets: 9/13,27; 10/11,26; 11/8</i>	3.0	S	8:30- 6:00 pm	SBS F121	staff	
47449	LBR 495 01	Special Topics Women and Work	3.0	Th	# 6:30- 9:15 pm	<i>off campus</i>	staff	
47450	LBR 495 02	Special Topics Comparative Work Ethics <i>Cr Listed: 47372 IDS 326 06</i>	3.0	S	8:30- 6:00 pm	SBS E126	staff	
	LBR 496S 01	Practicum Labor Studies	3.0	TBA	TBA TBA	TBA TBA	staff	11 12 20
46186	PUB 315 01	Labor-Mgmt Relns In Gov	3.0	TTh	# 5:30- 6:45 pm	SAC 3135	G Colboth	

LAW

46822	LAW 240 01	Legal Environment of Business	3.0	MW	# 5:30- 6:45 pm	SAC 3135	D Fusi	
46826	LAW 240 02	Legal Environment of Business	3.0	TTh	2:30- 3:45 pm	SBS G126	D Fusi	
46828	LAW 240 03	Legal Environment of Business	3.0	TTh	# 7:00- 8:15 pm	SBS B140	D Fusi	
46831	LAW 340 01	Law Of Bus Organizations	3.0	TTh	1:00- 2:15 pm	SBS B137	D Fusi	11

LIBERAL STUDIES

47143	ANT 312 01	Language And Culture	3.0	TTh	10:00-11:15 am	SBS A144	R Franklin	
47311	ANT 312 02	Language And Culture	3.0	MW	# 5:30- 6:45 pm	LCH A228	staff	
47149	ANT 389 01	Transmission Of Culture	3.0	MWF	10:00-10:50 am	SBS A144	staff	
46594	ANT 389 02	Transmission Of Culture	3.0	TTh	# 7:00- 8:15 pm	SBS A144	S Orellana	
45290	ART 100 01	Looking At Art	3.0	TTh	1:00- 2:15 pm	LCH A228	L Ivers	
45291	ART 100 02	Looking At Art	3.0	MW	2:30- 3:45 pm	LCH A228	N Larinde	
45292	ART 101 01	Experiencing Creative Art	3.0	MW	# 7:00- 8:15 pm	LCH A228	N Larinde	
45293	ART 110 01	Introduction To World Art I	3.0	TTh	2:30- 3:45 pm	LCH A228	L Ivers	
45298	ART 301A 01	Arts/Crafts For Non-Major	3.0	MW	11:45- 2:15 pm	LCH A115	J Goders	
45299	ART 301A 02	Arts/Crafts For Non-Major	3.0	TTh	2:45- 5:15 pm	LCH A115	J Goders	
45300	ART 301A 03	Arts/Crafts For Non-Major	3.0	TTh	11:45- 2:15 pm	LCH A115	staff	
46559	BIO 102 01	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	12:00-12:50 pm	SCC J146	staff	64
46563	BIO 102 02	General Biology <i>Co-req: BIO 102L</i>	3.0	MW	# 5:30- 6:20 pm	SCC 11305	L Phillips	64
47312	BIO 102 03	General Biology <i>Co-req: BIO 102L</i>	3.0	TTh	12:00-12:50 pm	SCC J146	J Roberts	64
47174	BIO 102L 01	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	9:00-11:50 am	NSM B110	C Guze	64
47175	BIO 102L 02	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	1:00- 3:50 pm	NSM B110	staff	64
47176	BIO 102L 03	General Biology Lab <i>Co-req: BIO 102</i>	0.0	M	# 6:30- 9:20 pm	NSM B110	L Phillips	64
47177	BIO 102L 04	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	9:00-11:50 am	NSM B110	staff	64
47178	BIO 102L 05	General Biology Lab <i>Co-req: BIO 102</i>	0.0	T	2:30- 5:20 pm	NSM B110	J Roberts	64
47179	BIO 102L 06	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	9:00-11:50 am	NSM B110	R Kuramoto	64
47180	BIO 102L 07	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	1:00- 3:50 pm	NSM B110	G Kidane	64
47181	BIO 102L 08	General Biology Lab <i>Co-req: BIO 102</i>	0.0	W	# 6:30- 9:20 pm	NSM B110	D Morafka	64
47182	BIO 102L 09	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	8:30-11:20 am	NSM B110	L Phillips	64
47183	BIO 102L 10	General Biology Lab <i>Co-req: BIO 102</i>	0.0	Th	2:30- 5:20 pm	NSM B110	D Morafka	64
47184	BIO 102L 11	General Biology Lab <i>Co-req: BIO 102</i>	0.0	F	9:00-11:50 am	NSM B110	G McCarthy	64
46124	+ CIS 270 01	Intro Comp And Data Process	3.0	MF	9:00- 9:50 am	SBS B140	staff	
46128	+ CIS 270 02	Intro Comp And Data Process	3.0	M	# 7:00- 8:15 pm	SBS B109	J Walter	
46151	+ CIS 270 03	Intro Comp And Data Process	3.0	T	8:30- 9:45 am	SBS B143	staff	
46156	+ CIS 270 04	Intro Comp And Data Process	3.0	T	# 5:30- 6:45 pm	SBS B143	J Walter	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45893	DAN 130 01	Dance Perceptions	3.0	MW	# 5:30- 6:45 pm	FH C008	C Tubbs	
45894	DAN 130 02	Dance Perceptions	3.0	TTh	# 4:00- 5:15 pm	SBS B101	staff	
46412	ECO 315 01	American Economic History	3.0	TTh	2:30- 3:45 pm	SBS A144	F Bijles	
46314	+ ENG 308 01	Crit Approach Child Lit	3.0	TTh	11:30-12:45 pm	SBS F121	M Sutton	
46381	+ ENG 308 02	Crit Approach Child Lit	3.0	TTh	# 5:30- 6:45 pm	LCH A224	L Geller	
46313	+ ENG 314 01	English Syntax: Trad	3.0	MWF	11:00-11:50 am	LCH A224	staff	
46542	+ ENG 314 02	English Syntax: Trad	3.0	MW	# 4:00- 5:15 pm	LCH A224	staff	
		<i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>						
46374	+ ENG 314 04	English Syntax: Trad	3.0	TTh	# 7:00- 8:15 pm	ERC C112	staff	
46380	+ ENG 317 01	Socioling: Black English	3.0	TTh	# 5:30- 6:45 pm	NSM D123	B Mohr	
		<i>Cr Listed: 46379 ENG 584 01</i>						
46333	+ ENG 350 02	Advanced Composition	3.0	TTh	8:30- 9:45 am	LCH A219	staff	77 91
46302	+ ENG 350 03	Advanced Composition	3.0	MWF	9:00- 9:50 am	LCH A219	L Feuer	77 91
46273	+ ENG 350 04	Advanced Composition	3.0	MWF	10:00-10:50 am	SBS E220	staff	77 91
46328	+ ENG 350 05	Advanced Composition	3.0	TTh	10:00-11:15 am	LCH A229	staff	77 91
47492	+ ENG 350 07	Advanced Composition	3.0	TTh	11:30-12:45 pm	LCH A224	staff	77 91
46198	+ ENG 350 08	Advanced Composition	3.0	MWF	12:00-12:50 pm	LCH A229	staff	77 91
46332	+ ENG 350 09	Advanced Composition	3.0	MW	1:00- 2:15 pm	LCH A229	L Ferrario	77 91
46545	+ ENG 350 10	Advanced Composition	3.0	MW	2:30- 3:45 pm	LCH A230	L Ferrario	77 91
46540	+ ENG 350 11	Advanced Composition	3.0	MW	# 4:00- 5:15 pm	LCH A219	staff	77 91
46364	+ ENG 350 12	Advanced Composition	3.0	TTh	# 4:00- 5:15 pm	LCH A230	E Sando	77 91
46377	+ ENG 350 14	Advanced Composition	3.0	TTh	# 5:30- 6:45 pm	LCH A227	staff	77 91
46361	+ ENG 350 15	Advanced Composition	3.0	MW	# 7:00- 8:15 pm	SOE 1107	staff	77 91
46373	+ ENG 350 16	Advanced Composition	3.0	TTh	# 7:00- 8:15 pm	LCH A230	E Sando	77 91
46521	GEO 360 01	North America	3.0	MW	# 4:00- 5:15 pm	NSM C221	staff	
46679	GEO 360 02	North America	3.0	TTh	# 5:30- 6:45 pm	SCC 11305	staff	
47351	HIS 120 01	World Civilizations I	3.0	TTh	11:30-12:45 pm	SBS B140	C Udeze	
46485	HIS 121 01	World Civilizations II	3.0	MWF	10:00-10:50 am	SBS B131	H Holter	
46392	HIS 121 02	World Civilizations II	3.0	TTh	# 7:30- 9:45 pm	SBS D225	staff	
46526	HIS 301 01	Indiv Fam & Com His Persp	3.0	MW	2:30- 3:45 pm	SBS B231	L Pomerantz	
46487	HIS 301 02	Indiv Fam & Com His Persp	3.0	TTh	# 4:00- 5:15 pm	SBS D219	L Pomerantz	
46476	HIS 341 01	California	3.0	TTh	2:30- 3:45 pm	SBS B131	D Hata	
47388	+ IDS 397 01	Writing Adjunct	2.0	S	7:30- 8:20 am	SBS B203	staff	30 52 77
47083	+ IDS 397 02	Writing Adjunct	2.0	T	# 6:00- 6:50 pm	ERC C112	staff	30 52 77
47080	+ IDS 398 01	Writing Adjunct (Comp Cert)	2.0	Th	# 5:30- 6:45 pm	ERC C112	staff	30 52 77 91
47402	LBS 200 01	Intro to Liberal Studies	1.0	M	3:00- 3:50 pm	LCH A324	staff	
47403	LBS 200 02	Intro to Liberal Studies	1.0	T	# 4:00- 4:50 pm	SBS B143	staff	
47404	LBS 200 03	Intro to Liberal Studies	1.0	W	3:00- 3:30 pm	SBS B137	staff	
47405	LBS 200 04	Intro to Liberal Studies	1.0	F	1:00- 1:50 pm	SCC 11305	staff	
47406	LBS 200 05	Intro to Liberal Studies	1.0	F	2:00- 2:50 pm	SCC 11305	staff	
		<i>Meets 9/6, 9/27, 10/18, 11/8, 12/6</i>						
47407	LBS 200 06	Intro to Liberal Studies	1.0	S	9:00-11:30 am	SBS B238	staff	
		<i>Meets 9/6, 9/27, 10/18, 11/8, 12/6</i>						
47408	LBS 200 07	Intro to Liberal Studies	1.0	S	1:00- 3:30 pm	SBS B238	staff	
		<i>Meets 9/6, 9/27, 10/18, 11/8, 12/6</i>						
47409	+ LBS 400 01	Senior Seminar in Lib. Studies	2.0	M	# 4:00- 5:40 pm	SAC 3148	staff	
47410	+ LBS 400 02	Senior Seminar in Lib. Studies	2.0	T	# 5:30- 7:10 pm	TBA TBA	staff	
47411	+ LBS 400 03	Senior Seminar in Lib. Studies	2.0	W	# 4:00- 5:40 pm	TBA TBA	staff	
47055	+ MAT 107 01	Math For Elem Teach: Real Num	3.0	TTh	10:00-11:15 am	SBS D121	H Anderson	
47046	+ MAT 107 02	Math For Elem Teach: Real Num	3.0	MW	# 5:30- 6:45 pm	SBS D121	staff	
47035	+ MAT 107 03	Math For Elem Teach: Real Num	3.0	TTh	# 5:30- 6:45 pm	SBS E122	staff	
46981	+ MAT 207 01	Math For Elem Teachrs: Geomtry	3.0	TTh	2:30- 3:29 pm	SBS F121	H Anderson	
		<i>Co-req: MAT 207A</i>						
47034	+ MAT 207 02	Math For Elem Teachrs: Geomtry	3.0	TTh	# 7:00- 7:49 pm	NSM C213	staff	
		<i>Co-req: MAT 207A</i>						
47043	+ MAT 207A 01	Math For Elem Tchrs: Geo Activy	0.0	TTh	3:30- 4:20 pm	SBS F121	H Anderson	
		<i>Co-req: MAT 207</i>						
47028	+ MAT 207A 02	Math For Elem Tchrs: Geo Activy	0.0	TTh	# 7:50- 8:40 pm	NSM C213	staff	
		<i>Co-req: MAT 207</i>						
47118	MUS 101 01	Introducing Music	3.0	MW	11:30-12:45 pm	LCH A202	D Champion	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLOG/RM	INSTRUCTOR	FOOTNOTES
47257	MUS 101 02	Introducing Music	3.0	TTh	11:30-12:45 pm	LCH A202	D Champion	
47119	MUS 101 03	Introducing Music	3.0	TTh	2:30- 3:45 pm	LCH A202	D Champion	
47120	+ MUS 110 01	Music Fundamentals	3.0	MW	10:00-11:15 am	LCH A207	M Waldrep	
47121	+ MUS 110 02	Music Fundamentals	3.0	TTh	10:00-11:15 am	LCH A207	staff	
47280	+ MUS 340 01	Music For Children <i>Co-req: MUS 340A</i>	3.0	TTh	# 4:00- 5:10 pm	LCH A204	staff	64
47281	+ MUS 340 02	Music For Children <i>Co-req: MUS 340A</i>	3.0	TTh	# 5:30- 6:40 pm	LCH A204	staff	64
46861	+ MUS 340A 01	Music For Children <i>Co-req: MUS 340</i>	0.0	TBA	TBA TBA	LCH A204	staff	64
46862	+ MUS 340A 02	Music For Children <i>Co-req: MUS 340</i>	0.0	TBA	TBA TBA	LCH A204	staff	64
45073	PED 425 01	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	MWF	8:00- 8:59 am	FH D003	G Wing	55 64 92
45074	PED 425 02	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	MWF	10:00-10:59 am	FH D003	G Wing	55 64 92
45075	PED 425 03	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	TTh	# 4:00- 5:29 pm	LCH A229	staff	55 64 92
45076	PED 425 04	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	MW	# 4:00- 5:29 pm	FH C008	staff	55 64 92
45077	PED 425 05	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	TTh	# 5:30- 6:59 pm	SAC 3148	staff	55 64 92
45078	PED 425 06	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	MW	# 7:00- 8:29 pm	TBA TBA	staff	55 64 92
45079	PED 425 07	PE In The Elementary Sch <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425A</i>	3.0	MW	2:30- 3:59 pm	FH D003	staff	55 64 92
45080	PED 425 08	PE In The Elementary Sch <i>Co-req: PED 425A</i>	3.0	TTh	# 7:00- 8:29 pm	FH C008	staff	55 64 92
45934	PED 425A 01	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM D102	staff	55 64 92
45935	PED 425A 02	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45936	PED 425A 03	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45938	PED 425A 04	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45939	PED 425A 05	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45940	PED 425A 06	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45779	PED 425A 07	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45941	PED 425A 08	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> <i>Co-req: PED 425</i>	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
46593	PHI 120 01	Critical Reasoning	3.0	TTh	# 5:30- 6:45 pm	SBS B110	W Hagan	
46606	PHI 120 02	Critical Reasoning	3.0	TTh	11:30-12:45 pm	SBS B131	E Shimomisse	
46604	PHI 120 03	Critical Reasoning <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MWF	10:00-10:50 am	SBS B110	staff	
46597	PHI 120 04	Critical Reasoning	3.0	MWF	12:00-12:50 pm	LCH A219	staff	
46589	PHI 120 05	Critical Reasoning-HONORS <i>This section is for Honors Program students.</i>	3.0	MWF	12:00-12:50 pm	LCH A228	R Vanterpool	
46603	PHI 120 06	Critical Reasoning	3.0	MW	1:00- 2:15 pm	SBS D219	staff	
46595	PHI 120 07	Critical Reasoning	3.0	TTh	2:30- 3:45 pm	SCC J146	W Hagan	
46618	PHI 120 08	Critical Reasoning	3.0	MW	# 4:00- 5:15 pm	SBS D121	D Lewis	
46590	PHI 120 09	Critical Reasoning	3.0	TTh	# 4:00- 5:15 pm	SBS B131	E Shimomisse	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46591	PHI 120 10	Critical Reasoning <i>This section for Statewide Nursing Program students.</i>	3.0	T	# 5:00- 9:00 pm	TBA TBA	J Lacorte	
46629	+ PHY 106 01	Physical Science I <i>Co-req: PHY 106L</i>	3.0	TTh	1:00- 1:50 pm	NSM C213	K Lee	64
47228	+ PHY 106L 01	Physical Science I Lab <i>Co-req: PHY 106</i>	0.0	TTh	11:30-12:45 pm	NSM C213	K Lee	64
47229	+ PHY 106L 02	Physical Science I Lab <i>Co-req: PHY 106</i>	0.0	TTh	2:00- 3:15 pm	NSM C243	K Lee	64
47230	+ PHY 106L 03	Physical Science I Lab <i>Co-req: PHY 106</i>	0.0	TTh	3:30- 4:45 pm	NSM C243	staff	64
46628	+ PHY 108 01	Physical Science II <i>Co-req: PHY 108L</i>	3.0	MW	# 5:30- 6:20 pm	NSM C213	staff	64
47231	+ PHY 108L 01	Physical Science II Lab <i>Co-req: PHY 108</i>	0.0	MW	# 4:00- 5:15 pm	NSM C243	staff	64
47232	+ PHY 108L 02	Physical Science II Lab <i>Co-req: PHY 108</i>	0.0	MW	# 6:30- 7:45 pm	NSM C243	staff	64
47233	+ PHY 108L 03	Physical Science II Lab <i>Co-req: PHY 108</i>	0.0	MW	2:30- 3:45 pm	NSM C243	staff	64
46663	POL 312 01	State & Local Government	3.0	MWF	10:00-10:50 am	SBS F125	R Palmer	
45329	PSY 110 01	Crit Thinking & Prob Solv	3.0	TTh	# 4:00- 5:15 pm	SCC E139	G Marsh	
46730	PSY 350 01	Developmental Psychology	3.0	MWF	9:00- 9:50 am	SCC J146	L Rosen	
46713	PSY 350 02	Developmental Psychology	3.0	TTh	# 7:00- 8:15 pm	SBS B110	D Henschel	
46691	SBS 318 01	Cult Plurlsm: Impact of Technology	3.0	TTh	7:00- 8:15 am	SBS B110	L Rosen	
46692	SBS 318 02	Cult Plurlsm: Japanese and Japanese Americans	3.0	TTh	8:30- 9:45 am	SBS D225	D Hata	
46688	SBS 318 03	Cult Plurlsm: Ethnicity and Immigration	3.0	TTh	1:00- 2:15 pm	SBS B110	F Arnold	
46690	SBS 318 04	Cult Plurlsm: Cultural Pluralism in US Society	3.0	TTh	2:30- 3:45 pm	SCC 11305	C Udeze	
46685	SBS 318 05	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 4:00- 5:15 pm	SBS D225	F Billes	
47169	SBS 318 06	Cult Plurlsm: Cultural Pluralism in Global Context	3.0	TTh	# 5:30- 6:45 pm	SCC E173	S Orellana	
46687	SBS 318 07	Cult Plurlsm: Culture in Multinational Business	3.0	TTh	# 8:30- 9:45 pm	SBS B238	F Billes	
46694	SBS 318 08	Cult Plurlsm: Global Perspectives on Sociocultural Diversity	3.0	MWF	8:00- 8:50 am	SBS D225	J Moore	
46693	SBS 318 09	Cult Plurlsm: Oppression and Revolution	3.0	MW	1:00- 2:15 pm	SBS F225	J Curran	
46682	SBS 318 10	Cult Plurlsm: American Jewish Experience	3.0	MW	2:30- 3:45 pm	SCC J146	A Fisher	
46683	SBS 318 11	Cult Plurlsm: Psychohistory of the Holocaust	3.0	MW	# 4:00- 5:15 pm	SCC 11305	A Hass	
46689	SBS 318 12	Cult Plurlsm:	3.0	MW	# 5:30- 6:45 pm	SBS D225	staff	
46684	SBS 318 13	Cult Plurlsm:	3.0	MW	# 7:00- 8:15 pm	SBS B110	staff	
46686	SBS 318 14	Cult Plurlsm:	3.0	TTh	# 7:00- 8:15 pm	SBS B238	staff	
47359	SBS 318 15	Cult Plurlsm-HONORS Africans and Americans <i>This section is for Honors Program students.</i>	3.0	MW	1:00- 2:15 pm	SBS A210	L Moite	
46924	SBS 318 16	Cult Plurlsm: Cultural Conflict in SW US	3.0	Su	1:30- 2:15 pm	SBS F225	staff	
47360	SBS 318 17	Cult Plurlsm:	3.0	T	# 4:00- 7:00 pm	off campus	staff	
46700	+ SMT 310 01	Science And Technology	3.0	MW	8:30- 9:45 am	SBS F225	staff	
46706	+ SMT 310 02	Science And Technology	3.0	MW	11:30-12:45 pm	SBS D225	staff	
46698	+ SMT 310 03	Science And Technology	3.0	MW	2:30- 3:45 pm	NSM C221	staff	
46701	+ SMT 310 04	Science And Technology	3.0	MW	# 5:30- 6:45 pm	NSM C221	staff	
46699	+ SMT 310 05	Science And Technology	3.0	MW	# 7:00- 8:15 pm	SCC 11305	staff	
46702	+ SMT 310 06	Science And Technology	3.0	TTh	8:30- 9:45 am	NSM C221	staff	
46704	+ SMT 310 07	Science And Technology	3.0	TTh	10:00-11:15 am	SCC 11305	staff	
46708	+ SMT 310 08	Science And Technology	3.0	TTh	1:00- 2:15 pm	NSM B252	O Seely	
46695	+ SMT 310 09	Science And Technology	3.0	TTh	# 5:30- 6:45 pm	NSM C213	staff	
46697	+ SMT 310 10	Science And Technology	3.0	TTh	# 7:00- 8:15 pm	SBS F125	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/AM	INSTRUCTOR	FOOTNOTES
46707	+ SMT 312 01	Natural Processes	3.0	MWF	10:00-10:50 am	NSM C221	D Sigurdson	
46696	+ SMT 312 02	Natural Processes	3.0	TTh	# 7:00- 8:15 pm	NSM B252	staff	
47488	+ SMT 312 03	Natural Processes	3.0	W	# 7:00- 9:45 pm	ERC B127	staff	
47489	+ SMT 312 04	Natural Processes <i>Santa Monica</i>	3.0	Th	# 6:30- 9:15 pm	<i>off campus</i>	staff	
47502	+ SMT 312 96	Natural Processes <i>Fountain Valley</i>	3.0	W	# 7:00- 9:45 pm	<i>off campus</i>	staff	
47503	+ SMT 312 97	Natural Processes <i>Sylmar</i>	3.0	W	# 7:00- 9:45 pm	<i>off campus</i>	staff	
46705	+ SMT 314 01	Introduction To Cosmology	3.0	MW	10:00-11:15 am	SBS B231	staff	
46703	+ SMT 314 02	Introduction To Cosmology	3.0	TTh	8:30- 9:45 am	NSM B252	staff	
46709	+ SMT 314 03	Introduction To Cosmology	3.0	TTh	# 5:30- 6:45 pm	NSM B252	staff	
46811	SOC 331 01	Minority Racial Ethnc Rel	3.0	TTh	11:30-12:45 pm	SBS B110	F Hosokawa	
46772	SOC 331 02	Minority Racial Ethnc Rel	3.0	TTh	2:30- 3:45 pm	SBS F225	H Charnofsky	
46635	SPA 435 01	Socioling App Mex-Am Dial	3.0	MW	2:30- 3:45 pm	LCH A221	P Sanchez	54
46639	SPA 435 02	Socioling App Mex-Am Dial	3.0	TTh	# 4:00- 5:15 pm	LCH A227	M Dominguez	54
46743	THE 320 01	Speech Skills & Tech	3.0	TTh	10:00-11:15 am	LCH A219	G Burtis	
47482	THE 337 01	Creative Dramatics <i>Co-req: 47302 THE 337A 01</i>	3.0	TTh	# 4:00- 5:15 pm	UT A102	S Weiner	
47302	THE 337A 01	Creative Dramatics <i>Co-req: 47482 THE 337 01</i>	0.0	MW	# 4:00- 5:15 pm	UT TBA	S Weiner	

