Los Angeles Pierce College 2018-2019 General Catalog Addendum A
KEY
· Underlined green text = Addition
· Strikethrough text = Deletion
I. New
New Associate of Science for Transfer Degree
· Agriculture Animal Science
New Certificate of Achievement
· American Sign Language/Interpreting
New Noncredit Certificates of Completion
· EKG Technician, Medical Assistant: Front & Back Office
New Credit Courses
· CAOT 048, DANCEST 808, DANCETQ 570, DANCETQ 571, DANCETQ 572, DANCETQ 573, ENGLISH 072, MATH 134
New Noncredit Courses
· VOC ED 384CE, VOC ED 385CE
New Skills Certificates
· Finance, General Business, Insurance, International Business, Management, Payroll Accounting, Small Business Accounting, Small Business Entrepreneurship
New UC Transferable Courses
· The following courses are UC transferable, effective Fall 2018: ARC 162 and ELECTRN 004A

II. Corrections
Correction to Political Science AA-T
· Removed PSYCH 001 from List B
Correction to Studio Arts AA-T
· Replaced ART 503 with PHOTO 101 in List B
Correction to Journalism A.A.
· Removed ENGLISH 101 from elective courses
Correction to Programming for Computer Science A.S.
· Removed ENGLISH 101 from required courses
Correction to General Studies: Science, Technology, Engineering & Mathematics A.A.
· Added EARTH 003 to list
Correction to General Studies: Social and Behavioral Sciences
· Added CHICANO 007 and 008 to list
Correction to Addiction Studies Certificate of Achievement
· Removed General Education (GE) plans from Certificate
Correction to Equine Science Certificate of Achievement
· Removed prerequisite/corequisite note for SPANISH 035. Added note for SPANISH 002 and SPANISH 035.
Correction to CSU/IGETC Areas for Courses
· ANTHRO 118, CH DEV 011, CHICANO 037, CHICANO 047, CHICANO 054, CHICANO 057, COMM 130, COMM 190, DANCEST 823, DNCESPC 332, DNCESPC 442, EARTH 003, EDUC 203, FRENCH 001, FRENCH 002, HEALTH 043, HISTORY 019, HISTORY 086, ITALIAN 001, ITALIAN 002, KIN 332, KIN 334-1, KIN 340-1, KIN 340-2, MULTIMD 110, PLNT SC 103, and PLNT SC 711
Correction to UC Credit Limits for Courses
· Removed UC Credit Limit notation for HISTORY 011, HISTORY 041, and HISTORY 043
Correction to Key to Transfer Credit Codes
· On page 128 of the 2018-2019 General Catalog, updated information in †UC section
Correction to Family Course Lists
· Updated courses for the Art, Dance, Kinesiology, Music, and Theater families
Correction to Advanced Placement Information
· On pages 242-243 of the 2018-2019 General Catalog, removed double dagger (‡) symbol from “UC TOTAL UNITS AWARDED” column for the following AP subject areas: French Literature, Latin Literature, Latin: Vergil, Music Theory, and Physics B
Correction to Student Right-to-Know Rates
Los Angeles Pierce College 2018-2019 General Catalog Addendum A

· Updated Student Right-to-Know Rates for Fall 2014 Cohort

1
Updated 2/14/2019
I. New
New Associate of Science for Transfer Degree (AS-T)
AGRICULTURE ANIMAL SCIENCE
Associate of Science for Transfer Degree
(AS-T)
(STATE CODE 37217)
This degree is intended for students transferring to a California State University campus. It is not a requirement for transfer but may give students an admission advantage at some CSU campuses. Not all CSU campuses accept this degree as fulfillment of lower-division major requirements. Students should meet with a counselor to determine if this degree is a good option for them. Information on which CSU campuses accept this degree can be found at http://www.sb1440.org/
PROGRAM INFORMATION
An Animal Science major prepares students for careers in animal production, animal agriculture, and biotechnology. Animal Science includes a foundation in the sciences and the study of animals that produce food. Animal Science covers a broad range of topics including animal husbandry, animal production, animal nutrition, animal welfare, reproduction practices, basic veterinary skills, concepts in herd health, biosecurity practices, and farm management. The goal of the Associate of Science for Transfer Degree in Animal Science degree is to provide students with a basic understanding of the field of Animal Science and a strong academic foundation in this field that would allow them to engage in upper-division coursework at a California State University campus. Thus, this Associate of Science Degree for Transfer degree prepares students to continue their education at a California State University campus and pursue a baccalaureate degree.