MANAGEMENT (SEE BUSINESS ADMINISTRATION)

MARKETING (SEE BUSINESS ADMINISTRATION)

MARRIAGE, FAMILY & CHILD CNSLG

MFC 570	01	Theories Of MFCC	3.0	T	# 7:00- 9:45 pm	SBS D219	A Bohart	12 21
MFC 570	02	Theories Of MFCC	3.0	W	# 7:00- 9:45 pm	SBS B209	F Hosokawa	12 21
MFC 574	01	Human Sexual Behavior	3.0	M	# 7:00- 9:45 pm	NSM D123	A Hass	12 21
MFC 576	01	Human Communication	3.0	T	# 7:00- 9:45 pm	SBS F121	H Charnofsky	12 21
+ MFC 586	01	Current Issues In MFCC	3.0	Th	# 7:00- 9:45 pm	SBS D219	staff	12 21
MFC 596	01	Intern/Pract MFCC <i>First Year Students Only</i> <i>Co-req: MFC 596S 01</i>	3.0	M	# 5:00- 6:46 pm	SBS E116	H Charnofsky	12 21 31 64
MFC 596	02	Intern/Pract MFCC <i>Second Year Students Only</i> <i>Co-req: MFC 596S 02</i>	3.0	T	# 5:00- 6:45 pm	SBS A204	A Bohart	12 21 31 64
MFC 596	03	Intern/Pract MFCC <i>Second Year Students Only</i> <i>Co-req: MFC 596S 03</i>	3.0	W	# 5:00- 6:45 pm	SBS E116	F Hosokawa	12 21 31 64
MFC 596S	01	Intern/Pract MFCC <i>First Year Students Only</i> <i>Co-req: MFC 596 01</i>	0.0	TBA	TBA TBA	TBA TBA	H Charnofsky	12 21 31 64
MFC 596S	02	Intern/Pract MFCC <i>Second Year Students Only</i> <i>Co-req: MFC 596 02</i>	0.0	TBA	TBA TBA	TBA TBA	A Bohart	12 21 31 64
MFC 596S	03	Intern/Pract MFCC <i>Second Year Students Only</i> <i>Co-req: MFC 596 03</i>	0.0	TBA	TBA TBA	TBA TBA	F Hosokawa	12 21 31 64
MFC 600S	71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	13 21 30

MATHEMATICS

47061	MAT 003 01	Beginning Algebra	3.0	MWF	8:00- 8:50 am	SBS B209	W Armacost	15
47051	MAT 003 02	Beginning Algebra	3.0	TTh	8:30- 9:45 am	SBS F125	staff	15
46976	MAT 003 03	Beginning Algebra	3.0	MWF	11:00-11:50 am	SBS G122	staff	15
47459	MAT 003 04	Beginning Algebra	3.0	TTh	11:30-12:45 pm	SBS B231	staff	15
47058	MAT 003 05	Beginning Algebra	3.0	MW	1:00- 2:15 pm	SBS B209	W Armacost	15

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47042	MAT 003 06	Beginning Algebra	3.0	TTh	2:30- 3:45 pm	SBS E220	staff	15
47027	MAT 003 07	Beginning Algebra	3.0	MW	# 7:00- 8:15 pm	SBS A144	staff	15
47029	MAT 003 08	Beginning Algebra	3.0	TTh	# 8:35- 9:50 pm	NSM C221	staff	15
47062	MAT 005 01	Elem Algebra & Geometry	3.0	MWF	8:00- 8:50 am	SBS F125	staff	15
47053	MAT 005 02	Elem Algebra & Geometry	3.0	TTh	8:30- 9:45 am	SBS F121	W Gould	15
46975	MAT 005 03	Elem Algebra & Geometry <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MWF	11:00-11:50 am	SBS E220	F Miles	15
47460	MAT 005 04	Elem Algebra & Geometry	3.0	TTh	11:30-12:45 pm	SBS A216	staff	15
47056	MAT 005 05	Elem Algebra & Geometry	3.0	MW	1:00- 2:15 pm	SBS A216	J Barab	15
47041	MAT 005 06	Elem Algebra & Geometry	3.0	TTh	2:30- 3:45 pm	SBS E122	staff	15
47025	MAT 005 07	Elem Algebra & Geometry	3.0	MW	# 7:00- 8:15 pm	SBS B231	staff	15
47092	MAT 005 09	Elem Algebra & Geometry	3.0	TTh	# 8:30- 9:45 pm	SBS E122	staff	15
47060	+ MAT 009 01	Intermediate Algebra	3.0	MWF	8:00- 8:50 am	SBS B215	C Chang	15 52
47052	+ MAT 009 02	Intermediate Algebra	3.0	TTh	8:30- 9:45 am	SBS E122	F Miles	15 52
47039	+ MAT 009 03	Intermediate Algebra	3.0	MWF	11:00-11:50 am	SBS E122	staff	15 52
47461	+ MAT 009 04	Intermediate Algebra <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	11:30-12:45 pm	SCC 11305	staff	15 52
47059	+ MAT 009 05	Intermediate Algebra	3.0	MW	1:00- 2:15 pm	SBS F125	G Jennings	15 52
47040	+ MAT 009 06	Intermediate Algebra	3.0	TTh	2:30- 3:45 pm	SBS D121	staff	15 52
46994	+ MAT 009 07	Intermediate Algebra	3.0	MW	# 7:00- 8:15 pm	NSM C213	S Book	15 52
46984	+ MAT 009 08	Intermediate Algebra	3.0	TTh	# 8:30- 9:45 pm	NSM B252	staff	15 52
42036	+ MAT 009 09	Intermediate Algebra	3.0	TTh	# 5:30- 6:45 pm	SBS B203	S Book	15 52
47054	+ MAT 105 01	Finite Mathematics	3.0	TTh	10:00-11:15 am	SBS E122	F Miles	
46977	+ MAT 105 02	Finite Mathematics <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	2:30- 3:45 pm	SBS F125	C Chang	
46992	+ MAT 105 03	Finite Mathematics	3.0	MW	# 8:30- 9:45 pm	SBS B131	staff	
47055	+ MAT 107 01	Math For Elem Teach: Real Numb	3.0	TTh	10:00-11:15 am	SBS D121	H Anderson	
47046	+ MAT 107 02	Math For Elem Teach: Real Numb	3.0	MW	# 5:30- 6:45 pm	SBS D121	staff	
47035	+ MAT 107 03	Math For Elem Teach: Real Numb	3.0	TTh	# 5:30- 6:45 pm	SBS E122	staff	
47057	+ MAT 131 01	Elem Stat & Probability	3.0	MWF	10:00-10:50 am	SBS B215	W Armacost	
47033	+ MAT 131 02	Elem Stat & Probability	3.0	TTh	1:00- 2:15 pm	SBS E122	R Freed	
47044	+ MAT 131 03	Elem Stat & Probability <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	# 5:30- 6:45 pm	SBS B209	S Book	
46970	+ MAT 153 01	College Algebra & Trigonometry	4.0	MWF	7:20- 8:30 am	SBS B131	staff	
47307	+ MAT 153 03	College Algebra & Trigonometry	4.0	T Th	# 7:00- 8:40 pm # 7:00- 8:40 pm	SBS A204 SAC 2105	staff	
47049	+ MAT 171 01	Calc For Mgt Life Sci	4.0	MWF	12:00- 1:10 pm	SCC E149	F Brulois	
46986	+ MAT 171 02	Calc For Mgt Life Sci	4.0	TTh	# 7:00- 8:40 pm	NSM D123	staff	
46973	+ MAT 191 01	Calculus I	4.0	MWF	10:00-11:10 am	NSM B252	J Barab	
47400	+ MAT 191 02	Calculus I	4.0	MTWTh	# 5:00- 5:50 pm	SOE 1107	staff	
46971	+ MAT 193 01	Calculus II	4.0	MWF	7:20- 8:30 am	SBS B238	R Alt	
47401	+ MAT 193 02	Calculus II	4.0	MTWTh	# 6:00- 6:50 pm	SBS A216	staff	
46981	+ MAT 207 01	Math For Elem Teachrs: Geomtry <i>Co-req: MAT 207A</i>	3.0	TTh	2:30- 3:29 pm	SBS F121	H Anderson	
47034	+ MAT 207 02	Math For Elem Teachrs: Geomtry <i>Co-req: MAT 207A</i>	3.0	TTh	# 7:00- 7:49 pm	NSM C213	staff	
47043	+ MAT 207A 01	Math For Elem Tchrs:Geo Activy <i>Co-req: MAT 207</i>	0.0	TTh	3:30- 4:20 pm	SBS F121	H Anderson	
47028	+ MAT 207A 02	Math For Elem Tchrs:Geo Activy <i>Co-req: MAT 207</i>	0.0	TTh	# 7:50- 8:40 pm	NSM C213	staff	
46974	+ MAT 211 01	Calculus III	4.0	MWF	10:00-11:10 am	SBS B209	G Hart	
47032	+ MAT 213 01	Calculus IV	4.0	MW	# 7:00- 8:40 pm	SCC E149	staff	
47050	+ MAT 271 01	Foundations Of Higher Math	3.0	MWF	12:00-12:50 pm	SBS B209	C Chang	
46980	+ MAT 281 01	Discrete Mathematics	3.0	MW	# 4:00- 5:15 pm	SBS G122	J Barab	
46978	MAT 295 01	Selected Topics In Mathematics	3.0	MW	# 4:00- 5:15 pm	SBS A216	G Jennings	
	+ MAT 297S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
	+ MAT 297S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ MAT 297S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
	+ MAT 297S 04	Independent Study	3.0	MW	# 7:00- 7:50 pm	ERC A506	G Jennings	12
47038	+ MAT 311 01	Differential Equations	3.0	MWF	11:00-11:50 am	SBS A210	staff	
46979	+ MAT 321 01	Probability and Statistics	3.0	MW	2:30- 3:45 pm	NSM D123	W Armacost	
46990	+ MAT 331 01	Linear Algebra	3.0	TTh	# 5:30- 6:45 pm	SCC E149	F Brulois	
47047	+ MAT 337 01	Mathematical Logic	3.0	TTh	1:00- 2:15 pm	SBS D219	W Gould	
47045	+ MAT 347 01	Modern Geometry	3.0	MW	# 5:30- 6:45 pm	SBS D219	G Jennings	
47001	+ MAT 361 01	Finite Automata	3.0	M W	# 7:00- 8:15 pm # 7:00- 8:15 pm	SBS E122 SBS A246	C Williams	
47037	+ MAT 401 01	Advanced Analysis I	3.0	MW	# 7:00- 8:15 pm	SBS E116	F Brulois	
	+ MAT 497S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12
	+ MAT 497S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ MAT 497S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
47418	+ MAT 515 01	Combinatorics For Teachers	3.0	TBA	TBA TBA	TBA TBA	staff	21
46851	MAT 523 01	Theory of Function	3.0	TBA	TBA TBA	TBA TBA	staff	21
46852	MAT 597S 01	Directed Reading	1.0	TBA	TBA TBA	TBA TBA	staff	
46853	MAT 597S 02	Directed Reading	2.0	TBA	TBA TBA	TBA TBA	staff	
47417	MAT 597S 03	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	staff	
46854	MAT 599S 01	Masters Project	6.0	TBA	TBA TBA	TBA TBA	staff	
	MAT 600S 71	Graduate Continuation Course	0.0	TBA	TBA TBA	TBA TBA	staff	13 30

To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.

Music

47256	MUS 100 01	Concert Music <i>Cr Listed: 47266 MUS 200 01 47274 MUS 300 01 47287 MUS 400 01</i>	1.0	TTh	# 7:00- 8:15 pm	LCH A202	F Steiner	31 52
47118	MUS 101 01	Introducing Music	3.0	MW	11:30-12:45 pm	LCH A202	D Champion	
47257	MUS 101 02	Introducing Music	3.0	TTh	11:30-12:45 pm	LCH A202	D Champion	
47119	MUS 101 03	Introducing Music	3.0	TTh	2:30- 3:45 pm	LCH A202	D Champion	
47258	+ MUS 109A 01	Intro To Musicianship	1.0	MW	9:00- 9:50 am	LCH A202	staff	
47120	+ MUS 110 01	Music Fundamentals	3.0	MW	10:00-11:15 am	LCH A207	M Waldrep	
47121	+ MUS 110 02	Music Fundamentals	3.0	TTh	10:00-11:15 am	LCH A207	staff	
47259	+ MUS 120A 01	Beginning Voice Class	1.0	W	# 4:30- 6:10 pm	LCH A202	S Etcheto	
47260	+ MUS 121A 01	Beginning Piano Class	1.0	T	8:00- 9:50 am	LCH A207	staff	
	+ MUS 171A 01	Chamber Singers <i>Cr Listed: MUS 271A 01 MUS 371A 01 MUS 471A 01</i>	1.0	TTh	2:30- 3:45 pm	LCH A204	S Etcheto	12 30 63
	+ MUS 172A 01	Jubilee Choir <i>Cr Listed: MUS 272A 01 MUS 372A 01 MUS 472A 01</i>	1.0	TTh	# 6:00- 7:15 pm	LCH A202	H Caldwell	12 30
	+ MUS 173A 01	Jazz Ensemble <i>Cr Listed: MUS 273A 01 MUS 373A 01 MUS 473A 01</i>	1.0	MW	# 4:00- 5:15 pm	LCH A204	R Butler	12 30 63
47263	+ MUS 176A 01	Orchestra <i>Cr Listed: 47272 MUS 276A 01 47285 MUS 376A 01</i>	1.0	W	# 7:00- 9:45 pm	LCH A204	F Steiner	30 63
47265	+ MUS 177A 01	Chorus <i>Cr Listed: 47273 MUS 277A 01 47286 MUS 377A 01 47295 MUS 477A 01</i>	1.0	MW	11:30-12:45 pm	LCH A204	S Etcheto	30 63
	+ MUS 180S 01	Indiv Lessons:	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
47266	+ MUS 200 01	Concert Music II <i>Cr Listed: 47256 MUS 100 01 47274 MUS 300 01 47287 MUS 400 01</i>	1.0	TTh	# 7:00- 8:15 pm	LCH A202	F Steiner	52
47267	+ MUS 209A 01	Musicianship Skills	1.0	MW	9:00- 9:50 am	LCH A204	staff	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47268	+ MUS 210 01	Music Theory I	3.0	TTh	10:00-11:15 am	LCH A204	F Steiner	
47123	+ MUS 220A 01	Intermediate Voice Class <i>Cr Listed: 47125 MUS 320A 01</i>	1.0	W	2:30- 4:10 pm	LCH A204	S Etcheto	11
47269	+ MUS 221A 01	Intermediate Piano Class	1.0	Th	8:00- 9:50 am	LCH A207	staff	11
	+ MUS 271A 01	Chamber Singers <i>Cr Listed: MUS 171A 01 MUS 371A 01 MUS 471A 01</i>	1.0	TTh	2:30- 3:45 pm	LCH A204	S Etcheto	12 30
	+ MUS 272A 01	Jubilee Choir <i>Cr Listed: MUS 172A 01 MUS 372A 01 MUS 472A 01</i>	1.0	TTh	# 6:00- 7:15 pm	LCH A202	H Caldwell	12 30
	+ MUS 273A 01	Jazz Ensemble <i>Cr Listed: MUS 173A 01 MUS 373A 01 MUS 473A 01</i>	1.0	MW	# 4:00- 5:15 pm	LCH A204	R Butler	12 30
47272	+ MUS 276A 01	Orchestra <i>Cr Listed: 47263 MUS 176A 01 47285 MUS 376A 01 47294 MUS 476A 01</i>	1.0	W	# 7:00- 9:45 pm	LCH A204	F Steiner	30
47273	+ MUS 277A 01	Chorus <i>Cr Listed: 47265 MUS 177A 01 47286 MUS 377A 01 47295 MUS 477A 01</i>	1.0	MW	11:30-12:45 pm	LCH A204	S Etcheto	30
	+ MUS 280S 01	Indiv Lessons:	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
47274	+ MUS 300 01	Concert Music III <i>Cr Listed: 47256 MUS 100 01 47266 MUS 200 01 47287 MUS 400 01</i>	1.0	TTh	# 7:00- 8:15 pm	LCH A202	F Steiner	52
47275	+ MUS 309A 01	Adv Musicianship Skills	1.0	TTh	9:00- 9:50 am	LCH A204	D Bradfield	
47276	+ MUS 309A 02	Adv Musicianship Skills	1.0	MW	9:00- 9:50 am	LCH A207	D Bradfield	
47277	+ MUS 310 01	Advanced Music Theory I	3.0	TTh	10:00-11:15 am	LCH A202	R Butler	
47125	+ MUS 320A 01	Advanced Voice Class <i>Cr Listed: 47123 MUS 220A 01</i>	1.0	W	2:30- 4:10 pm	LCH A204	S Etcheto	11
47278	+ MUS 321A 01	Advanced Piano Class	1.0	MW	8:00- 8:50 am	LCH A207	D Stevens	11
47126	+ MUS 330 01	Audio Recording	3.0	TTh	8:30- 9:45 am	LCH A202	M Waldrep	
	+ MUS 331L 01	Audio Recording Lab	1.0	TBA	TBA TBA	LCH A201	M Waldrep	11 12
	+ MUS 331L 02	Audio Recording Lab	1.0	TBA	TBA TBA	LCH A201	M Waldrep	11 12
	+ MUS 331L 03	Audio Recording Lab	1.0	TBA	TBA TBA	LCH A201	M Waldrep	11 12
47279	MUS 335 01	Music Synthesis	3.0	MW	1:00- 2:15 pm	LCH A202	D Bradfield	
	+ MUS 336L 01	Music Synthesis Lab	1.0	TBA	TBA TBA	LCH A201	D Bradfield	11 12
	+ MUS 336L 02	Music Synthesis Lab	1.0	TBA	TBA TBA	LCH A201	D Bradfield	11 12
47280	+ MUS 340 01	Music For Children <i>Co-req: MUS 340A</i>	3.0	TTh	# 4:00- 5:10 pm	LCH A204	staff	64
47281	+ MUS 340 02	Music For Children <i>Co-req: MUS 340A</i>	3.0	TTh	# 5:30- 6:40 pm	LCH A204	staff	64
46861	+ MUS 340A 01	Music For Children <i>Co-req: MUS 340</i>	0.0	TBA	TBA TBA	LCH A204	staff	64
46862	+ MUS 340A 02	Music For Children <i>Co-req: MUS 340</i>	0.0	TBA	TBA TBA	LCH A204	staff	64
	+ MUS 371A 01	Chamber Singers <i>Cr Listed: MUS 171A 01 MUS 271A 01 MUS 471A 01</i>	1.0	TTh	2:30- 3:45 pm	LCH A204	S Etcheto	12
	+ MUS 372A 01	Jubilee Choir <i>Cr Listed: MUS 172A 01 MUS 272A 01 MUS 472A 01</i>	1.0	TTh	# 6:00- 7:15 pm	LCH A202	H Caldwell	12 30
	+ MUS 373A 01	Jazz Ensemble <i>Cr Listed: MUS 173A 01 MUS 273A 01 MUS 473A 01</i>	1.0	MW	# 4:00- 5:15 pm	LCH A204	R Butler	12 30
47285	+ MUS 376A 01	Orchestra <i>Cr Listed: 47263 MUS 176A 01 47272 MUS 276A 01 47294 MUS 476A 01</i>	1.0	W	# 7:00- 8:45 pm	LCH A204	F Steiner	30

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLOG/RM	INSTRUCTOR	FOOTNOTES
47286	+ MUS 377A 01	Chorus <i>Cr Listed: 47265 MUS 177A 01 47273 MUS 277A 01 47295 MUS 477A 01</i>	1.0	MW	11:30-12:45 pm	LCH A204	S Etcheto	30
	+ MUS 380S 01	Indiv Lessons:	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
47287	+ MUS 400 01	Concert Music IV <i>Cr Listed: 47256 MUS 100 01 47266 MUS 200 01 47274 MUS 300 01</i>	1.0	TTh	# 7:00- 8:15 pm	LCH A202	F Steiner	31 52
47288	+ MUS 401 01	Afro American Music	3.0	TTh	# 4:00- 5:15 pm	LCH A202	H Caldwell	
	+ MUS 431L 01	Adv Audio Recording Lab	1.0	TBA	TBA TBA	LCH A201	M Waldrep	11 12
47289	+ MUS 432 01	Recording Studio Maint	2.0	F	12:00- 1:50 pm	LCH A201	staff	
	+ MUS 433L 01	Rec Studio Maint Lab	1.0	TBA	TBA TBA	LCH A201	staff	11 12
47127	+ MUS 447A 01	Brass Instruments	1.0	W	1:00- 2:40 pm	LCH A204	R Butler	
47290	+ MUS 450 01	Computer Music	3.0	MW	2:30- 3:45 pm	LCH A202	D Bradfield	
	+ MUS 471A 01	Chamber Singers <i>Cr Listed: MUS 171A 01 MUS 271A 01 MUS 371A 01</i>	1.0	TTh	2:30- 3:45 pm	LCH A204	S Etcheto	12 30
	+ MUS 472A 01	Jubilee Choir <i>Cr Listed: MUS 172A 01 MUS 272A 01 MUS 372A 01</i>	1.0	TTh	# 6:00- 7:15 pm	LCH A202	H Caldwell	12 30
	+ MUS 473A 01	Jazz Ensemble <i>Cr Listed: MUS 173A 01 MUS 273A 01 MUS 373A 01</i>	1.0	MW	# 4:00- 5:15 pm	LCH A204	R Butler	12 30
47294	+ MUS 476A 01	Orchestra <i>Cr Listed: 47263 MUS 176A 01 47272 MUS 276A 01 47285 MUS 376A 01</i>	1.0	W	# 7:00- 9:45 pm	LCH A204	F Steiner	30
47295	+ MUS 477A 01	Chorus <i>Cr Listed: 47265 MUS 177A 01 47273 MUS 277A 01 47286 MUS 377A 01</i>	1.0	MW	11:30-12:45 pm	LCH A204	S Etcheto	30
	+ MUS 480S 01	Indiv Lessons:	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
47128	+ MUS 483A 01	Interpretation Of Music	1.0	TTh	12:00-12:50 pm	LCH A204	F Steiner	11
47296	+ MUS 485 01	Romantic Music	3.0	MW	10:00-11:15 am	LCH A202	D Champion	
	+ MUS 493S 01	Recital	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
	+ MUS 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	11 12
	+ MUS 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	11 12
	+ MUS 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	11 12
	+ MUS 496S 01	Music Internship	1.0	TBA	TBA TBA	TBA TBA	staff	12 31 52
	+ MUS 496S 02	Music Internship	2.0	TBA	TBA TBA	TBA TBA	staff	12 31 52
	+ MUS 496S 03	Music Internship	3.0	TBA	TBA TBA	TBA TBA	staff	12 31 52
46900	+ MUS 499S 03	Senior Project	3.0	TBA	TBA TBA	TBA TBA	staff	11
	+ MUS 593S 01	Recital	1.0	TBA	TBA TBA	TBA TBA	staff	12

PACE PROGRAM

47078	+ IDS 255 01	Lang & Meth Of Sci (PACE)	3.0	Th	# 7:00- 9:45 pm	SAC 2101	staff	11 24
47361	+ IDS 255 03	Lang & Meth Of Sci (PACE)	3.0	W	# 6:30- 9:15 pm	off campus	staff	11 24
47076	IDS 320 01	Inter Top In Hum Stud: Mod Amer Soc Probs	3.0	M	# 7:00- 9:45 pm	LCH A221	staff	
47077	IDS 320 02	Inter Top In Hum Stud: American Dream Fountain Valley <i>Cr Listed: 47366 IDS 320 96</i>	3.0	T	# 7:00- 9:45 pm	ERC E127	staff	
47362	IDS 320 03	Inter Top In Hum Stud: Ethnicity in America	3.0	Su	10:00-12:45 pm	SBS E220	staff	
47363	IDS 320 04	Inter Top In Hum Stud: Future As Hist Sylmar	3.0	T	# 7:00- 9:45 pm	off campus	staff	
47364	IDS 320 05	Inter Top In Hum Stud: History Of LA Peop Santa Monica	3.0	M	# 6:30- 9:11 pm	off campus	staff	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47365	IDS 320 06	Inter Top In Hum Stud: Women + Work Mt. Sac	3.0	T	# 6:30 - 9:45 pm	off campus	staff	
47366	IDS 320 96	Inter Top In Hum Stud: American Dream FV Cr Listed: 47077 IDS 320 02	3.0	T	# 7:00 - 9:45 pm	off campus	staff	
47367	IDS 326 01	Perspectives In Human Studies Future As History Cr Listed: 47375 IDS 326 96	3.0	Th	# 7:00 - 9:45 pm	ERC E127	staff	11 24
47368	IDS 326 02	Perspectives In Human Studies American Dream Sylmar	3.0	Th	# 7:00 - 9:45 pm	off campus	staff	11 24
47369	IDS 326 03	Perspectives In Human Studies Ethnicity In America Santa Monica	3.0	W	# 6:30 - 9:15 pm	off campus	staff	11 24
47370	IDS 326 04	Perspectives In Human Studies Labor + Ethnicity Meets 9/6, 20; 10/4, 18; 11/1 Cr Listed: 47376 IDS 326 97 47377 IDS 326 98	3.0	S	8:30 - 6:00 pm	ERC E127	staff	11 24
47371	IDS 326 05	Perspectives In Human Studies USA: Rising or Declining Society Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30 - 6:00 pm	SBS D125	staff	11 24
47372	IDS 326 06	Perspectives In Human Studies Comparative Work Ethics Meets: 9/6, 20; 10/4, 18; 11/1 Cr Listed: 47450 LBR 495 02	3.0	S	8:30 - 6:00 pm	SBS E126	staff	11 24
47373	IDS 326 07	Perspectives In Human Studies Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30 - 6:00 pm	SBS E122	staff	11 24
47374	IDS 326 08	Perspectives In Human Studies Meets: 9/6, 20; 10/4, 18; 11/1	3.0	S	8:30 - 6:00 pm	SBS F121	staff	11 24
47375	IDS 326 96	Perspectives In Human Studies Future As History FV Cr Listed: 47367 IDS 326 01	3.0	Th	# 7:00 - 9:45 pm	off campus	staff	11 24
47376	IDS 326 97	Perspectives In Human Studies Labor + Ethnicity Meets: 9/6, 20; 10/4, 18; 11/1 Fountain Valley Cr Listed: 47370 IDS 326 04 47377 IDS 326 98	3.0	S	8:30 - 6:00 pm	off campus	staff	11 24
47377	IDS 326 98	Perspectives In Human Studies Labor + Ethnicity Meets: 9/6, 20; 10/4, 18; 11/1 Sylmar Cr Listed: 47370 IDS 326 04 47376 IDS 326 97	3.0	S	8:30 - 6:00 pm	off campus	staff	11 24
47073	IDS 336 01	Perspectives In Civilization Native American Cultures and History	3.0	W	# 7:00 - 9:45 pm	SAC 1101	staff	11 24
47381	IDS 336 02	Perspectives In Civilization Meets: 11/22; 12/6; 1/24; 2/7, 21	3.0	S	8:30 - 6:00 pm	SBS B209	staff	11 24
47382	IDS 336 03	Perspectives In Civilization Meets: 11/22; 12/6; 1/24; 2/7, 21	3.0	S	8:30 - 6:00 pm	SBS D125	staff	11 24
47383	IDS 336 04	Perspectives In Civilization Culture + Politics Of Lat Am Meets: 11/22; 12/6; 1/24; 2/7, 21	3.0	S	8:30 - 6:00 pm	SBS E126	N Hollander	11 24
47384	IDS 336 05	Perspectives In Civilization Meets: 11/22; 12/6; 1/24; 2/7, 21	3.0	S	8:30 - 6:00 pm	SBS F121	staff	11 24
47385	IDS 336 06	Perspectives In Civilization Meets: 11/22; 12/6; 1/24; 2/7, 21	3.0	S	8:30 - 6:00 pm	SBS E122	staff	11 24

PHILOSOPHY

46596	PHI 101 01	Values And Society	3.0	TTh	8:30 - 9:45 am	SBS B131	staff	
46588	PHI 101 02	Values And Society	3.0	TTh	# 7:00 - 8:15 pm	LCH A224	staff	
46602	PHI 102 01	Humanity, Nature & God	3.0	TTh	10:00 - 11:15 am	SBS B238	W Hagan	
46605	PHI 102 02	Humanity, Nature & God	3.0	MW	2:30 - 3:45 pm	LCH A224	staff	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46599	PHI 102 03	Humanity, Nature & God	3.0	MW	# 5:30 - 6:45 pm	LCH A224	J Lacorte	
46593	PHI 120 01	Critical Reasoning	3.0	TTh	# 5:30 - 6:45 pm	SBS B110	W Hagan	
46606	PHI 120 02	Critical Reasoning	3.0	TTh	11:30-12:45 pm	SBS B131	E Shimomisse	
46604	PHI 120 03	Critical Reasoning <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MWF	10:00-10:50 am	SBS B110	staff	
46597	PHI 120 04	Critical Reasoning	3.0	MWF	12:00-12:50 pm	LCH A219	staff	
46589	PHI 120 05	Critical Reasoning-HONORS <i>This section is for Honors Program students.</i>	3.0	MWF	12:00-12:50 pm	LCH A228	R Vanterpool	
46603	PHI 120 06	Critical Reasoning	3.0	MW	1:00 - 2:15 pm	SBS D219	staff	
46595	PHI 120 07	Critical Reasoning	3.0	TTh	2:30 - 3:45 pm	SCC J146	W Hagan	
46618	PHI 120 08	Critical Reasoning	3.0	MW	# 4:00 - 5:15 pm	SBS D121	D Lewis	
46590	PHI 120 09	Critical Reasoning	3.0	TTh	# 4:00 - 5:15 pm	SBS B131	E Shimomisse	
46591	PHI 120 10	Critical Reasoning <i>This section for Statewide Nursing Program students.</i>	3.0	T	# 5:00 - 9:00 pm	TBA TBA	J Lacorte	
46617	PHI 250 01	Introduction To Philosophy	3.0	MW	2:30 - 3:45 pm	SBS F121	D Lewis	
46587	PHI 301 01	Socrates Plato Aristotle	3.0	TTh	# 5:30 - 6:45 pm	SBS G122	E Shimomisse	
46601	PHI 303 01	Descartes To Kant	3.0	TTh	10:00-11:15 am	SBS D219	D Lewis	
46600	PHI 370 01	Philos of Africa & Diaspora <i>Cr Listed: 46394 AFS 395 01</i>	3.0	MW	# 5:30 - 6:45 pm	LCH A227	R Vanterpool	
47354	PHI 383 01	Comparative Religions	3.0	TTh	11:30-12:45 pm	SCC E149	W Hagan	
46598	PHI 384 01	Asian Philosophy	3.0	TTh	1:00 - 2:15 pm	LCH A221	E Shimomisse	
	PHI 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12
	PHI 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12
	PHI 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
46592	PHI 495 01	Special Topics Medieval Philosophy	3.0	MW	# 7:00 - 8:15 pm	LCH A209	J Lacorte	

PHYSICAL EDUCATION

45223	PED 111A 01	Aerobics	1.0	MW	12:00-12:50 pm	GYM A102	staff	
45224	PED 111A 02	Aerobics	1.0	TTh	12:00-12:50 pm	GYM A104	staff	
46300	PED 111A 04	Aerobics	1.0	MW	9:00 - 9:50 am	GYM A102	staff	
45031	PED 116A 01	Baseball	1.0	MW	2:30 - 3:20 pm	FIELDTBA	G Wing	50 55
45034	PED 141A 01	Martial Arts-Beginners	1.0	MW	11:00-11:50 am	GYM A104	J Colbert	50 55
45035	PED 141A 02	Martial Arts-Advanced	1.0	MW	12:00-12:50 pm	GYM A104	J Colbert	50 55
45783	PED 141A 03	Martial Arts(Shotokan)	1.0	MW	9:00 - 9:50 am	GYM D102	staff	50 55 92
45036	PED 142A 01	Physical Conditioning	1.0	MW	10:00-10:50 am	FH B017	J Johnson	50 55
45943	PED 142A 02	Physical Conditioning	1.0	TTh	1:00 - 1:50 pm	FH B017	staff	50 55 92
45037	PED 156A 01	Swimming/All Levels <i>Cr Listed: 45039 PED 158A 01</i>	1.0	MW	10:00-10:50 am	<i>gym pool</i>	staff	50 55 63
45038	PED 156A 02	Swimming/All Levels <i>Cr Listed: 45090 PED 158A 02</i>	1.0	TTh	1:00 - 1:50 pm	<i>gym pool</i>	staff	50 55 63
45039	PED 158A 01	Swimming/Conditioning <i>Cr Listed: 45037 PED 156A 01</i>	1.0	MW	10:00-10:50 am	<i>gym pool</i>	staff	50 55 63 92
45090	PED 158A 02	Swimming/Conditioning <i>Cr Listed: 45038 PED 156A 02</i>	1.0	TTh	1:00 - 1:50 pm	<i>gym pool</i>	staff	50 55 63 92
45040	PED 162A 01	Tennis	1.0	MW	11:00-11:50 am	<i>tennis courts</i>	J Johnson	50 55 92
45041	PED 162A 02	Tennis	1.0	MW	2:30 - 3:20 pm	<i>tennis courts</i>	staff	50 55 92
45042	PED 162A 03	Tennis	1.0	TTh	1:00 - 1:50 pm	<i>tennis courts</i>	J Johnson	50 55 92
45043	PED 170A 01	Weight Training	1.0	TTh	# 5:30 - 6:20 pm	FH B017	V Girard	50 55 92
45044	PED 190 01	Intercol - Mj Sports{MBB}	1.0	MTWThF	3:30 - 6:30 pm	GYM D102	staff	50 55
45045	PED 190 02	Intercol - Mj Sports{WBB}	1.0	MTWThF	1:00 - 3:29 pm	GYM D102	V Girard	50 55
45046	PED 190 03	Intercol - Mj Sports{W-Volley}	1.0	MTWThF	2:00 - 4:00 pm	GYM D102	staff	50 55
45047	PED 190 04	Intercol - Mj Sports{M-Soccer}	1.0	MTWThF	2:00 - 4:00 pm	<i>soccer field</i>	staff	50 55
45048	PED 190 05	Intercol - Mj Sports{W-Soccer}	1.0	MTWThF	2:00 - 4:00 pm	<i>soccer field</i>	staff	50 55
45049	PED 190 06	Intercol - Mj Sports{W-XCrnty}	1.0	MTWThF	2:00 - 4:00 pm	<i>track</i>	staff	50 55
45051	PED 218 01	First Aid And CPR <i>Meet In The Classroom On The First Day.</i>	3.0	TTh	12:45 - 1:59 pm	FH C008	staff	92
				TTh	12:45 - 1:59 pm	GYM D102		
45052	PED 218 02	First Aid And CPR <i>Meet In The Classroom On The First Day.</i>	3.0	MWF	9:00 - 9:50 am	FH C008	B DeNiro	92
				MWF	9:00 - 9:50 am	GYM A104		

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45053	PED 223 01	Intro To PE	3.0	MWF	12:00-12:50 pm	SCC L149	staff	
45054	PED 235 01	Lifetime Fitness	3.0	TTh	8:30- 9:45 am	SCC L149	staff	55
45055	PED 235 02	Lifetime Fitness	3.0	MWF	11:00-11:50 am	SCC L149	staff	55
45056	PED 235 03	Lifetime Fitness	3.0	TTh	1:00- 2:15 pm	SCC L149	staff	55
45057	PED 235 04	Lifetime Fitness	3.0	TTh	# 4:00- 5:15 pm	SAC 3148	V Girard	55
45058	PED 235 05	Lifetime Fitness	3.0	MW	2:30- 3:45 pm	SCC L149	staff	55
45059	PED 250 01	Analysis of Aquatics <i>Meet In The Classroom On The First Day.</i> Co-req: PED 250A	2.0	MWF MWF	11:00-11:50 am 11:00-11:50 am	FH C008 gym pool	M Frank	55 64
47151	PED 250A 01	Analysis of Aquatics Co-req: PED 250	0.0				staff	55 64 92
45060	PED 251 01	Analysis of World Dance Co-req: PED 251A	2.0	TTh	8:30- 9:45 am	GYM A102	C Casten	55 64
47153	PED 251A 01	Analysis of World Dance Co-req: PED 251	0.0				staff	55 64 92
45061	PED 253 01	Anlysis Archery Bowling & Golf Co-req: PED 253A	2.0	MW	1:00- 2:15 pm	field	J Johnson	55 64
47154	PED 253A 01	Anlysis Archery Bowling & Golf Co-req: PED 253	0.0				staff	55 64 92
45062	PED 254 01	Analysis Cond & Martial Arts Co-req: PED 254A	2.0	MWF	8:00- 8:50 am	GYM A104	staff	55 64
47155	PED 254A 01	Analysis Cond & Martial Arts Co-req: PED 254	0.0				staff	55 64 92
45063	PED 259 01	Anlysis Flag Football & Soccer Co-req: PED 259A	2.0	TTh	11:30-12:45 pm	FH D003	J Johnson	55 64
47156	PED 259A 01	Anlysis Flag Football & Soccer Co-req: PED 259	0.0	TBA	TBA TBA	soccer field	staff	55 64 92
45064	+ PED 301 01	Kinesiology <i>Meet In The Classroom On The First Day.</i> Co-req: PED 301L	3.0	TTh	8:30- 9:45 am	SCC K144	B DeNiro	55 64
45065	+ PED 301L 01	Kinesiology Lab <i>Meet In The Classroom On The First Day.</i> Co-req: PED 301	0.0	T	1:00- 2:15 pm	FH C016	B DeNiro	55 64 92
45066	+ PED 301L 02	Kinesiology Lab <i>Meet In The Classroom On The First Day.</i> Co-req: PED 301	0.0	Th	1:00- 2:15 pm	FH C016	B DeNiro	55 64 92
45067	PED 304 01	Intro To Adapt PE	3.0	MW	1:00- 2:15 pm	SCC L149	staff	55
45068	PED 320 01	History & Philosophy of PE	3.0	TTh	10:00-11:15 am	SCC L149	J Johnson	
45069	+ PED 330 01	Somatic Education	3.0	TTh	11:30-12:45 pm	SCC L149	staff	
45070	+ PED 360 01	Prev & Treat Ath Injuries Co-req: PED 360L	3.0	MW	10:00-10:50 am	SCC K144	W Bingham	64
45071	+ PED 360L 01	Prev & Treat Ath Injuries Co-req: PED 360	0.0	F	7:30- 8:59 am	GYM B106	B DeNiro	64 92
45072	+ PED 360L 02	Prev & Treat Ath Injuries Co-req: PED 360	0.0	F	9:00-10:30 am	GYM B106	W Bingham	64 92
45073	PED 425 01	PE In The Elementary Sch Co-req: PED 425A	3.0	MWF	8:00- 8:59 am	FH D003	G Wing	55 64 92
45074	PED 425 02	PE In The Elementary Sch Co-req: PED 425A	3.0	MWF	10:00-10:59 am	FH D003	G Wing	55 64 92
45075	PED 425 03	PE In The Elementary Sch Co-req: PED 425A	3.0	TTh	# 4:00- 5:29 pm	LCH A229	staff	55 64 92
45076	PED 425 04	PE In The Elementary Sch Co-req: PED 425A	3.0	MW	# 4:00- 5:29 pm	FH C008	staff	55 64 92
45077	PED 425 05	PE In The Elementary Sch Co-req: PED 425A	3.0	TTh	# 5:30- 6:59 pm	SAC 3148	staff	55 64 92
45078	PED 425 06	PE In The Elementary Sch Co-req: PED 425A	3.0	MW	# 7:00- 8:29 pm	TBA TBA	staff	55 64 92
45079	PED 425 07	PE In The Elementary Sch <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425A	3.0	MW	2:30- 3:59 pm	FH D003	staff	55 64 92
45080	PED 425 08	PE In The Elementary Sch Co-req: PED 425A	3.0	TTh	# 7:00- 8:29 pm	FH C008	staff	55 64 92
45934	PED 425A 01	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM D102	staff	55 64 92