To complete the degree, students must fulfill the following Associate Degree for Transfer requirements (pursuant to SB1440):
· Completion of 60 semester units or 90 quarter units that are eligible for transfer to a California State University.
· The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education – Breadth Requirements.
· A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district.
· Obtainment of a minimum grade point average of 2.0.
· A grade of “C” or better (or “P” if the course is taken on a pass/no pass basis) in all courses required for the major or area of emphasis.
Note: Complete either the CSU GE or IGETC general education pattern. Effective Fall 2017, CSU GE Areas A1, A2, A3 and B4 must be completed with a grade of “C-” or higher per CSU EO 1100. All courses applied toward IGETC must be completed with a “C” or higher per the IGETC Standards.
PROGRAM LEARNING OUTCOMES
Upon completion of this program, students will:
· Compare and contrast animal-related industries on a regional, national, and global level, and will be able to analyze them in a legal and political context.
· Compare and contrast species and breed differences in such critical areas as nutritional requirements, genetics, health, reproduction, animal welfare, and general management.
· Describe fundamental economic principles and their application to animal industries.
· Demonstrate a basic understanding of the chemical and physical makeup of animals that comprises animal biology.
MAJOR - REQUIRED COURSES
SUBJECT	COURSE	UNITS
ANML SC 501	Principles of Animal Science	3
CHEM 101*	General Chemistry	5
ECON 001*	Principles of Economics	3
MATH 227*	Statistics	4
List A: Area 1: . 6
ANML SC 530* Poultry Production	2
AND
ANML SC 531* Poultry Production Laboratory	1
AND
ANML SC 596C* Agricultural Enterprise Projects	3
OR
ANML SC 507* Small Ruminant Health and Management	3
AND
ANML SC 596C* Agricultural Enterprise Projects	3
List A: Area 2: . 8
ANML SC 505	Animal Nutrition	3
ANML SC 596A* Agricultural Enterprise Projects	1
ANML SC 596D* Agricultural Enterprise Projects	4
MAJOR - TOTAL UNITS	29
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	NOT AVAILABLE WITH THIS MAJOR
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		37 units
*See Catalog course description for prerequisites and/or corequisites.
New Certificate of Achievement
AMERICAN SIGN LANGUAGE/INTERPRETING
Certificate of Achievement
(STATE CODE 37234)
PROGRAM INFORMATION
This program is designed to prepare for an entry level employment as an ASL/English interpreter for deaf and hearing people. Students will be trained in the various aspects of interpreting and upon successful completion of the program should be prepared for entry-level work in the field (with sufficient processing and language fluency). Interpreters function as cultural and linguistic facilitators between deaf person(s) and hearing person(s) in a variety of settings.
This Certificate of Achievement focuses on the teaching of knowledge and skills regarding the profession of ASL/English Interpreting. To enter the program, students must demonstrate ability to process rapid and complex auditory and visual input and ability to synthesize and quickly translate concepts for meaning into the target language. These skills and abilities are developed in ASL 003 and 004.
The passage of laws such as the ADA the expansion of services and opportunities for the Deaf and hard-of-hearing people has created a large market for interpreters. Opportunities for interpreting work are plentiful for pre-certified interpreters in the sample following settings in Southern California: college & university level, vocational training programs, Department of rehabilitation, video relay service and as a independent contractor for interpreting agencies.
Note:
· Working as an interpreter in K-12 Education requires a 4.0 score out of a 5.0 scale on the national assessment test, the Educational Interpreter Performance Assessment (EIPA).