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
45935	PED 425A 02	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45936	PED 425A 03	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45938	PED 425A 04	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45939	PED 425A 05	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45940	PED 425A 06	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45779	PED 425A 07	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45941	PED 425A 08	PE In The Elem. Sch Activity <i>Meet In The Classroom On The First Day.</i> Co-req: PED 425	0.0	TBA	TBA TBA	GYM A104	staff	55 64 92
45081	PED 426S 01	Dir Techg Elem PE <i>Meet In The Classroom On The First Day.</i>	1.0	T	1:00- 2:15 pm	GYM A104	staff	
				T	1:00- 2:15 pm	SCC E167		
45082	PED 449S 01	Dir Tchg In Sec PE <i>Meet In The Classroom On The First Day.</i>	1.0	T	7:00- 8:15 am	FH C008	G Wing	
				T	7:00- 8:15 am	GYM D102		
45083	+ PED 460 01	Managemnt of Athletic Injuries	3.0	TTh	10:00-11:15 am	NSM C239	B DeNiro	92
45084	PED 494S 01	PE Independent Study <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	1.0	TBA	TBA TBA	TBA TBA	C Casten	
45085	PED 494S 02	PE Independent Study <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	2.0	TBA	TBA TBA	TBA TBA	C Casten	
45086	PED 494S 03	PE Independent Study <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	3.0	TBA	TBA TBA	TBA TBA	C Casten	
45784	PED 495 01	Special Top: Fencing	1.0	MW	11:00-11:50 am	GYM D102	staff	
45087	+ PED 496S 01	Internship <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	1.0	TBA	TBA TBA	TBA TBA	C Casten	
45088	+ PED 496S 02	Internship <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	2.0	TBA	TBA TBA	TBA TBA	C Casten	
45089	+ PED 496S 03	Internship <i>This Course Is Restricted To Physical Education Majors Only. Go To Department, SAC 1138, For Registration Instructions.</i>	3.0	TBA	TBA TBA	TBA TBA	C Casten	
47507	+ PED 496S 04	Internship <i>This Course Is For Athletic Training Majors Only.</i>	1.0				staff11 13	

PHYSICS

46627	PHY 100 01	Patterns In Nature	3.0	MWF	11:00-11:50 am	NSM C221	staff	
46625	PHY 100 02	Patterns In Nature	3.0	TTh	10:00-11:15 am	NSM D129	staff	
46631	PHY 100 03	Patterns In Nature	3.0	TTh	# 7:00- 8:15 pm	NSM C221	staff	
46629	+ PHY 106 01	Physical Science I Co-req: PHY 106L	3.0	TTh	1:00- 1:50 pm	NSM C213	K Lee	64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSETITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
47228	+ PHY 106L 01	Physical Science I Lab Co-req: PHY 106	0.0	TTh	11:30-12:45 pm	NSM C213	K Lee	64
47229	+ PHY 106L 02	Physical Science I Lab Co-req: PHY 106	0.0	TTh	2:00- 3:15 pm	NSM C243	K Lee	64
47230	+ PHY 106L 03	Physical Science I Lab Co-req: PHY 106	0.0	TTh	3:30- 4:45 pm	NSM C243	staff	64
46628	+ PHY 108 01	Physical Science II Co-req: PHY 108L	3.0	MW	# 5:30- 6:20 pm	NSM C213	staff	64
47231	+ PHY 108L 01	Physical Science II Lab Co-req: PHY 108	0.0	MW	# 4:00- 5:15 pm	NSM C243	staff	64
47232	+ PHY 108L 02	Physical Science II Lab Co-req: PHY 108	0.0	MW	# 6:30- 7:45 pm	NSM C243	staff	64
47233	+ PHY 108L 03	Physical Science II Lab Co-req: PHY 108	0.0	MW	2:30- 3:45 pm	NSM C243	staff	64
46624	+ PHY 120 01	Elements Of Physics I Co-req: PHY 120L	4.0	TTh	10:00-11:15 am	NSM C213	staff	64
47234	+ PHY 120L 01	Elem Of Physics I Lab Co-req: PHY 120	0.0	T	1:00- 3:50 pm	NSM B242	staff	64
47235	+ PHY 120L 02	Elem Of Physics I Lab Co-req: PHY 120	0.0	Th	1:00- 3:50 pm	NSM B242	staff	64
46626	+ PHY 130 01	General Physics I Co-req: PHY 130L	5.0	MWF	11:20-12:30 pm	NSM B252	J Imai	64
47236	+ PHY 130L 01	General Physics I Lab Co-req: PHY 130	0.0	M	1:00- 3:50 pm	NSM B242	staff	64
47237	+ PHY 130L 02	General Physics I Lab Co-req: PHY 130	0.0	W	1:00- 3:50 pm	NSM B242	staff	64
46632	+ PHY 132 01	General Physics II Co-req: PHY 132L	5.0	TTh	# 5:20- 6:59 pm	NSM C239	K Ganezer	64
47238	+ PHY 132L 01	General Physics II Lab Co-req: PHY 132	0.0	Th	# 7:00- 9:50 pm	NSM B242	staff	64
46633	+ PHY 310 01	Theoretical Mechanics I	3.0	TTh	# 4:00- 5:15 pm	NSM C213	staff	
46630	PHY 331 01	Audio Electronics Co-req: PHY 331L	3.0	TTh	1:00- 1:50 pm	NSM D129	J Imai	64
47239	PHY 331L 01	Audio Electronics Lab Co-req: PHY 331	0.0	TTh	2:00- 3:25 pm	NSM C251	J Imai	64
46616	+ PHY 346 01	Thermal Physics	3.0	MW	# 4:00- 5:15 pm	NSM D129	staff	
46634	+ PHY 350 01	Electromagnetic Theory I	3.0	TTh	# 4:00- 5:15 pm	NSM D129	staff	
	+ PHY 494S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12
	+ PHY 498S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	12
	+ PHY 498S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	12

POLITICAL SCIENCE

46654	POL 100 01	Gen St:World Perspectives	3.0	TTh	# 5:30- 6:45 pm	SAC 3152	L Chaffee	
46657	POL 100 02	Gen St:World Perspectives	3.0	TTh	10:00-11:15 am	SBS F125	W Martin	
46662	POL 100 03	Gen St:World Perspectives	3.0	MWF	10:00-10:50 am	SBS F121	staff	
46619	POL 101 01	American Institutions	3.0	MW	2:30- 3:45 pm	NSM B252	O Wilson	42
46621	POL 101 02	American Institutions	3.0	MW	# 7:00- 8:15 pm	SBS B238	O Wilson	42
46658	POL 101 03	American Institutions	3.0	TTh	10:00-11:15 am	SCC J146	L Chaffee	42
47355	POL 101 04	American Institutions	3.0	TTh	11:30-12:45 pm	NSM C221	J Kaplan	42
46651	POL 101 05	American Institutions	3.0	TTh	1:00- 2:15 pm	SCC I1305	L Chaffee	42
46664	POL 101 06	American Institutions	3.0	MWF	11:00-11:50 am	SBS B110	A Fisher	42
46666	POL 101 07	American Institutions	3.0	MWF	12:00-12:50 pm	SBS B110	A Fisher	42
46660	POL 101 08	American Institutions	3.0	MWF	9:00- 9:50 am	SBS B131	R Palmer	42
46907	POL 101 51	American Institutions	3.0	TBA	TBA TBA	TBA TBA	staff	42
<i>Credit By Examination Section</i>								
<i>This section for Statewide Nursing Program students.</i>								
45327	POL 251 01	Quant Meth Poli Analysis	3.0	MW	# 5:30- 6:45 pm	SBS A104	W Martin	
45326	POL 304 01	Basic Law:Substantive	3.0	TTh	# 7:00- 8:15 pm	SBS E220	staff	
46655	POL 310 01	Issues American Govern	3.0	TTh	2:30- 3:45 pm	SBS B209	J Kaplan	
46663	POL 312 01	State & Local Government	3.0	MWF	10:00-10:50 am	SBS F125	R Palmer	
46620	POL 315 01	Congress And President	3.0	MW	# 4:00- 5:15 pm	SBS F121	R Palmer	
46661	POL 320 01	Urban Govern Pcly Choices	3.0	MWF	11:00-11:50 am	SBS D121	O Wilson	
46667	POL 323 01	Black Politics	3.0	MW	# 5:30- 6:45 pm	SBS B131	O Wilson	

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46622	POL 325 01	Women And Politics	3.0	TTh	# 4:00- 5:15 pm	SBS G122	M Blue	
47356	POL 334 01	American Foreign Policy	3.0	TTh	11:30-12:45 pm	SBS D219	W Martin	
46650	POL 335 01	International Politics	3.0	MW	2:30- 3:45 pm	SBS D121	W Martin	
46653	POL 340 01	Pol Change 1st 3rd Worlds	3.0	TTh	# 5:30- 6:45 pm	SBS B137	staff	
46652	POL 349 01	Gov Pol Subsaharan Africa	3.0	TTh	1:00- 2:15 pm	SBS B231	staff	
46656	POL 350 01	History Political Ideas	3.0	TTh	10:00-11:15 am	SBS A204	J Kaplan	
46659	POL 354 01	Amer Political Thought	3.0	MW	1:00- 2:15 pm	SBS E220	J Kaplan	
46665	POL 361 01	Amer Const Law Civil Rght.	3.0	MWF	12:00-12:50 pm	SBS A144	R Palmer	
46623	POL 370 01	Pub Opinion Propaganda	3.0	MW	# 7:00- 9:15 pm	NSM C221	A Fisher	

PRE-ENGINEERING

46529	+ CHE 110 01	General Chemistry I <i>Co-req: CHE 110L</i>	5.0	MWF	8:40- 9:50 am	NSM D123	H Martinez	57 64
47207	+ CHE 110L 01	General Chemistry I Lab <i>Co-req: CHE 110</i>	0.0	M	1:00- 3:50 pm	NSM B340	H Martinez	64
47208	+ CHE 110L 02	General Chemistry I Lab <i>Co-req: CHE 110</i>	0.0	W	1:00- 3:50 pm	NSM B340	T Reilly	64
47209	+ CHE 110L 03	General Chemistry I Lab <i>Co-req: CHE 110</i>	0.0	Th	1:00- 3:50 pm	NSM B340	T Reilly	64
46973	+ MAT 191 01	Calculus I	4.0	MWF	10:00-11:10 am	NSM B252	J Barab	
47400	+ MAT 191 02	Calculus I	4.0	MTWTh	# 5:00- 5:50 pm	SOE 1107	staff	
46971	+ MAT 193 01	Calculus II	4.0	MWF	7:20- 8:30 am	SBS B238	R Alt	
47401	+ MAT 193 02	Calculus II	4.0	MTWTh	# 6:00- 6:50 pm	SBS A216	staff	
46974	+ MAT 211 01	Calculus III	4.0	MWF	10:00-11:10 am	SBS B209	G Hart	
47038	+ MAT 311 01	Differential Equations	3.0	MWF	11:00-11:50 am	SBS A210	staff	
46626	+ PHY 130 01	General Physics I <i>Co-req: PHY 130L</i>	5.0	MWF	11:20-12:30 pm	NSM B252	J Imai	64
47236	+ PHY 130L 01	General Physics I Lab <i>Co-req: PHY 130</i>	0.0	M	1:00- 3:50 pm	NSM B242	staff	64
47237	+ PHY 130L 02	General Physics I Lab <i>Co-req: PHY 130</i>	0.0	W	1:00- 3:50 pm	NSM B242	staff	64
46632	+ PHY 132 01	General Physics II <i>Co-req: PHY 132L</i>	5.0	TTh	# 5:20- 6:59 pm	NSM C239	K Ganezer	64
47238	+ PHY 132L 01	General Physics II Lab <i>Co-req: PHY 132</i>	0.0	Th	# 7:00- 9:50 pm	NSM B242	staff	64

PSYCHOLOGY

46724	PSY 101 01	Gen St:Understand Hum Beh	3.0	TTh	2:30- 3:45 pm	SBS D225	L Gray-Shellberg	
46728	PSY 101 02	Gen St:Understand Hum Beh <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	MW	1:00- 2:15 pm	SBS D225	S Wilcox	
45329	PSY 110 01	Crit Thinking & Prob Solv	3.0	TTh	# 4:00- 5:15 pm	SCC E139	G Marsh	
46725	PSY 230 01	Elem Stat Analysis Psych <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	8:30- 9:45 am	SBS D121	L Rosen	
46566	PSY 230 02	Elem Stat Analysis Psych	3.0	MW	# 7:00- 8:15 pm	NSM B252	S Danis	
46734	+ PSY 235 01	Intro To Research Methods <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i> <i>Co-req: PSY 235L</i>	3.0	M	11:46- 1:25 pm	SBS B131	S Santos	64
47159	+ PSY 235L 01	Intro To Resrch Meth-Lab <i>Co-req: PSY 235</i>	0.0	W	11:55- 2:25 pm	SBS A232	S Santos	64
47160	+ PSY 235L 02	Intro To Resrch Meth-Lab <i>Co-req: PSY 235</i>	0.0	M	1:29- 3:59 pm	SBS A232	S Santos	64
46723	PSY 305 01	History And Systems Psych	3.0	MW	1:00- 2:15 pm	SCC 11305	L Gray-Shellberg	
46678	PSY 305 02	History And Systems Psych	3.0	TTh	# 5:30- 6:46 pm	SCC J146	L Gray-Shellberg	
46731	PSY 314 01	Behavior Modification	3.0	MWF	10:00-10:50 am	SCC 11305	L Rosen	
46716	PSY 314 02	Behavior Modification	3.0	TTh	# 7:00- 8:15 pm	SCC 11305	staff	
46570	+ PSY 331 01	Measurement In Psychology <i>Co-req: 46908 PSY 331A 01</i>	3.0	MW	# 4:00- 5:15 pm	SBS E220	S Danis	30 58 64

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG. RM	INSTRUCTOR	FOOTNOTES
46726	+ PSY 331 02	Measurement In Psychology Co-req: 46909 PSY 331A 02	3.0	TTh	10:00-11:15 am	SBS B215	S Danis	30 58 64
46908	+ PSY 331A 01	Measurement In Psychology Co-req: 46570 PSY 331 01	0.0	TBA	TBA TBA	TBA TBA	staff	30 58 64
46909	+ PSY 331A 02	Measurement In Psychology Co-req: 46726 PSY 331 02	0.0	TBA	TBA TBA	TBA TBA	staff	30 58 64
46727	PSY 340 01	Social Psych: Psych Persp	3.0	TTh	10:00-11:15 am	SBS D225	S Wilcox	
46710	PSY 340 02	Social Psych: Psych Persp	3.0	MW	# 4:00- 5:15 pm	SBS B238	S Wilcox	
46722	PSY 342 01	Interprsn And Group Dynam	3.0	TTh	2:30- 3:45 pm	SBS B231	S Danis	
46730	PSY 350 01	Developmental Psychology	3.0	MWF	9:00- 9:50 am	SCC J146	L Rosen	
46713	PSY 350 02	Developmental Psychology	3.0	TTh	# 7:00- 8:15 pm	SBS B110	D Henschel	
47161	PSY 360 01	Theories Of Personality	3.0	TTh	11:30-12:45 pm	SBS D225	D Henschel	
46719	PSY 363 01	The Abnormal Personality	3.0	TTh	1:00- 2:15 pm	SBS D225	S Wilcox	
46712	PSY 363 02	The Abnormal Personality	3.0	TTh	# 8:30- 9:45 pm	SCC 11305	staff	
46732	PSY 367 01	Effective Comm Skills	3.0	MWF	11:00-11:50 am	SBS F121	staff	
46569	PSY 368 01	Human Sexuality	3.0	MW	2:30- 3:45 pm	SBS B238	staff	
46718	PSY 383 01	Psych Of Black Experience	3.0	TTh	1:00- 2:15 pm	SBS F225	R Davis	
47162	+ PSY 396 01	Practicum In Psychology Co-req: PSY 396S	3.0	W	2:30- 3:45 pm	SBS A246	J Todd	31 52 58 64
46346	+ PSY 396S 01	Practicum In Psychology Co-req: PSY 396	0.0	TBA	TBA TBA	TBA TBA	J Todd	31 52 58 64
46720	+ PSY 415 01	Adv Res Met In Cognitive Psych	3.0	TTh	1:00- 2:15 pm	NSM C221	G Marsh	
45330	+ PSY 416 01	Res Sem In Cognitive Psych Co-req: PSY 415	3.0	TTh	10:00-11:15 am	SCC E139	G Marsh	64
45331	+ PSY 416 02	Res Sem In Cognitive Psych Co-req: PSY 415	3.0	TTh	11:30-12:45 pm	SCC E139	G Marsh	64
46714	+ PSY 417 01	Adv Res Meth Biological Psych	3.0	TTh	# 4:00- 5:15 pm	SBS B238	D Henschel	
47163	+ PSY 418 01	Res Sem Biological Psych Co-req: PSY 417	3.0	TTh	2:30- 3:45 pm	SBS A232	D Henschel	64
46729	+ PSY 464 01	Intro To Clinical Psych	3.0	MW	1:00- 2:15 pm	SBS B110	A Bohart	
47165	+ PSY 490 01	Senior Seminar Psychology	3.0	TTh	11:30-12:45 pm	SBS A246	L Gray-Shellberg	11 20
46240	+ PSY 490 02	Senior Seminar Psychology	3.0	MW	# 5:30- 6:45 pm	SBS A232	A Hass	11 20
	+ PSY 494S 01	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 31
	+ PSY 494S 02	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 31
47166	+ PSY 496 01	Internship Co-req: PSY 496S	6.0	M	# 7:00- 8:15 pm	SBS A246	J Todd	20 31 64
46912	+ PSY 496S 01	Internship Co-req: PSY 496	0.0	TBA	TBA TBA	TBA TBA	J Todd	20 31 64
	+ PSY 497 01	Sem: Peer Advising	3.0	TTh	8:30- 9:45 am	SBS A246	R Davis	12
	+ PSY 498S 01	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	12 31
	+ PSY 498S 02	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	12 31
	PSY 535 01	Advanced Research Methods	3.0	W	# 4:00- 6:45 pm	SBS A246	S Santos	11 12 21
	+ PSY 563 01	Sem In Psychopathology	3.0	Th	# 7:00- 9:45 pm	SBS D121	A Bohart	11 12 21
	+ PSY 566 01	Indy Intellectual Assess Co-req: PSY 566A	3.0	M	# 7:00- 9:45 pm	SBS A232	B Palmer	11 12 21 64
	+ PSY 566A 01	Indy Intellectual Assess Co-req: PSY 566	0.0	TBA	TBA TBA	TBA TBA	B Palmer	11 12 21 64
	+ PSY 570 01	Community Psy: Cur Theory	3.0	M	# 4:00- 6:45 pm	SBS A246	B Palmer	11 12 21
	+ PSY 571 01	Intern Clinical-Communy	3.0	W	# 7:00- 9:45 pm	ERC C112	A Hass	11 12 21
	+ PSY 597S 01	Directed Reading	1.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 597S 02	Directed Reading	2.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 597S 03	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 598S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 598S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 598S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 599S 01	Thesis	1.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 599S 02	Thesis	1.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	+ PSY 599S 03	Thesis	3.0	TBA	TBA TBA	TBA TBA	staff	11 12 21
	PSY 600S 71	Grad Continuation Course To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.	0.0	TBA	TBA TBA	TBA TBA	staff	11 12 13 21 30

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
-----------------	-----------------------	--------------	-------	------	-------	---------	------------	-----------

PUBLIC ADMINISTRATION

46135	PUB 300 01	Foundation Of Pub Admin	3.0	MW	11:30-12:45 pm	SCC E153	staff	
46159	PUB 300 02	Foundation Of Pub Admin	3.0	W	# 7:00- 9:45 pm	SCC E153	staff	
46163	PUB 301 01	Admin Leadership & Beh	3.0	Th	# 7:00- 9:45 pm	SCC E153	staff	
46168	PUB 301 02	Admin Leadership & Beh	3.0	MW	2:30- 3:45 pm	SBS B215	M Auth	
46176	PUB 302 01	Admin Financial Resources	3.0	MW	1:00- 2:15 pm	SBS B215	staff	
46179	PUB 302 02	Admin Financial Resources	3.0	M	# 7:00- 9:45 pm	SCC E153	staff	
46181	PUB 303 01	Public Personnel Admin	3.0	TTh	# 4:00- 5:15 pm	SBS B215	J Bell	
46182	PUB 304 01	Admin Of Public Policy	3.0	TTh	2:30- 3:45 pm	SBS B215	F Smith	
46183	+ PUB 305 01	Applied Stats In Pub Adm	3.0	Th	# 7:00- 9:45 pm	SCC J146	staff	
46186	PUB 315 01	Labor-Mgmt Relns In Gov	3.0	TTh	# 5:30- 6:45 pm	SAC 3135	G Colboth	
46189	PUB 324 01	Analytic Decision-Making	3.0	MW	# 4:00- 5:15 pm	SBS B137	staff	
46195	PUB 326 01	Intergov Relns Gran/Admn	3.0	TTh	1:00- 2:15 pm	SBS D125	staff	
46222	PUB 330 01	Urban Administration	3.0	TTh	11:30-12:45 pm	SBS D125	F Smith	
46227	PUB 340 01	Crim Justice & Community	3.0	TTh	10:00-11:15 am	SBS D125	G Colboth	
46231	PUB 342 01	Legal Foun Justice Admin	3.0	M	# 7:00- 9:45 pm	SAC 3135	staff	
46234	PUB 371 01	Health Svc Adm Pub Policy	3.0	T	# 7:00- 9:45 pm	SCC E153	J Bell	
46242	PUB 423 01	Administrative Law	3.0	MW	# 5:30- 6:45 pm	SBS D125	staff	
46248	PUB 434 01	Administrative Planning	3.0	W	# 7:00- 9:45 pm	SBS D125	F Smith	
46253	+ PUB 490 01	Sr Seminar Pub Admin	3.0	T	# 7:00- 9:45 pm	SCC J146	D Karber	20
46255	+ PUB 490 02	Sr Seminar Pub Admin	3.0	MW	2:30- 3:45 pm	SBS E126	D Karber	20
	PUB 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12 20
	PUB 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 20
	PUB 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 20
	PUB 496S 01	Internship Seminar & Practicum	3.0	TBA	TBA TBA	TBA TBA	staff	12 20 52
46263	PUB 500 01	Envirmt Pract Of Publ Adm	4.0	Th	# 6:10- 9:45 pm	SBS B215	F Smith	11 21
46265	PUB 501 01	Principles Of Pub Mgmt	4.0	M	# 6:10- 9:45 pm	SBS B143	D Karber	11 21
46267	PUB 502 01	Org Theory Behavior	4.0	Th	# 6:10- 9:45 pm	SBS B101	M Auth	11 21
47246	+ PUB 504 01	Quant Meth In Pub Adm	4.0	T	# 6:10- 9:45 pm	SBS B101	staff	11 21
46269	PUB 506 01	Admin & Pub Policy Analys	4.0	T	# 6:10- 9:45 pm	ERC A213	J Smith	11 21
46272	+ PUB 508 01	Sem: Pub Persnl Labor Rel	4.0	W	# 6:10- 9:45 pm	SBS B101	J Bell	11 21
46278	+ PUB 510 01	Sem: Public Financial Mgt	4.0	W	# 6:10- 9:45 pm	ERC A213	J Smith	11 21
46275	+ PUB 525 01	Sem: Human Resources Mgt	4.0	Th	# 6:10- 9:45 pm	ERC A213	J Bell	11 21
46281	+ PUB 590 01	Integrative Sem In Pub Admin	4.0	M	# 6:10- 9:45 pm	SBS B101	M Auth	11 21 52
	+ PUB 594S 01	Independent Study	1.0				staff	11 12 21 52
	+ PUB 594S 02	Independent Study	2.0				staff	11 12 21 52
	+ PUB 594S 03	Independent Study	3.0				staff	11 12 21 52
	+ PUB 594S 04	Independent Study	4.0				staff	11 12 21 52
	+ PUB 596S 01	Internshp Sem & Practicum	4.0				staff	11 12 21
	+ PUB 599S 01	Honors Thesis	4.0				staff	11 12 21 52
	PUB 600S 71	Grad Continuation Course	0.0	TBA	TBA TBA	TBA TBA	staff	11 13 21 30

To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.

QUALITY ASSURANCE

46646	QAS 510 01	Adv Probability/Statistic	3.0	M	# 7:00- 9:45 pm	NSM D129	staff	21
46649	QAS 511 01	Quality Proj Mgmt & Planning	3.0	Th	# 7:00- 9:45 pm	SCC E149	staff	21
46645	+ QAS 512 01	Reliability	3.0	W	# 7:00- 9:45 pm	NSM D129	staff	21
46648	+ QAS 513 01	Stat Qual Cntrl/Sampling	3.0	Th	# 7:00- 9:45 pm	LCH A221	staff	21
46647	+ QAS 516 01	Measure & Test Techniques	3.0	Th	# 4:00- 6:45 pm	SBS D121	E Watson	21
	QAS 600S 71	Grad Continuation Course	0.0	TBA	TBA TBA	TBA TBA	staff	13 21 30

To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.

QUANTITATIVE METHODS

46230	+ QMS 321 01	Intro To Bus Statistics	3.0	MWF	10:00-10:50 am	SCC E153	M Nashif	
46236	+ QMS 321 02	Intro To Bus Statistics	3.0	TTh	11:30-12:45 pm	SCC E153	C Lopilato	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46238	+ QMS 321 03	Intro To Bus Statistics	3.0	TTh	2:30- 3:45 pm	SCC E153	S Cokelez	
46239	+ QMS 321 04	Intro To Bus Statistics	3.0	TTh	# 7:00- 8:15 pm	SBS E122	E Chu	
46241	+ QMS 322 01	Production Management	3.0	MWF	11:00-11:50 am	SBS B140	M Nashif	
46243	+ QMS 322 02	Production Management	3.0	MW	# 8:30- 9:45 pm	SBS B215	F Rezayat	
46245	+ QMS 322 03	Production Management	3.0	TTh	# 8:30- 9:45 pm	SBS B140	S Cokelez	
46246	+ QMS 322 04	Production Management	3.0	TTh	2:30- 3:45 pm	SBS B143	staff	
46249	+ QMS 322 05	Production Management	3.0	TTh	# 5:30- 6:45 pm	SBS F225	E Chu	
46251	+ QMS 423 01	Intro Operations Research	3.0	MWF	8:00- 8:50 am	SCC E153	M Nashif	
46252	+ QMS 423 02	Intro Operations Research	3.0	MW	# 7:00- 8:15 pm	SBS G126	F Rezayat	
46254	+ QMS 423 03	Intro Operations Research	3.0	TTh	11:30-12:45 pm	SBS G126	S Cokelez	
46256	+ QMS 423 04	Intro Operations Research	3.0	TTh	# 8:30- 9:45 pm	SBS F125	E Chu	
46259	+ QMS 427 01	Quality Management	3.0	MW	# 5:30- 6:45 pm	SBS F225	F Rezayat	
46258	+ QMS 428 01	Purchasing And Procurement	3.0	TTh	# 5:30- 6:45 pm	SBS A210	S Cokelez	

RECREATION ADMINISTRATION

45226	REC 100 01	Dimensions Of Leisure	3.0	TTh	11:30-12:45 pm	SCC E167	M Cappel	
45227	REC 100 02	Dimensions Of Leisure	3.0	MWF	10:00-10:50 am	SCC E167	staff	
45228	REC 100 03	Dimensions Of Leisure	3.0	M	# 7:00- 9:45 pm	FH C008	staff	
45229	REC 124 01	Leadership In Recreation	3.0	TTh	8:30- 9:45 am	SCC E167	M Cappel	
45230	REC 126 01	American Sign Language I <i>Cr Listed: 47345 REC 126 91</i>	3.0	TTh	1:00- 2:15 pm	ERC E133	S Bartiromo	
45231	REC 126 02	American Sign Language I	3.0	W	# 7:00- 9:45 pm	FH C008	staff	
47345	REC 126 91	American Sign Language I <i>Cr Listed: 45230 REC 126 01</i>	3.0	TTh	1:00- 2:15 pm	TBA TBA	staff	
45232	REC 220 01	Rec Group Activities <i>Co-req: REC 220A</i>	3.0	MWF	9:00- 9:50 am	SCC K144	S Leifer-Mathieu	64
47148	REC 220A 01	Rec Group Activities <i>Co-req: REC 220</i>	0.0	TBA	TBA TBA	TBA TBA	staff	64
45233	REC 225 01	Intro Therapeutic Rec	3.0	MWF	10:00-10:50 am	SCC L149	S Leifer-Mathieu	
45234	REC 260 01	Outdoor Education <i>Co-req: REC 260A</i>	2.0	TTh	10:00-11:15 am	FH C008	staff	64 92
47146	REC 260A 01	Outdoor Education <i>Co-req: REC 260</i>	0.0	TBA	TBA TBA	TBA TBA	staff	64
45235	+ REC 334 01	Leis Educ & Geron	3.0	MWF	11:00-11:50 am	SCC K144	S Leifer-Mathieu	
45236	+ REC 335 01	Mgmt Of Rec Areas & Pgms	3.0	TTh	10:00-11:15 am	SCC E167	M Cappel	
46887	+ REC 426 01	American Sign Language III	3.0	MW	1:00- 2:15 pm	FH D003	staff	
45237	+ REC 445 01	Rec Therpy Treatmnt Procd	3.0	W	# 7:00- 9:45 pm	SCC B145	S Leifer-Mathieu	
45238	+ REC 448 01	Hotel & Resort Management	3.0	T	# 7:00- 9:45 pm	FH D003	M Cappel	
45239	+ REC 493 01	Directed Field Exper Rec <i>Co-req: REC 493S</i>	3.0	T	TBA TBA	TBA TBA	M Cappel	31 64
46886	+ REC 493S 01	Dir Field Exper Rec <i>Co-req: REC 493</i>	0.0	TBA	TBA TBA	TBA TBA	staff	31 64
45240	+ REC 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	M Cappel	
45241	+ REC 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	M Cappel	
45242	+ REC 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	M Cappel	
45243	+ REC 494S 04	Independent Study	3.0	TBA	TBA TBA	TBA TBA	M Cappel	
45244	+ REC 496S 01	Internship	6.0	T	TBA TBA	TBA TBA	M Cappel	30 31

SCIENCE, MATH AND TECHNOLOGY

46700	+ SMT 310 01	Science And Technology	3.0	MW	8:30- 9:45 am	SBS F225	staff	
46706	+ SMT 310 02	Science And Technology	3.0	MW	11:30-12:45 pm	SBS D225	staff	
46698	+ SMT 310 03	Science And Technology	3.0	MW	2:30- 3:45 pm	NSM C221	staff	
46701	+ SMT 310 04	Science And Technology	3.0	MW	# 5:30- 6:45 pm	NSM C221	staff	
46699	+ SMT 310 05	Science And Technology	3.0	MW	# 7:00- 8:15 pm	SCC 11305	staff	
46702	+ SMT 310 06	Science And Technology	3.0	TTh	8:30- 9:45 am	NSM C221	staff	
46704	+ SMT 310 07	Science And Technology	3.0	TTh	10:00-11:15 am	SCC 11305	staff	
46708	+ SMT 310 08	Science And Technology	3.0	TTh	1:00- 2:15 pm	NSM B252	O Seely	
46695	+ SMT 310 09	Science And Technology	3.0	TTh	# 5:30- 6:45 pm	NSM C213	staff	
46697	+ SMT 310 10	Science And Technology	3.0	TTh	# 7:00- 8:15 pm	SBS F125	staff	
46707	+ SMT 312 01	Natural Processes	3.0	MWF	10:00-10:50 am	NSM C221	D Sigurdson	

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46696	+ SMT 312 02	Natural Processes	3.0	TTh	# 7:00- 8:15 pm	NSM B252	staff	
47488	+ SMT 312 03	Natural Processes	3.0	W	# 7:00- 9:45 pm	ERC E127	staff	
47489	+ SMT 312 04	Natural Processes <i>Santa Monica</i>	3.0	Th	# 6:30- 9:15 pm	<i>off campus</i>	staff	
47502	+ SMT 312 96	Natural Processes <i>Fountain Valley</i>	3.0	W	# 7:00- 9:45 pm	<i>off campus</i>	staff	
47503	+ SMT 312 97	Natural Processes <i>Sylmar</i>	3.0	W	# 7:00- 9:45 pm	<i>off campus</i>	staff	
46705	+ SMT 314 01	Introduction To Cosmology	3.0	MW	10:00-11:15 am	SBS B231	staff	
46703	+ SMT 314 02	Introduction To Cosmology	3.0	TTh	8:30- 9:45 am	NSM B252	staff	
46709	+ SMT 314 03	Introduction To Cosmology	3.0	TTh	# 5:30- 6:45 pm	NSM B252	staff	

SOCIAL & BEHAVIORAL SCIENCES

	SBS 101 01	Pers Soc Intell Develop- <i>HONORS</i> <i>This section for Honors Program students</i>	3.0	TTh	10:00-11:45 am	SBS A210	staff	12
46691	SBS 318 01	Cult Plurism: Impact of Technology	3.0	TTh	7:00- 8:15 am	SBS B110	L Rosen	
46692	SBS 318 02	Cult Plurism: Japanese and Japanese Americans	3.0	TTh	8:30- 9:45 am	SBS D225	D Hata	
46688	SBS 318 03	Cult Plurism: Ethnicity and Immigration	3.0	TTh	1:00- 2:15 pm	SBS B110	F Arnold	
46690	SBS 318 04	Cult Plurism: Cultural Pluralism in US Society	3.0	TTh	2:30- 3:45 pm	SCC 11305	C Udeze	
46685	SBS 318 05	Cult Plurism: Culture in Multinational Business	3.0	TTh	# 4:00- 5:15 pm	SBS D225	F Billes	
47169	SBS 318 06	Cult Plurism: Cultural Pluralism in Global Context	3.0	TTh	# 5:30- 6:45 pm	SCC E173	S Orellana	
46687	SBS 318 07	Cult Plurism: Culture in Multinational Business	3.0	TTh	# 8:30- 9:45 pm	SBS B238	F Billes	
46694	SBS 318 08	Cult Plurism: Global Perspectives on Sociocultural Diversity	3.0	MWF	8:00- 8:50 am	SBS D225	J Moore	
46693	SBS 318 09	Cult Plurism: Oppression and Revolution	3.0	MW	1:00- 2:15 pm	SBS F225	J Curran	
46682	SBS 318 10	Cult Plurism: American Jewish Experience	3.0	MW	2:30- 3:45 pm	SCC J146	A Fisher	
46683	SBS 318 11	Cult Plurism: Psychohistory of the Holocaust	3.0	MW	# 4:00- 5:15 pm	SCC 11305	A Hass	
46689	SBS 318 12	Cult Plurism:	3.0	MW	# 5:30- 6:45 pm	SBS D225	staff	
46684	SBS 318 13	Cult Plurism:	3.0	MW	# 7:00- 8:15 pm	SBS B110	staff	
46686	SBS 318 14	Cult Plurism- <i>HONORS</i> :	3.0	TTh	# 7:00- 8:15 pm	SBS B238	staff	
47359	SBS 318 15	Cult Plurism- <i>HONORS</i> Africans and Americans <i>This section is for Honors Program students.</i>	3.0	MW	1:00- 2:15 pm	SBS A210	L Moite	
46924	SBS 318 16	Cult Plurism: Cultural Conflict in SW US	3.0	Su	1:30- 2:15 pm	SBS F225	staff	
47360	SBS 318 17	Cult Plurism:	3.0	T	# 4:00- 7:00 pm	<i>off campus</i>	staff	
	SOC 600S 71	Grad Continuation Course <i>To enroll in the Grad Continuation Course, contact the Extended Education Office located in the Small College Complex, SCC B141, phone (310) 243-3741. Contact your program advisor for further information.</i>	0.0	TBA	TBA TBA	TBA TBA	staff	12 21 30

SOCIOLOGY

46797	SOC 101 01	The Individual In Society <i>The C.L.A.S.S. Program will provide group study sessions for students in this section.</i>	3.0	TTh	10:00-11:15 am	SCC K144	staff	
46808	SOC 101 02	The Individual In Society	3.0	TTh	11:30-12:45 pm	SBS F225	H Charnofsky	
46813	SOC 102 01	Understand Soc Relations	3.0	MWF	10:00-10:50 am	SBS F225	R Hovard	
46838	SOC 102 02	Understand Soc Relations	3.0	MW	2:30- 3:45 pm	SBS B110	R Hovard	
46799	SOC 220 01	Analytical Statistics <i>Co-req: SOC 220L</i>	4.0	TTh	10:00-11:15 am	SBS B231	H Loether	
45320	SOC 220L 01	Analytical Stats-Lab <i>Co-req: SOC 220</i>	0.0	TTh	11:30-12:45 pm	SBS A104	H Loether	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46846	SOC 303 01	Qualitative Methods	3.0	MW	# 4:00- 5:15 pm	SBS B131	S Riskin	31
47158	SOC 305 01	Methods Of Soc Research <i>Co-req: 45322 SOC 305A 01</i>	4.0	TTh	11:30-12:45 pm	SBS B209	A Ryave	
46680	SOC 305 02	Methods Of Soc Research <i>Co-req: 45323 SOC 305A 02</i>	4.0	TTh	# 7:00- 8:15 pm	SBS B209	A Ryave	
45322	SOC 305A 01	Methods Of Soc Research <i>Co-req: 47158 SOC 305 01</i>	0.0	TTh	1:00- 2:15 pm	SBS B209	A Ryave	
45323	SOC 305A 02	Methods Of Soc Research <i>Co-req: 46680 SOC 305 02</i>	0.0	TTh	# 8:30- 9:45 pm	SBS B209	A Ryave	
46815	SOC 311 01	Social Organization	3.0	MW	11:00-11:50 am	SBS F225	R Hovard	
46770	SOC 311 02	Social Organization	3.0	MW	# 5:30- 6:45 pm	SCC E153	R Hovard	
46764	+ SOC 316 01	Sociology Of Adult Life: Aging	3.0	TTh	# 4:00- 5:15 pm	SBS F125	S Raphael	
46735	SOC 320 01	The Family	3.0	TTh	1:00- 2:15 pm	SBS B131	F Hosokawa	
46760	SOC 320 02	The Family	3.0	MW	# 8:30- 9:45 pm	SBS D225	S Riskin	
46795	SOC 321 01	Sociology Of Education	3.0	TTh	2:30- 3:45 pm	SBS B110	F Arnold	
46825	SOC 321 02	Sociology Of Education	3.0	TTh	# 5:30- 6:45 pm	SBS D225	F Arnold	
46811	SOC 331 01	Minority Racial Ethnc Rel	3.0	TTh	11:30-12:45 pm	SBS B110	F Hosokawa	
46772	SOC 331 02	Minority Racial Ethnc Rel	3.0	TTh	2:30- 3:45 pm	SBS F225	H Charnofsky	
46848	SOC 334 01	Women In Society	3.0	TTh	# 7:00- 8:15 pm	SBS B131	J Curran	
46835	SOC 340 01	Soc Psych: Soc Perspectiv	3.0	MW	2:30- 3:45 pm	SBS B131	S Riskin	
46759	SOC 340 02	Soc Psych: Soc Perspectiv	3.0	MW	# 7:00- 8:15 pm	SBS D225	S Riskin	
46805	SOC 355 01	Modern Soc Theories <i>Co-req: SOC 355A</i>	4.0	MW	1:00- 2:15 pm	SBS G122	D Bryan	11
46841	SOC 355 02	Modern Soc Theories <i>Co-req: SOC 355A</i>	4.0	MW	# 4:00- 5:15 pm	SBS E122	D Bryan	11
46845	SOC 355A 01	Modern Soc Theories <i>Co-req: SOC 355</i>	0.0	MW	2:30- 3:45 pm	SBS G122	D Bryan	11
46817	SOC 355A 02	Modern Soc Theories <i>Co-req: SOC 355</i>	0.0	MW	# 5:30- 6:45 pm	SBS E122	D Bryan	11
46829	SOC 364 01	Corrections	3.0	MW	# 4:00- 5:15 pm	SBS B215	J Quicker	
46771	SOC 365 01	Deviant Behavior	3.0	MW	# 5:30- 6:45 pm	SBS B238	staff	
46821	SOC 367 01	Sociology Of Law	3.0	TTh	# 5:30- 6:45 pm	SBS B238	J Curran	
46801	SOC 368 01	Criminology	3.0	MW	1:00- 2:15 pm	NSM B252	J Quicker	
46839	SOC 369 01	Juvenile Delinquency	3.0	MW	2:30- 3:45 pm	SBS F225	J Quicker	
46766	SOC 381 01	Field Studies Urban Probs <i>Co-req: SOC 381S</i>	3.0	W	# 8:30- 9:45 pm	SCC 11305	A Ryave	30 31
46925	SOC 381S 01	Field Studies Urban Probs <i>Co-req: SOC 381</i>	0.0	TBA	TBA TBA	TBA TBA	staff	30 31
46827	SOC 395 01	Special Topics In Soc: <i>Cr Listed: 46823 SOC 595 01</i>	3.0	TTh	# 5:30- 6:45 pm	SBS E116	S Raphael	
46844	+ SOC 402 01	Multivariate Analysis <i>Co-req: SOC 402L</i>	4.0	MW	# 4:00- 5:15 pm	SBS B101	H Loether	
45325	SOC 402L 01	Multivariate Analysis <i>Co-req: SOC 402</i>	0.0	TTh	# 5:30- 6:45 pm	SBS A104	H Loether	
	+ SOC 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	staff	12 31
	+ SOC 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	staff	12 31
	+ SOC 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	staff	12 31
46767	+ SOC 511 01	Sem Social Organizations	3.0	T	# 7:00- 9:45 pm	SBS D121	H Loether	21
46762	SOC 518 01	Sem Marriage And Family	3.0	W	# 7:00- 9:45 pm	SBS D219	D Bryan	21
46765	+ SOC 555 01	Sem Sociological Theory	3.0	Th	# 7:00- 9:45 pm	SBS F121	F Arnold	21
46847	+ SOC 569 01	Sem Juvenile Delinquency	3.0	M	# 7:00- 9:45 pm	SBS D219	J Quicker	21
46823	+ SOC 595 01	Special Topics Lesbian and Gay Life Cycles <i>Cr Listed: 46827 SOC 395 01</i>	3.0	TTh	# 5:30- 6:45 pm	SBS E116	S Raphael	21
	SOC 596S 01	Practicum In Teaching Sociolog	3.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 597S 01	Directed Reading	1.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 597S 02	Directed Reading	2.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 597S 03	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 598S 01	Directed Research	1.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 598S 02	Directed Research	2.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 598S 03	Directed Research	3.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 599S 01	Grad Capstone	1.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
	+ SOC 599S 02	Grad Capstone	3.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21

Footnote definitions can be found at the end of the course listing section.
+ Consult current *University Catalog* for course prerequisite(s).

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
+ SOC	599S 03	Grad Capstone	3.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
+ SOC	599S 04	Grad Capstone	4.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21
+ SOC	599S 05	Grad Capstone	5.0	TBA	TBA TBA	TBA TBA	A Ryave	12 21

SPANISH

47129	SPA 110 01	Beginning Spanish I	3.0	MWF	10:00-10:50 am	LCH A223	staff	
47130	+ SPA 111 01	Beginning Spanish II	3.0	TTh	# 8:30- 9:45 pm	LCH A223	J Cuervo	
47131	SPA 115 01	Intensive Beginning Spanish	6.0	MW	# 4:00- 6:45 pm	LCH A223	R Romero	
47132	SPA 115 02	Intensive Beginning Spanish	6.0	TTh	# 5:30- 8:15 pm	LCH A223	R Romero	
47133	SPA 151 01	Intro To Hispanic Culture	3.0	TTh	10:00-11:15 am	LCH A223	P Sanchez	54
47134	+ SPA 220 01	Intermediate Spanish I	3.0	TTh	2:30- 3:45 pm	LCH A223	M Dominguez	
47135	+ SPA 221 01	Intermediate Spanish II	3.0	TTh	11:30-12:45 pm	LCH A223	L Watts	
47136	+ SPA 221 02	Intermediate Spanish II	3.0	MW	2:30- 3:45 pm	LCH A223	F Lauerhass	
47137	SPA 230 01	Spanish Conversation	3.0	TTh	# 5:30- 6:45 pm	LCH A308	J Cuervo	
47138	SPA 280 01	Spanish For Native Spkrs	3.0	TTh	# 4:00- 5:15 pm	LCH A223	staff	
46637	+ SPA 305 01	Adv Comp, Syntax, Stylistics	3.0	MW	# 4:00- 5:15 pm	LCH A230	L Watts	
46643	SPA 311 01	Structure Of Spanish	3.0	TTh	1:00- 2:15 pm	LCH A230	M Dominguez	
46636	SPA 311 02	Structure Of Spanish	3.0	MW	# 4:00- 5:15 pm	LCH A229	M Dominguez	
46641	+ SPA 330 01	Interp Hispanic Lit	3.0	TTh	1:00- 2:15 pm	SBS B203	F Lauerhass	
47139	+ SPA 341 01	Advanced Conversation	3.0	MW	1:00- 2:15 pm	LCH A223	F Lauerhass	
47140	+ SPA 351 01	Cnt Hisp Cult Spa Spk Am	3.0	TTh	1:00- 2:15 pm	LCH A223	P Sanchez	
46642	+ SPA 351 02	Cnt Hisp Cult Spa Spk Am	3.0	MW	# 5:30- 6:45 pm	LCH A230	L Watts	
46635	SPA 435 01	Socioling App Mex-Am Dial	3.0	MW	2:30- 3:45 pm	LCH A221	P Sanchez	54
46639	SPA 435 02	Socioling App Mex-Am Dial	3.0	TTh	# 4:00- 5:15 pm	LCH A227	M Dominguez	54
46638	+ SPA 453 01	Literature Of Spain	3.0	TTh	# 4:00- 5:15 pm	SBS B203	F Lauerhass	
46644	+ SPA 454 01	Cervantes: Don Quijote	3.0	MW	1:00- 2:15 pm	LCH A227	P Sanchez	
46640	+ SPA 490 01	Sem Spanish American Lit	3.0	TTh	2:30- 3:45 pm	LCH A221	L Watts	
	+ SPA 494S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12
	+ SPA 594S 01	Independent Study	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12 21
	+ SPA 597S 01	Directed Reading	3.0	TBA	TBA TBA	TBA TBA	J Cuervo	12 21

TELEVISION ARTS

47095	TVA 335A 01	TV Directing I Co-req: TVA 338A	3.0	TTh	9:30-12:00 pm	LCH A209	G Vinovich	64
47093	+ TVA 338A 01	TV Crew Participation Co-req: TVA 335A	3.0	TTh	1:00- 3:30 pm	TBA TBA	G Vinovich	64
47094	TVA 363A 01	TV Titling and Animation	3.0	TBA	TBA TBA	TBA TBA	G Vinovich	

THEATRE ARTS

46747	THE 100 01	Television Film & Theatre	3.0	MWF	10:00-10:50 am	UT A102	P Rodney	31
46746	THE 100 02	Television Film & Theatre	3.0	TTh	11:30-12:45 pm	SBS E220	R Heuschkel	31
46745	THE 120 01	Fundamentals Of Speech Co-req: 46342 THE 120A 01	2.0	MW	1:00- 2:15 pm	SBS E122	G Burtis	
46738	THE 120 02	Fundamentals Of Speech Co-req: 46958 THE 120A 02	2.0	TTh	2:30- 3:45 pm	SCC L149	G Burtis	
46736	THE 120 03	Fundamentals Of Speech Co-req: 46961 THE 120A 03	2.0	MW	2:30- 3:45 pm	SBS E122	S Weiner	
46737	THE 120 04	Fundamentals Of Speech Co-req: 46962 THE 120A 04	2.0	TTh	# 5:30- 6:45 pm	UT A102	staff	
47297	THE 120 05	Fundamentals Of Speech Co-req: 47298 THE 120A 05	2.0	TTh	8:30- 9:45 am	UT A102	staff	
46342	THE 120A 01	Fundamentals Of Speech Co-req: 46745 THE 120 01	0.0	TBA	TBA TBA	TBA TBA	G Burtis	
46958	THE 120A 02	Fundamentals Of Speech Co-req: 46738 THE 120 02	0.0	TBA	TBA TBA	TBA TBA	G Burtis	
46961	THE 120A 03	Fundamentals Of Speech Co-req: 46736 THE 120 03	0.0	TBA	TBA TBA	TBA TBA	S Weiner	

COURSE REF. NR.	DEPARTMENT NR. & SEC.	COURSE TITLE	UNITS	DAYS	HOURS	BLDG/RM	INSTRUCTOR	FOOTNOTES
46962	THE 120A 04	Fundamentals Of Speech <i>Co-req: 46737 THE 120 04</i>	0.0	TBA	TBA TBA	TBA TBA	staff	
47298	THE 120A 05	Fundamentals Of Speech <i>Co-req: 47297 THE 120 05</i>	0.0	TBA	TBA TBA	TBA TBA	staff	
47299	THE 160 01	Acting For Non-Majors	3.0	TTh	2:30 - 3:45 pm	UT A102	P Rodney	
47300	THE 251 01	Script Analysis	3.0	TTh	10:00 - 11:15 am	UT A102	W DeLuca	
46743	THE 320 01	Speech Skills & Tech	3.0	TTh	10:00 - 11:15 am	LCH A219	G Burtis	
47301	THE 322 01	Oral Interp Of Lit	3.0	MW	1:00 - 2:15 pm	UT A102	S Weiner	
47009 +	THE 329P 01	Forensics Workshop	2.0	MW	# 4:00 - 5:15 pm	LCH A330	G Burtis	
47482	THE 337 01	Creative Dramatics <i>Co-req: 47302 THE 337A 01</i>	3.0	TTh	# 4:00 - 5:15 pm	UT A102	S Weiner	
47302	THE 337A 01	Creative Dramatics <i>Co-req: 47482 THE 337 01</i>	0.0	MW	# 4:00 - 5:15 pm	UT TBA	S Weiner	
47303	THE 342 01	Design/Tech:Scenery & Lighting <i>Co-req: THE 342A</i>	3.0	MW	# 4:00 - 5:15 pm	UT A102	R Heuschkel	
46965	THE 342A 01	Design/Tech:Scenery & Lighting <i>Co-req: THE 342</i>	0.0	TBA	TBA TBA	TBA TBA	R Heuschkel	
46741	THE 346P 01	Theatre Workshop	1.0	W	12:00 - 12:50 pm	UT A102	R Heuschkel	
46739	THE 346P 02	Theatre Workshop	2.0	W	12:00 - 12:50 pm	UT A102 P Rodney	W DeLuca	
46744	THE 355 01	World Theatre I	3.0	TTh	1:00 - 2:15 pm	UT A102	R Heuschkel	
46742	THE 364 01	Acting II <i>Co-req: THE 364A</i>	3.0	TTh	11:30 - 12:45 pm	SBS D121	P Rodney	
47304	THE 364A 01	Acting II <i>Co-req: THE 364</i>	0.0	TBA	TBA TBA	TBA TBA	staff	
47305	THE 453 01	Multicultural Diver:Amer Theat	3.0	MW	2:30 - 3:45 pm	UT A102	W DeLuca	
46966 +	THE 494S 01	Independent Study	1.0	TBA	TBA TBA	TBA TBA	P Rodney	
46967 +	THE 494S 02	Independent Study	2.0	TBA	TBA TBA	TBA TBA	P Rodney	
46968 +	THE 494S 03	Independent Study	3.0	TBA	TBA TBA	TBA TBA	P Rodney	
46969 +	THE 499S 01	Senior Project	2.0	TBA	TBA TBA	TBA TBA	S Weiner	

WOMEN'S STUDIES

46477	HIS 380 01	Women In History	3.0	MW	# 5:30 - 6:45 pm	SBS A144	M Garber	
47076	IDS 320 01	Inter Top In Hum Stud: Mod Amer Soc Probs	3.0	M	# 7:00 - 9:45 pm	LCH A221	staff	
47077	IDS 320 02	Inter Top In Hum Stud: American Dream Fountain Valley <i>Cr Listed: 47366 IDS 320 96</i>	3.0	T	# 7:00 - 9:45 pm	ERC B127	staff	
47362	IDS 320 03	Inter Top In Hum Stud: Ethnicity in America	3.0	Su	10:00 - 12:45 pm	SBS E220	staff	
47363	IDS 320 04	Inter Top In Hum Stud: Future As Hist Sylmar	3.0	T	# 7:00 - 9:45 pm	off campus	staff	
47364	IDS 320 05	Inter Top In Hum Stud: History Of LA Peop Santa Monica	3.0	M	# 6:30 - 9:11 pm	off campus	staff	
47365	IDS 320 06	Inter Top In Hum Stud: Women + Work Mt. Sac	3.0	T	# 6:30 - 9:45 pm	off campus	staff	
47366	IDS 320 96	Inter Top In Hum Stud: American Dream FV <i>Cr Listed: 47077 IDS 320 02</i>	3.0	T	# 7:00 - 9:45 pm	off campus	staff	
46622	POL 325 01	Women And Politics	3.0	TTh	# 4:00 - 5:15 pm	SBS G122	M Blue	
46735	SOC 320 01	The Family	3.0	TTh	1:00 - 2:15 pm	SBS B131	F Hosokawa	
46760	SOC 320 02	The Family	3.0	MW	# 8:30 - 9:45 pm	SBS D225	S Riskin	
46848	SOC 334 01	Women In Society	3.0	TTh	# 7:00 - 8:15 pm	SBS B131	J Curran	

Footnote definitions can be found at the end of the course listing section.

+ Consult current *University Catalog* for course prerequisite(s).

Footnotes

Program acceptance or specific class standing requirements

- 11 This section is restricted to students with designated majors. Students with other majors will not be allowed to register for the section via T.O.R.O.S.
- 12 Contact the department for the course reference number.
- 13 Section is not available for registration via T.O.R.O.S. Contact the department for registration instructions.
- 15 Must have departmental approval in order to drop or withdraw from the class.
- 19 Junior or Senior standing required
- 20 Senior standing required.
- 21 Graduate standing required.
- 23 This section is restricted to **Honors Program** students. Students interested in the Honors Program should contact Dr. Rudy Vanterpool, coordinator in the Honors Program Office, SCC 11103 or call 243-3974.
- 24 This section is restricted to PACE students. Other students may enroll if space is available after PACE students are registered.
- 25 This section is restricted to **State-wide Nursing Program (SNP)** students. Contact the Division of Nursing for registration information.

Additional class meeting time requirements

- 30 Additional class time required.
- 31 Includes required off-campus meeting or fieldwork for which students must make their own transportation arrangements.
- 32 Course includes an optional field trip for which there will be a transportation charge.
- 33 Students must be available three (3) hours per week between 8 a.m. and 2 p.m. to observe in schools. Students must make their own transportation arrangements.
- 34 The C.L.A.S.S. Program will provide group study sessions for students in this section.

Fulfills requirements

- 40 Fulfills Title V, article 3.3 of section 40404.
- 41 Meets state requirement in American History.
- 42 Meets state requirement for U.S. Constitution and California Government.

Special course conditions, restrictions or requirements

- 50 Course meets in the gymnasium for the first class meeting.
- 51 This section meets at an off-campus site for PACE students.
- 52 This course is offered **credit/no credit grading only**.
- 54 Course is conducted in English.
- 55 Health requirement: students enrolling in Physical Education courses assume the responsibility for satisfactory health status appropriate for class activity.
- 56 Lab coat required.
- 57 Students enrolling in Chemistry 110 must take the General Chemistry Placement Examination given on the first day of class.
- 58 Class ending date does not coincide with regular semester ending date.
- 60 This course meets the CTC computer requirement *only* for students who have completed the student teaching/intern program at CSU Dominguez Hills. All others must take GED 535.
- 61 Intensive Learning Experience (ILE) section: ELM score must be between 100 and 350 (inclusive).
- 62 Courses numbered 001-099 do not count for degree credit.
- 63 Crosslisted section: more than one section is taught in the same room at the same time. (Students should register in only one of the sections crosslisted.)
- 64 Co-requisite Course: courses with this footnote require concurrent enrollment in more than one course. Refer to the course description in the current *University Catalog*.

Special English department requirements

- 71 Students must have taken the CSU English Placement Test. Students with EPT scores designated by the CSU Chancellor's Office as indicating eligibility in an Intensive Learning Experience Program (ILE) must enroll in ENG 088.
- 72 Special section for students in the Intensive Learning Experience Program (ILE). EPT scores must be between 120 and 141 inclusive.
- 73 Students must have taken the CSU English Placement Test (EPT).
- 74 All students must meet the prerequisites: passing score on the GWE, (competency in writing requirement); or English 350 or other courses listed in the *University Catalog*; also English 110 and 111 or their equivalents.
- 75 Prerequisite: All students must have taken the CSU English Placement Test (EPT) before they can enroll in English 110. In addition, students must score a T-151 or above on the EPT, meet one of the exceptions, or have successfully completed ENG 088 and/or 099.
- 76 Prerequisite: completion of ENG 110 or equivalent. Written verification (letter of notification, grade slip, transcript, evaluation form) must be presented to the instructor at the first class meeting.
- 77 Completion of lower division composition requirement required. Written verification (grade slip, transcript) must be presented to the instructor at the first class meeting.
- 78 Prerequisite: Completion of ENG 111 or equivalent.

Special Teacher Education department requirements

- 80 Advanced registration available only for interns.
- 81 BCLAD students only.

Additional course fee requirements

- 90** An additional course material/model fee of \$10 is required.
- 91** Students enrolling in English (ENG) 350; or History (HIS) 300; or Interdisciplinary Studies (IDS) 398 are required to pay a course material fee of \$4.
- 92** A \$5 course fee is required for students enrolled in Physical Education (PED) 116, 124, 140, 142, 156, 158, 162, 164, 170, 218, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 300, 301, 303, 360, 361, 425, 460, 461; and Recreation (REC) 260.
- 93** Students enrolling in Chemistry (CHE) 230L are required to pay an \$8 course laboratory fee.
- 94** Students enrolling in Chemistry (CHE) 311L are required to pay a \$17 course laboratory fee.
- 95** Students enrolling in either Chemistry (CHE) 317L or 451L are required to pay a course laboratory fee of \$18.
- 96** Students enrolling in Chemistry (CHE) 456L are required to pay a course laboratory fee of \$22.
- 97** Students enrolling in Chemistry (CHE) 313L are required to pay a course laboratory fee of \$36.

Final Examination Schedule

Fall 1997 Final Exam Week: 1997

Class Meets	Examination Day	Time
-------------	-----------------	------

S

8:30 a.m.	Saturday	Dec. 13	8:30 a.m. - 10:30 a.m.
1:30 p.m.	Saturday	Dec. 13	1:00 p.m. - 3:00 p.m.

M W F

7:00 a.m.	Monday	Dec. 15	7:00 a.m. - 9:00 a.m.
8:00 a.m.	Wednesday	Dec. 17	8:00 a.m. - 10:00 a.m.
9:00 a.m.	Friday	Dec. 19	9:00 a.m. - 11:00 a.m.
10:00 a.m.	Monday	Dec. 15	10:00 a.m. - 12:00 p.m.
11:00 a.m.	Wednesday	Dec. 17	11:00 a.m. - 1:00 p.m.
12:00 p.m.	Friday	Dec. 19	12:00 p.m. - 2:00 p.m.

M W

1:00 p.m.	Monday	Dec. 15	1:00 p.m. - 3:00 p.m.
2:30 p.m.	Wednesday	Dec. 17	2:30 p.m. - 4:30 p.m.
4:00 p.m.	Monday	Dec. 15	4:00 p.m. - 6:00 p.m.
5:30 p.m.	Wednesday	Dec. 17	5:30 p.m. - 7:30 p.m.
7:00 p.m.	Monday	Dec. 15	7:00 p.m. - 9:00 p.m.
8:30 p.m.	Wednesday	Dec. 17	8:00 p.m. - 10:00 p.m.

T Th

7:00 a.m.	Tuesday	Dec. 16	7:00 a.m. - 9:00 a.m.
8:30 a.m.	Thursday	Dec. 18	8:30 a.m. - 10:30 a.m.
10:00 a.m.	Tuesday	Dec. 16	10:00 a.m. - 12:00 p.m.
11:30 a.m.	Thursday	Dec. 18	11:30 a.m. - 1:30 p.m.
1:00 p.m.	Tuesday	Dec. 16	1:00 p.m. - 3:00 p.m.
2:30 p.m.	Thursday	Dec. 18	2:30 p.m. - 4:30 p.m.
4:00 p.m.	Tuesday	Dec. 16	4:00 p.m. - 6:00 p.m.
5:30 p.m.	Thursday	Dec. 18	5:30 p.m. - 7:30 p.m.
7:00 p.m.	Tuesday	Dec. 16	7:00 p.m. - 9:00 p.m.
8:30 p.m.	Thursday	Dec. 18	8:00 p.m. - 10:00 p.m.

Note: In the event a room conflict occurs during the initial examination week, a new examination room will be assigned for the exam and instructor notified.

Class Meets	Examination Day	Time
-------------	-----------------	------

M

4:00 p.m.	Monday	Dec. 15	4:45 p.m. - 6:45 p.m.
6:10 p.m.	Monday	Dec. 15	6:30 p.m. - 8:30 p.m.
7:00 p.m.	Monday	Dec. 15	7:45 p.m. - 9:45 p.m.

T

4:00 p.m.	Tuesday	Dec. 16	4:45 p.m. - 6:45 p.m.
6:10 p.m.	Tuesday	Dec. 16	6:30 p.m. - 8:30 p.m.
7:00 p.m.	Tuesday	Dec. 16	7:45 p.m. - 9:45 p.m.

W

4:00 p.m.	Wednesday	Dec. 17	4:45 p.m. - 6:45 p.m.
6:10 p.m.	Wednesday	Dec. 17	6:30 p.m. - 8:30 p.m.
7:00 p.m.	Wednesday	Dec. 17	7:45 p.m. - 9:45 p.m.

Th

4:00 p.m.	Thursday	Dec. 18	4:45 p.m. - 6:45 p.m.
6:10 p.m.	Thursday	Dec. 18	6:30 p.m. - 8:30 p.m.
7:00 p.m.	Thursday	Dec. 18	7:45 p.m. - 9:45 p.m.

Future Course Offerings – Spring 1998

Academic Program	CRS Prefix / CRS Number																	
Accounting	ACC	230	231	330	331	333	336	337	430	431	433	435	502					
Africana Studies	AFS	295	300	395	396	494	495	496	497									
Anthropology	ANT	100	115	310	312	315	333	335	344	348	349	388	389	494	495			
Art	ART	100	101	110	150	165	170	179	180	190	301A	342A	344A	345A	346A	361A	365	
		373A	384A	445A	447A	463A	474A	486A	490S	494S	496S	498S						
Asian-Pacific Studies	APP	101	301	321	494S													
Behavioral Science	BEH	505	507	509	522	525	527	531	533	535	538	550	558	569	597	599		
Biology	BIO	102	120	122	230	250	251	254	312	314	320	324	336	342	360	374	386	
		394	421	428	458	490	501	502	590	597S	598S	599S	600S					
Business	BUS	445	495S	595S	600S													
Chemistry	CHE	102	108	110	112	220	230	310	311	320	393S	431	450	451L	497S			
Chicano/Chicana Studies	CHS	100	300	494S	495	497												
Clinical Science	CLS	201	301	302	305	306	307	308	309	410	411	412	413	420	421	422	423	
		430	431	432	433	434	440	441	442	443	450	451	452	453	454	455	460	
		461	462	463	490	491	494	495	496S	497	501	504	520	523	532	594S	596S	
		599S	600S															
Communications	COM	100	130	206	250	300	302	342	346	352	355	358	365	366	379	383	387	
		397S	400	467	490	494S	496S											
Computer Information Systems	CIS	170	171	172	173	270	272	275	370	371	372	374	473	475	494S	496S	594S	
Computer Science	CSC	101	111	121	123	221	251	301	311	321	331	341	353	431	451	461	497S	
Cooperative Education	CED	300A	310	320S														
Dance	DAN	100	110	120	130	200	210	220	300	310	320	330	335	355	410	420	450	
		494S	495S															
Earth Sciences (Geology)	EAR	100	101	200	201	356	386	494S	496S	498	499							
Economics	ECO	200	210	211	310	311	315	327	330	340	350	384	494S					
Education, Graduate	GED	460	480	500	501	502	503	504	505	506	508	510	513	514	515	516	517	
		519	520	521	522	524	525	526	534	535	536	538	539	542	558	559	560	
		561	562	563	565	566	568	569	570	571	572	573	574	576	577	578	580	
		581	582	583	584	586	588	590S	591	593S	594S	596S	597S	598S	599S	600S		
Education, Teacher	TED	304	305	402	403	405	406	407	408	409	410	411	412	413	415	416	420	
		427	428	435	436	445	446	455	456	465	466	467	468	469	490	494S	495	
Engineering	EGR	101	242															
English	ENG	088	099	110	111	230	300	301	306	307	308	310	311	314	325	326	327	
		340	341	344	347	350	352	413	414	435	451	456	465	467	477	485	490	
		494S	497	500	537	540	543	545	552	576	577	582	583	584	585	586	587	
		588	590	593	594S	595	597	600S										
Finance	FIN	360	382	467	468	480	483	484	488	502								
Foreign Languages	FLG	294	494S															
French	FRE	110	220	305	310	450	452	494S										
Geography	GEO	100	200	315	328	360	405	408	433	494S	498S							
Health Science	HEA	100	300	310	311	312	314	315	316	318	324	326	327	380	383	384	388	
		402	404	421	424	470	482	483	485	489	490	493	494	495	499			

Department	CRS Prefix / CRS Number																	
History	HIS	100	101	121	300	301	304	310	311	312	319	334	335	336	340	341	342	
		344	345	348	360	366	368	379	395	490	494S							
Human Services	HUS	300																
Humanities	HUM	200	310	312	314	490	510	520	523	580	594S	599S						
Interdisciplinary Studies	IDS	107	255	320	326	330	336	350	382	397	398	491S	492S	493S	494S			
Japanese	JPN	110	230															
Labor Studies	LBR	411	490	495S	496S													
Law	LAW	240	340															
Management	MGT	310	312	313	412	490	491	500	590									
Marketing	MKT	350	352	353	358	454	459	500										
Marriage, Fam & Child Crsng	MFC	570	574	576	586	596S	600S											
Mathematics	MAT	003	005	009	105	107	131	141	153	171	191	193	207	211	271	281	297S	
		311	321	331	351	361	401	497S	590S	600S								
Music	MUS	100	101	110	111	120	121	122	170	171	172	173	176	177	180	200	209	
		210	220	221	222	270	271	272	273	276	277	279	280	300	308	309	315	
		320	321	322	330	331	335	336	340	371	372	373	376	377	380	400	415	
		432	433	447	450	470	471	472	473	476	477	479	480	481	483	493	494	
		495	496	499	580	581	582	593										
Philosophy	PHI	101	102	120	250	301	303	365	389	494S								
Physical Education	PED	116	142	150	156	158	162	164	170	190	191	218	223	235	253	254	255	
		259	301	304	320	330	360	425	460	461	494S	496S						
Physics	PHY	100	106	108	120	130	132	230	331	335	346	350	494S	498S				
Political Science	POL	100	101	251	310	314	315	320	323	325	334	335	340	354	360	361	370	
		375	494S	496S														
Psychology	PSY	101	110	230	235	305	314	331	340	350	360	363	367	368	380	383	396	
		413	414	415	416	454	464	490	494S	496S	497S	498S	530	535	563	566	570	
		571	592	597S	598S	599S	600S											
Public Administration	PUB	300	301	302	303	304	305	315	324	326	330	342	371	423	434	490	494S	
		496S	500	501	502	504	508	510	525	590	594S	596S	599S	600S				
Quality Assurance	QAS	510	511	512	514	516	518	520	521	522	523	594S	599S	600S				
Quantitative Methods	QMS	321	322	423	426	428	502											
Recreation Administration	REC	100	120	124	126	220	225	334	445	493	493S	494S	496S					
Science, Mathematics & Tech	SMT	310	312	314	416													
Social & Behavioral Sciences	SBS	101	318															
Sociology	SOC	101	102	220	300	302	305	309	311	315	316	320	321	322	331	340	355	
		363	364	365	368	369	386	401	494S	502	511	518	555	568	569	595	596S	
		597S	598S	599S	600S													
School of Management	SOM	201																
Spanish	SPA	105	110	111	115	151	220	221	230	280	302	305	311	320	330	341	351	
		352	435	453	454	494S	594S	597S										
Theatre Arts	THE	100	120	160	240	251	320	326	329P	337	346P	355	374	453	464	494S	499S	
University Courses	UNV	101	295															
Women's Studies	WMS	494S	496S															

Special Sessions Programs

The Special Sessions area within the Division of Extended Education is in the unique position to offer a wide variety of individual courses for university credit to matriculating as well as non-matriculating students during both the special three week winter session and during the two summer sessions. During the fall and spring semesters, Special Sessions also offers a variety of courses for university credit that satisfy the requirements for a number of programs. Special Sessions programs are uniquely designed to accommodate the needs of a given population. In some cases the completion of a program may culminate in a bachelor's or master's degree and in others it may result in a certificate or credential. Because Special Session courses are self-supporting, tuition is charged. The following list reflects the current Special Sessions programs and the contact person for each.

COLLEGE OF ARTS AND SCIENCES:

Interdisciplinary Studies,

Bachelor of Arts Degree

Contact: David Heifetz
(310) 243-3649

Negotiation and Conflict Management,

Master of Science Degree

Contact: Thomas Landefeld
(310) 243-3389

Quality Assurance,

Master of Science Degree

This degree program is offered in several formats: on campus, on-site, at corporate sites and on the Internet.

Contact: Eugene Watson
(310) 243-3880

SCHOOL OF EDUCATION:

Administrative Services,

Credential

Contact: Robbe Henderson
(310) 243-3524

Assistive Technology Specialist,

Certificate

Contact: Paul Richard
(714) 966-4140;
Larry Belkin
(714) 966-4130

California Math

and Science Teacher Corps Project,

Credential

Contact: Gail Heifetz
(310) 243-3997

Community College Teaching,

Certificate

Contact: Special Sessions
Administrative Office
(310) 243-2781

Designated Subjects - Adult Education,

Credential

Contact: Gerald Kobata
(310) 243-2720

Multiple Subject, Cross-Cultural,

Language and Academic

Development Emphasis,

Credential

Contact: Kathleen Taira
(310) 243-3522;
Leni Cook
(310) 243-3905;
Phil Gonzales
(310) 243-3917

Resource Specialist,

Certificate

Contact: Karl Skindrud
(310) 243-3923

Single Subject, Cross-Cultural,

Language and Academic

Development Emphasis,

Credential

Contact: Susan Prescott
(310) 243-3960

Urban Settings Counseling,

Certificate

Contact: Rita Lee
(310) 243-3904 or
(310) 243-3524

SCHOOL OF HEALTH:

Nursing,

Bachelor of Science Degree

This program is available over satellite with SCC College Connection.

Contact: Kathleen Johnston
(310) 243-2040

Orthotics and Prosthetics,

Certificates

Contact: Scott Hornbeak
(310) 243-2170

Physician's Assistant,

Master of Science Degree

Contact: Pam Krochalk
(310) 243-3818

SCHOOL OF MANAGEMENT:

Business Administration,

MBA

All graduate courses will be offered on KLCS (Channel 58 on regular TV from Orange to Ventura counties).

Contact: Penny Putz
(310) 243-2162

University Police

The Department is located on campus at:

SCC A-122, Bldg. 2
1000 East Victoria Street
Carson, CA 90747
(310) 243-3639

The Student Housing Sub-station is located at:

Apartment F4
(310) 217-6960

The Department of Public Safety provides safety oriented service to CSU Dominguez Hills.

It includes University Police and Parking Services providing 24 hour-a-day patrol protection of university property, buildings, parking lots and student housing. All laws and codes of the state are enforced on the campus, including regulations the University establishes to administer the campus community.

Officers are responsible for reporting and investigating crimes, issuing traffic citations and responding to medical emergencies, traffic accidents and fire emergencies, as well as other incidents that require police assistance. University police officers are vested with full law enforcement powers and responsibilities, identical to the local police or sheriff departments in your home community. Officers meet training requirements mandated by the California Commission on Peace Officers Standards and Training as well as training designed to meet the needs of the university community. As state police officers their police authority extends throughout the entire state, including concurrent jurisdiction with the Los Angeles County Sheriff Department on the adjacent streets and community.

The Department prepares and submits a monthly Uniform Crime Report to the California Department of Justice. The Department also enters reported stolen vehicles and property with serial numbers into the National Crime Information Center, allowing for recovery throughout the United States.

As an active member of the Criminal Justice System, the University Police interacts and cooperates with other law enforcement agencies. Cases are filed with the Los Angeles County District Attorney. Information may also be given

to the Office of the Vice President for Student Affairs for appropriate action involving students.

The Department works closely with the Student Housing Office in an effort to educate the residents in crime awareness and crime prevention. The Department established a police sub-station (COPS) in apartment F4 in Student Housing to facilitate a community based policing program in housing.

All emergency call continue to be routed to the main station in SCC A-122 on campus and all officers continued to be dispatched out of the main station.

The sub-station is intended to be a more informal setting in which housing residents can meet officers, attend crime prevention seminars, and take an active part in solving public safety issues in the student housing area.

The Dispute Resolution Center is currently sharing the sub-station with our department.

Crime Prevention Programs

The Department has established programs that serve to raise the level of safety awareness of the campus community. These programs include:

- Student Orientation Program
- Resident Advisors Training Program
- Student Escort Service
- Sexual Assault Prevention
- Personal Safety Awareness
- DUI and Drug Abuse
- Theft Prevention
- Operation ID Engraving
- Building, Area and Parking Lot Lighting Surveys
- 9-1-1 Capability from all University phones
- Emergency Telephones at various campus locations
- Closed Circuit Television Surveillance - Parking Lot 4
- Emergency Preparedness Committee
- Electronic Alarm Systems

The Student Escort Service provides escort service during the hours of 6 - 11 p.m. for students, faculty and staff who walk alone to their cars. Housing offers

an additional student escort service to those living in Student Housing.

To request an evening escort

From pay phones & student housing phones (310) 243-3639
From campus phones 3639

Most campus buildings and facilities are accessible to members of the campus community, guests and visitors Monday through Saturday until 10 p.m. and as certain special events dictate.

Motor vehicle lots, pedestrian walkways and building exteriors are well lighted. The University Police conducts a weekly light survey throughout the campus and a report is made to Physical Plant on a weekly basis.

Shrubbery, trees and other vegetation on campus are trimmed and maintained on a regular basis with special attention given to walkways. Physical Plant conducts a facility audit on the entire campus on an annual basis.

Campus Crime Statistics

Crime	1994	1995	1996
Homicide	0	0	0
*Sex Offenses - Forcible	1	0	0
*Sex Offenses - Non-Forcible	0	0	0
Robbery	5	3	0
Assault (Simple & Aggravated)	10	3	4
Burglary	103	58	46
Vehicle Theft	14	15	7
Liquor Laws (DUI, Liquor Laws, Drunkenness)	14	15	5
Drug Abuse	16	12	6
Weapons	6	5	2

* Beginning 8/1/92 "Rape" category was replaced by "Sex offenses - Forcible or Non-Forcible."

‡ Burglary category includes: vehicle, building and residential

Parking Services

Parking Services is responsible for enforcement of parking regulations, guest parking and the information booth. The parking officers patrol the campus ensuring safe and legal use of our parking areas as well as providing escort service for our students, faculty and staff.

For parking information

From pay phones & student housing phones (310) 243-3639
From campus phones 3639

Emergency Telephone Numbers

POLICE

24-Hour Emergency Line

From pay phones & student housing phones 911
From campus phones ... 9-911 or 3333

24-Hour Non-Emergency

From pay phones & student housing phones (310) 243-3639
From campus phones 3639

TO REPORT AN EMERGENCY

- Give your name, telephone number and location.
- Give clear and accurate information.
- Be prepared to supply suspect and vehicle description, and direction of travel.
- DON'T HANG UP! Follow the instructions of the dispatcher.

Emergency Telephone Boxes

- Look for the bright yellow boxes mounted on poles with amber or blue lights.
Lift handle — automatic connection to campus police;

University Policies

The University's Alcohol & Drug Policy

Consumption of alcohol or drugs on campus is limited to certain approved events and locations. All state laws dealing with alcohol and drug use are enforced by the University Police. Violators may be subject to fine, imprisonment or expulsion from the University. Under age consumption or possession of alcohol is not permitted on university property, including athletic fields and student housing areas.

The University recognizes that alcohol or drug dependency is an illness and a health problem. Information, assessment and referral services are available on campus. These programs assist students in finding alternatives to substance abuse, while promoting a healthy lifestyle and the ability to cope with problems as they arise.

Attendance at First Class Meeting

It is the responsibility of the student to make certain that his/her drop has been officially recorded. Continued absence from the class may yield a grade of "U". Students who are in doubt as to whether or not a faculty member has dropped them from the class rolls should file their own drop from a class. Refer to PM 94-06, "Attendance at First Class Meetings."

Students who have been dropped by the instructor from a class but wish to re-register must submit a change of program (add/drop) card, signed by the instructor, by the end of the third week of the semester.

Prior to the end of the second week of classes, a faculty member may, by following the appropriate procedures, initiate a formal drop of students who:

- have missed the first two class meetings (or the first meeting if the class meets only once a week), and have not advised the faculty member (or the department chair, if no faculty member was assigned to the course in advance) that their absence is temporary.

Family Education Rights and Privacy Act of 1974

All student records of The California State University including CSU Dominguez Hills, are kept in accordance with the provisions of the Family Educational Rights and Privacy Act of 1974. For specific information regarding this act, please contact the Office of the Vice President for Student Affairs, ERC C-532.

Non-discrimination Policy

California State University, Dominguez Hills is an Equal Opportunity/Affirmative Action institution that does not discriminate on the basis of race, color, religion, national origin, sex, sexual orientation, age, disability, disabled veteran's or Vietnam era veteran's status. This policy is applicable to all employment practices, admission of students, and educational programs and activities. Inquiries concerning this policy's application may be referred to the Diversity Issues and Employment Practices Office, ERC B-518.

Policy on Sexual Assault

PM 96-01

I. Objectives

California State University, Dominguez Hills strives to provide an optimal environment for growth and learning. The campus community has a right to pursue these goals in an atmosphere conducive to personal safety. All forms of sexual assault are acts of aggression or violence against individuals. A sexual assault perpetrated on campus or in a campus-affiliated location will be investigated for possible disciplinary actions and/or criminal prosecution.

II. Definition of Sexual Assault

Any involuntary sexual act in which a person is threatened, coerced or forced to comply against her/his will. Such acts include, but are not limited to: rape (including "acquaintance rape"), forced sodomy, forced oral copulation, rape by a foreign object, sexual battery or threat of sexual assault.

III. Procedures for Notification of a Sexual Assault

All incidents of sexual assault should be reported to the Department of Public Safety (University Police), either di-

rectly by the victim or with the consent of the victim. The Department of Public Safety will notify the Vice-President for Student Affairs on all sexual assault reports, and will notify other departments on campus, as appropriate, on a need-to-know basis. While victims cannot be promised unequivocal confidentiality, protection of their identity will be of high priority in making such notifications.

If the victim reports a sexual assault to someone on campus other than the Department of Public Safety, that person should encourage the victim to contact that department. If the victim cannot be persuaded to report the incident to the police, she/he should be referred to the Health Center, the Counseling Center, the Women's Center or the Vice President for Student Affairs for assistance and support. Depending upon the nature of the assault, Health Center medical providers may be required by law to report the incident to the police.

IV. Responsibilities of the Department of Public Safety

1. All reports on sexual assault will be thoroughly investigated by the university police. Arrests will be made when appropriate. If indicated, results of investigations will be submitted to the District Attorney's Office for evaluation for criminal prosecution.
2. University police will inform victims of their various rights and options, including: criminal prosecution, civil prosecution, Victim's Assistance Aid, the disciplinary process through the university, and the availability of mediation. When appropriate, the university may seek assistance from the CSU Office of the General Counsel.
3. University police will apprise victims of resources available to them on campus, including health and counseling services. They will also advise the victim of the availability of sexual assault assistance programs off campus.
4. If necessary or indicated, an officer will transport the victim to an appropriate emergency medical facility for treatment and/or evidence collection. Officers will inform the victim of the right to have a friend/family member accompany them to the hospital. When possible, a

same-sex officer will be assigned to interview the victim and provide transport to the medical facility.

5. The Department of Public Safety will notify the campus community of all incidents of rape, and of all other incidents of sexual assault as appropriate. Notification shall occur as soon as possible by way of a written "Crime Alert Bulletin" and shall be widely disseminated. Only those details of the assault which are essential to the health and safety of the campus community shall be released. Public Safety will also notify parents or relatives of the victim as appropriate and with the consent of the victim.

Responses to the media regarding any incident of sexual assault will be handled by the office of University Advancement. The name of the victim will not be disclosed in any notification, either to the campus community or to the media.

V. Legal Reporting Requirements

University police are responsible for the following reporting requirements:

1. When victims are under 18 years of age, a Department of Justice form SS 8583 must be submitted to the California Department of Justice in Sacramento.
2. Statistics on sexual assaults must be made available to those who inquire about the occurrence on campus.
3. Sexual assault could require completion of domestic violence-related calls for assistance - form BCS 715 under Penal Code Section 13730 (a) or Section P.C. 13700 (a).
4. Monthly statistics will be submitted routinely to the Department of Justice.
5. The university police Investigator has responsibility for maintaining and submitting all required legal reporting.

The campus has designated the Vice President for Student Affairs as the person responsible for collecting data on incidents of sexual assault on campus and at campus-related events. The Vice President will also be responsible for insuring that information on incidents of sexual assault are reported through the President to the CSU Chancellor's Office, as required by AAES 87-07.

VI. Procedures and Guidelines for Campus Disciplinary Action

A. Student Disciplinary Cases

The procedures utilized in cases involving sexual assault are gov-

erned by existing disciplinary policies set forth in California State University, Executive Order No. 628. In cases where the accused is a student or student organization, the report should be made to the Vice President for Student Affairs, who will initiate appropriate action for investigating the complaint. The disciplinary process requires that both the victim and alleged assailant be informed of their rights as outlined in Executive Order 628.

1. Victims of a sexual assault are entitled to information regarding the status of their case and its resolution. Such information should be provided to the victim by the Vice President for Student Affairs or his/her designee, or the appointed Campus Discipline Coordinator.
2. Victims will be informed of the need to identify both the victim and the assailant in the investigation and hearing of either a student discipline case or a criminal prosecution. Similarly, accused students should be made aware that victims will be informed of the disposition of student disciplinary actions against accused perpetrators.
3. All current policies regarding confidentiality and student's records will be followed in accordance with Federal and State laws and CSU policies.
4. All reports and recommendations from a student disciplinary case will be forwarded to the Vice President for Student Affairs for final disposition. The severity and number of sanctions applied in cases of sexual assault will depend on the nature of the case and the degree of complicity. Any of the following are possible sanctions for students found guilty of such charges:
 - a. Expulsion
 - b. Suspension for a specific time
 - c. Barring of access to the campus
 - d. Disciplinary probation for a specific time
 - e. A lesser sanction

B. Employee Discipline Cases

In cases in which the accused is an employee of the university, the report should be made to the Executive Vice President for Administration, who will initiate appropri-

ate action for investigating the complaint. Both the victim and the alleged assailant will be informed of their procedural rights. All reports and recommendations resulting from such an investigation will be forwarded to the President for final disposition. Possible sanction for an employee found guilty of such charges include, but are not limited to:

- a. Termination
- b. Suspension for a specific time
- c. Formal reprimand

VII. Resources and Services

Any student, faculty or staff member of the university who is or has been the victim of a sexual assault on campus or at a campus-sponsored event held off-campus is entitled to receive support services available on campus.

Counseling services are provided through either Health Programs and Psychological Counseling or Student Development. Staff who have been trained in working with victims of sexual assault and other violent crime are available in each unit.

Victims of sexual assault can receive first aid and urgent care in the Student Health Center. The Student Health Center can also provide follow-up care to sexual assault victims, including STD and pregnancy testing, referrals for HIV testing, or addressing other health concerns that may be indicated subsequent to the assault. There is no cost for on-campus services provided by the Student Health Center. Victims needing services when campus offices are closed will be given referral information for local health care agencies.

Individuals needing a full medical evaluation, including evidence collection, will be referred and transported to a local emergency care facility or hospital equipped to provide those services. Other offices on campus will, as a matter of policy, provide additional support services to students, including alternative housing assignments and academic assistance alternatives. The Vice President for Student Affairs will insure that victims of sexual assault receive available support services on campus.

VIII. Prevention

The university believes it is important to offer preventive as well as ameliorative programming to deal with issues of sexual assault. A number of offices have been providing such services and will continue to do so as a matter of policy. Public Safety, Health Programs and

Psychological Counseling, Student Development, Student Programs, Housing and the Women's Center have been involved independently and jointly in providing workshops and seminars on crime prevention, rape prevention and "acquaintance rape" awareness. A brochure we developed entitled "About Rape" has been widely disseminated on campus for several years. It includes information about on and off-campus resources available to students. The university will continue to seek additional activities which address increased awareness and prevention of incidents of sexual assault. Refer to PM 96-01, May 1996.

Possession of a Firearm on Campus

Violators will be arrested and prosecuted for felony violation of section 626.9 of the California Penal Code which is punishable by two- four years in state prison.

Repeat and Cancel

The Repeat and Cancel policy may be used only by students working toward a baccalaureate degree. It may not be used by graduate/postbaccalaureate students working on master's degrees, graduate certificates, teaching credentials or by unclassified postbaccalaureate students, even when they might take undergraduate courses.

1. In the case of a repeated course, the subsequent grade is substituted for the earlier one in the computation of units attempted and grade point average. The previous course grade(s) remains(s) on the record, but is/are annotated as being discounted from grade point average calculations.
2. Repeat and Cancel may only be used on courses taken at CSU Dominguez Hills and courses that are repeated at CSU Dominguez Hills, or at another CSU campus during summer sessions, or as a CSU visitor/concurrent student.
3. Repeat and Cancel may be used up to a total of eighteen (18) semester units taken at CSU Dominguez Hills.
4. Repeat and Cancel may be used only on grades of "U," "F," "D," "D+," "C-," and not for "NC" and "W" grades.
5. Students must complete a *Notice of Repeated Course form* for each course repeated that meets all Repeat and Cancel policy guidelines.
6. A grade entered as a result of the student disciplinary procedures under Executive Order No. 148 cannot be cancelled and will be computed in the grade point average.

All courses used to fulfill the requirements for the master's degree must be passed with a grade of "C" or better. Any course in the graduate program may be repeated and the two grades averaged when computing the grade point average. However, any course in which a grade lower than "C" is earned *must* be repeated for a grade of "C" or better and the two grades averaged. An overall grade point average of 3.0 (B) or above is required in all courses taken to satisfy the master's degree requirements.

Campus Smoking Policy

California State University, Dominguez Hills has a responsibility to its students and employees to provide a safe and healthful learning and working environment. As a result, the following policy will be enforced:

- Smoking is prohibited in all campus buildings, including offices, work areas, classrooms, lecture halls, laboratories, libraries, theatres, practice rooms, listening rooms, gymnasiums, the Student Union, meeting rooms, stairwells, elevators, eating areas and restrooms. Certain areas external to buildings which do not have adequate ventilation (e.g. patios, stairways and walkways) may also be designated as non-smoking areas by the director of Environmental Health and Safety.
- Smoking is also prohibited in all state automobiles, vans and trucks.
- The only exceptions are designated smoking areas.

For information and copies of the policy, refer to PM 91-01. Please contact: for faculty, the Associate Vice President, Faculty Affairs; and for students, the Vice President, Student Affairs; and for staff, Director, Human Resources.

Department Locations and Telephone Numbers

Campus Telephone Operator, call 243-3300. (Check individual offices for specific hours of service.)

Department	Location	Phone (310) 243-
Academic Affairs	ERC A-505	3307
Academic Planning	ERC A-505	3309
Academic Senate	ERC B-506	3338
Admissions Office	SCC J-103	3600
Advisement Center	SCC M-110	3538
Africana Studies	LCH A-332	3420
AlliedSignal Challenger Learning Center	SAC 3165	2627
Alumni Relations	ERC G-505	2238
American Language & Culture Program	SAC 1143	3830
Anthropology	SBS G-326	3443
Art	LCH A-111	3310
Art Gallery	LCH A107	3334
Arthur Ashe Safe Passage Program	HC	
Arts and Sciences, College of	NSM A-115	3389
Asian-Pacific Studies	SBS G-326	3434
Associated Students Inc.	Loker University Student Union	3686
Athletic Department	HC	3893
Behavioral Science Program - Undergraduate	SBS G-326	3434
Behavioral Science Program - Graduate	SBS G-322	3435
Billing Office (Student Fees)	ERC B-526	3803
Biology	NSM A-124	3381
Bookstore	Loker University Student Union	3789/3829
California Academy of Mathematics and Sciences (CAMS)	SAC 3111	2025
Cashier's Office	SCC B-135	3812
Catering	Loker University Student Union	3814
Center for African American Educational Excellence	SAC 1115	2515
Center for Learning and Academic Support Services (C.L.A.S.S.)	SCC 11311	3827
Center for Policy Research and Evaluation	SBS F-117	3436/3353
Center for Training and Development	SCC B-141	3355
Chemistry	NSM B-202	3376
Chicano/Chicana Studies	LCH A-340	3326
Child Development Center	Casa Dominguez	217-2897
Clinical Sciences	SHC E-111	3748
Communications	SAC 1166	3313
Computer Science	NSM A-132	3398
Computer Services	SCC D-105	3702
Computer Accounts (E-mail/Internet)	SCC J-113	2628
PC Lab - Mac	SCC E-127	3847
PC Lab - IBM	SBS E-104	3654
Cooperative Education/Internships	SCC 11102	3735
Developmental Outreach Services	SCC 11104	2130
Development/Fundraising	ERC G-521	2182
Disabled Student Services	SHC A-106	3660
Telecommunications Device for the Deaf	SHC A-106	2028
	Library, 2nd floor	pay phone

Department	Location	Phone (310) 243-
Dual Credential Program	SOE 1053	2754
Earth Sciences (Geology)	NSM B-202	3376
Economics	SBS A-326	3446
Educational Opportunity Program/Special Programs	SCC C-127	3632
Education, School of		
Dean	SOE 1090	3510
Credential Analyst	SOE 1001D	3521
Graduate Education	SOE 1010	3524
Information	SOE 1001	3519
Physical Education, Recreation & Dance	SAC 1138	3761
Teacher Education	SOE 1010	3522
Emergency (Dept. of Public Safety)	SCC A-122	3333 or 9-911
English	LCH E-315	3322
E.P.I.C./Cooperative Education	SCC 11103	3735
Evening Services	SCC A-130	3696
Executive Vice President	ERC C-502	3750
Extended Education, Division of	SCC B-145	3737
Dean	SBS E-306	3741
Distance Learning	ERC B-108	2288
Humanities /External Degree	SAC 2126	3743
Open University	SCC B-141	3741
Special Sessions	SCC B-141	3741
Summer Session	SAC 1165	2781
Winter Session	SAC 1165	2781
Facilities Event Scheduling	ERC D-524	2231
Facilities Planning	ERC C-502	3826
Financial Aid	SCC C-138A	3647
Food Services/Campus Dining	Loker University Student Union	3814
Foreign Languages	LCH E-309	3315
Foundation		
Accounting	ERC C-518	3306
Executive Director	Olympic Velodrome	217-6849
Grants and Contracts	ERC C-518	3306
Human Resources/Payroll	Olympic Velodrome	217-6885
General Studies	SCC M-110	3538
Geography	NSM B-202	3376
Graduate Studies	ERC D-506	3308/3693
Graduation Information	SCC J-127	3601
Health Programs & Psychological Counseling		
Student Health Center	SHC A-129	3629
Psychological Counseling	SHC A-141	3818
Health, School of		
Dean	LCH C-316	2046
Center for International Nursing	N-TRL	516-4527
Division of Nursing	LCH C-306	3596
Admissions and Records	SCC J-103	2060
Administration	SCC J-127	2060
Graduate Nursing Science	LCH A-313	2050
Undergraduate Nursing Science	LCH A-317	2005
Health Science	SHC A-141	3819
History	SBS A-326	3448
Honors Program	SCC 11103	3974
Human Services	SBS A-339	3641
Humanities	LCH A-338	3636
Infant Toddler Center	Casa Dominguez	217-6897
Information and Services Center	SCC A-130	3696

Department	Location	Phone (310) 243-
Institute for the Study of Cultural Diversity and Internationalization	ERC B-504	2420
Institutional Research	ERC D518	3532
Instructional Media Services	ERC C-121	3704
Interdisciplinary Studies	SBS B-232	3649
International Student Services	SCC N-124	2215
Internships	SCC M-110	3538
L.A. County Special Education Transition Program	SCC E-145	3324
Labor Studies	SBS G-326	3443
Language Learning Center	LCH A-316	3637
Liberal Studies	SOE 1001A	3832
Library, University		
Dean	ERC D407B	3700
Archives	ERC G-145	3895
Circulation Office	ERC A-218C	3712
Copy Center	ERC A141	2751
Information (<i>recorded message</i>)	ERC A-218	3714
Reserve Book Room	ERC B-226	3717
Loker University Student Union	Loker University Student Union	3559
Lost and Found	SCC A-122	3639
Management, School of		
Dean	SBS B-306	3548
Business Advisement Center (Undergraduate)	SBS A-306	3561
MBA Office	SAC 2149	3465
Public Administration Office and MPA Office	SBS D-311	3444
Accounting/Law	SBS D-325	3556
Computer Information Systems	SBS D-321	3579
Finance/Quantitative Methods	SBS D-321	3557
Management	SBS D-325	3551
Marketing	SBS D-325	3552
M.B.A. Office	SAC 2149	3465
Marriage, Family and Child Counseling	SBS G-322	3435
Mathematics	NSM A-132	3378
Multicultural Center	SBS D-215	2519
Music	LCH E-303	3543
National Council for Black Studies	SAC 2118	2169
National Student Exchange	SCC C-128	3625
Older Adult Center	SBS B-235	2003
Open University	SCC B-145	3741
Orthotics and Prosthetics	SCC 2120	2170
PACE	SBS B-232	3649
Parking Patrol	SCC A-122	3725
Decals	SCC B-135	3812
Tickets	SCC A-122	3639
Philosophy	LCH A-342	3328
Physical Education, Recreation & Dance	SAC 1138A	3761
Physical Plant	POA E-001	3804
Physics	NSM B-202	3591
Political Science	SBS G-326	3434
Pre-Engineering	NSM C-209	3404/3591
President's Office	ERC G-503	3301
Professional Health Programs	SHC A-141	3818
Psychology	SBS A-336	3427
Psychology, Graduate Program	SBS G-322	3435

Department	Location	Phone (310) 243-
Public Administration and M.P.A.	SBS D-311	3444
Public Safety, Dept. of (Campus Police - Open 24 hours a day) ...	SCC A-122	3639
EMERGENCY NUMBERS:		
Calling From: {	Campus Courtesy Phones	3333
	Campus Office Phones	9-911
	Campus Pay Phones	911
	Student Apartments	911
Public Safety Sub-Station	SH Apt. F4	217-6960
Quality Assurance Program	NSM C-101	3880
Records and Registration Information	Bldg-12, SCC J-127	3601
SMT Integrated Studies Courses	NSM B-202	3376
Sociology	SBS B-334	3431
Student Affairs	ERC C-532	3784
Student Computer IBM Lab	SBS E-104	3654
Student Computer Mac Lab	SCC E-127	3847
Student Development		
Career Dev/Employment Serv/Personal Counseling	SCC C-128	3625
Student Fee Payments (Billing/Refunds)	ERC B-526	3803
Student Housing	SH Bldg. A	2228/2281
On-Campus and Off-Campus	SH Bldg. A	2228
Student Newspaper, <i>The Rainbow</i>	FH B-009	3724/3687
Student Rights and Responsibilities Handbook	SCC C-128	3625
Student Union, Loker University	Loker University Student Union	3559
Teacher Retraining Institute	NSM A-143	3624
Testing Office	SCC 11207	3909
Theatre Arts Department	UT A-101	3588
Toro Shops	LUSU	5233
University Advancement	ERC G-511	3787
University Outreach and Information Services	SCC A-130	3696
Velodrome	Olympic Velodrome	516-4000
Vending	Olympic Velodrome	217-6849 or 217-6885
Veterans' Affairs	SHC A-106	3643
Women's Center	SBS E-216	2486
Women's Studies	SCC M-110	3478/3434

STUDENT LIFE – another part of education!

Get a life! ♦ Studies have shown that students who participate in campus activities are more satisfied with their university experience and more likely to succeed in completing their degree. ♦ Also, today's employers are seeking to hire well-rounded graduates who have strong leadership skills. ♦ You can learn these skills by getting involved in any of the fun and educational opportunities listed below and on the next page. ♦ Take your choice - we think you'll find it time well spent!

ASSOCIATED STUDENTS, INC. (ASI)

All CSUDH students are members of the Associated Students, Inc. ASI provides opportunities for involvement in the governance of the campus as well as a wide variety of activities and services for students. Please contact the ASI in the Loker University Student Union to discover all the opportunities available to you. For information, call (310) 243-3686.

ATHLETICS

Ten teams with national reputations for athletic and academic achievement offer students opportunities for involvement as an athlete and as a fan. Athletic program facilities include the gymnasium, weight room and swimming pool, plus a baseball and softball field, tennis courts, track and all purpose field. For information, contact the Athletic Department in the Hughes Education and Athletic Center or call 243-3893.

Photo: Karen Mossiah

Photo: Karen Mossiah

HOUSING

The rich cultural diversity of the campus is mirrored at Dominguez Hills' on-campus living complex, which offers apartment style-living to as many as 700 students who can choose from fully furnished one, two and three bedroom apartments. The housing complex includes a computer lab, weight room, basketball and volleyball courts, recreational lounges and meeting rooms. Social, cultural, educational and recreational programs are arranged by and for housing residents. The Housing Office provides information regarding on-campus living and also maintains listings of local apartments and rooms for rent. For information, contact the Housing Office at 243-2228.

LOKER UNIVERSITY STUDENT UNION

The Loker University Student Union is the hub of activities on campus. Its facilities, programs and services play a central role in enhancing university life and contributing to out-of-classroom University experiences. Check out the "Today's Events" boards throughout the building to see what is happening in the Union.

CLUBS AND ORGANIZATIONS

The campus has more than 60 clubs, organizations and Greek lettered societies. Joining one or several clubs and organizations enhances campus life and provides opportunities to develop the leadership skills sought by most employers. All clubs and organizations seek new members each term during Welcome Week (Fall) and Toro Days (Spring). These organizations are subdivided into the following categories:

- ✓ Fraternities/Sororities
- ✓ Cultural Organizations
- ✓ Departmental Professional Organizations
- ✓ Recreation/Sports Organizations
- ✓ Religious Organizations
- ✓ Service Organizations
- ✓ Special Interest Organizations
- ✓ Honor/Service Societies

For additional information or a list of currently registered clubs and organizations, please stop by the Information Desk in the Loker University Student Union.

Photo: Karen Mossiah

MULTICULTURAL CENTER

The Multicultural Center facilitates inter-cultural and international awareness, sensitivity and communication which is valuable in today's society. The center sponsors a wide variety of activities open to the entire campus community and serves as a resource center for students exploring their own and other ethnicities. For more information, call 243-2519.

SPECIAL EVENTS

Throughout the year, a variety of events are offered to the campus community. In the Fall, students are greeted with "Toro Welcome Week," showcasing student clubs and university services. In the spring, "Toro Days" center around "Homecoming." Other events focus on careers and graduate school, health education, research, music, theater, the arts and sciences. Contact the Loker University Student Union for more information (243-3559).

THE WOMEN'S CENTER

The mission of the Women's center is to contribute to the personal, educational and professional growth of women on campus. The center serves as a gathering place for sharing ideas and connecting to women's support groups, and for information and other resources. It also sponsors a wide variety of speakers, educational programs, projects and internships. The center is located at SBS E126 or call 243-2486 or 243-3538.

INTRAMURAL SPORTS

The Intramural Sports program offers students the opportunity to get involved and to burn off those extra calories. The program is designed to offer positive recreational and competitive activities with the purpose of enhancing campus life. Tournament play is offered in softball, soccer, basketball, tennis, table tennis, pool and dominos. The program also supervises open gym nights and a self defense class. The Intramural Sports program is jointly funded by Associated Students, Inc., Athletics and University Housing. For information, call 243-2281.

Photo: Karen Mossiah

University General Legend

CDC 12	Child Development Center	HC 25	Hughes Education and Athletic Center – Athletic Offices, Arthure Ashe Safe Passage Program	OPE 14	Outdoor Physical Education	SH 19	Student Housing – Buildings A through O
CMS 18	California Academy of Mathematics and Science Laboratory	ITC 12	Infant Toddler Center	PP 23	Physical Plant (receiving Warehouse)	SH 20	Student Housing – Buildings P through X
CP 21	Central Utility Plant	LCH 8	LaCorte Hall – School of Health, Art Gallery	SAC1 15	South Academic Complex 1	SHC 11	Student Health Center
ERC 5	Cain Educational Resources Center – Library, Central Administrative Offices, Distance Learning, Instructional Media	NHP 22	Natural History Preserve	SAC2 16	South Academic Complex 2 – California Academy of Mathematics and Science	SOE 2	School of Education
FH 7	Field House (Athletics)	NSM 4	Natural Science and Mathematics – College of Arts and Sciences Administration	SAC3 17	South Academic Complex 3 – California Academy of Mathematics and Science	USU 9	Donald P. and Katherine B. Loker University Student Union
GYM 6	Gymnasium	N-TRL 13	Nursing Trailer (Temporary) – International Nursing Program	SBS 3	Social and Behavioral Sciences – School of Management, Shinwa Japanese Garden	UT 10	University Theatre
				SCC 1	Small College Complex	VEL 24	Olympic Velodrome
						26	Future Site: Extended Education and University Foundation

The Small College Complex

Small College Complex Legend

- 1** Admissions, Computer Center
- 2** Cashier's Office, Extended Education, Outreach & Information Center, Public Safety
- 3** Advising Center
- 4** Educational Opportunity Programs
- 5** Financial Aid, International Students, Student Development (Career and Counseling Center)
- 6** Classrooms, Student Computer Lab
- 7** Classrooms
- 8** Classrooms
- 9** Classrooms
- 10** Orthotics and Prosthetics
- 11** Learning Assistance Center, Upward Bound, Career Services, Testing, Developmental Outreach
- 12** Records and Registration

**BOBROW
TEST
Preparation
Services**
(818) 225-8981

CBEST

GMAT

SAT I

MSAT

GRE

Put us to the test

PREP SESSIONS

We have the Answers

Find out why more CSUDH students take our test preparation classes than any other classes.

Our director Dr. Jerry Bobrow, nationally acclaimed author, has written over 25 best-selling books on test preparation.

We are priced for the student. All fees range from \$125 to \$225.

Students may repeat the course free of charge.

All instructors are experienced, fully credentialed with advanced degrees.

All materials are included.

**DIVISION OF
EXTENDED
EDUCATION**

California State University
Dominguez Hills

(310) 243-3741