· Receiving an AA in ASL/English Interpretation or a Certificate of Achievement in ASL/English Interpretation does not qualify a student for all interpreting assignments.
· Completion of the program does not qualify someone as a “certified” interpreter. Interpreter Certification (currently issues by the Registry of Interpreters for the Deaf (RID)) is a separate process and test. However, the knowledge students gain in our program will help assist in preparing for National and/or State level certification tests.
GAINFUL EMPLOYMENT
To find information about the careers for which this certificate prepares you, the costs associated with the program, median debt accumulated by students completing the program, and time to completion, please visit the Gainful Employment Disclosure website at: http://www.piercecollege.edu/departments/cate.asp
PROGRAM LEARNING OUTCOMES
Upon completion of this program, students will:
· Develop receptive and expressive skills in American Sign Language and Fingerspelling.
· Develop knowledge and awareness of the similarities and differences between the Deaf Culture/Deaf community and the hearing community.
· Accurately interpret and transliterate between ASL and English in educational settings and community settings.
· Apply professional standards, practices, and ethics, not limited to the tenets of the Code of Professional Conduct, to interpreting.
CERTIFICATE - REQUIRED COURSES
SUBJECT	COURSE	UNITS
A S L 003*	American Sign Language III	4
A S L 004*	American Sign Language IV	4
A S L 005*	Introduction to Interpreting	3
A S L 006*	English-to-Sign Interpreting/Transliterating	4
A S L 010*	Sign-to-English Interpreting/Transliterating	4
A S L 016*	Creative Signing	2
A S L 022*	Professional Issues and Practice I	2
A S L 023*	Professional Issues and Practice II	2
A S L 030*	Finger Spelling I	1
A S L 031*	Fingerspelling II	1
A S L 040	Introduction to Deaf Culture	3
A S L 055*	Interpreting	4
A S L 065*	Transliterating	4
CERTIFICATE - TOTAL UNITS	38
*See Catalog course description for prerequisites and/or corequisites.
New Noncredit Certificates of Completion
EKG TECHNICIAN
Certificate of Completion
(STATE CODE 37184)
PROGRAM INFORMATION
Earning an EKG Technician Certificate of Completion may be the start of a successful and meaningful career that can help make a difference in countless lives. Students enrolled in this program are trained to record and monitor the heart’s electrical activity. They receive hands-on instruction in preparing patients for various methods of EKG testing, Holter monitoring, and exercise stress testing. Upon successful completion of the program requirements, students are prepared to take the Certified EKG Technician (CET) exam granted by the National Healthcareer Association (NHA).
PROGRAM LEARNING OUTCOMES
Upon completion of this program, students will:
· Demonstrate attainment of required knowledge to perform the duties and responsibilities of an EKG Technician as evidenced by explaining the concepts determining EKG waves and complexes.
· Demonstrate the correct placement of electrodes.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	HOURS
VOC ED 379CE	Basic Life Support and First Aid for Medical Assistants	9
VOC ED 384CE	EKG Technician	54
CERTIFICATE - TOTAL HOURS	63
MEDICAL ASSISTANT: FRONT AND BACK OFFICE
Certificate of Completion
(STATE CODE 37084)
PROGRAM INFORMATION
The Medical Assistant: Front and Back Office Certificate of Completion provides students with the hands-on skills and knowledge needed for an entry-level career as a medical office assistant. Medical Office Assistants are allied health professionals responsible for various medical office administrative tasks beginning with initial patient contact through final payment. Medical assistants are allied healthcare professionals responsible for various clinical and/or administrative duties. They perform clinical functions including but not limited to direct patient care and preparation, while maintaining patient safety and confidentiality. They may also perform administrative duties such as scheduling appointments, maintaining patient records, bookkeeping, and billing and insurance processing. Medical assistants work primarily in ambulatory care settings such as medical offices and clinics. Students learn skills in taking and recording vital signs, exam room preparation, patient data collection, simple dressing changes and other skills required in the field. Upon successful completion of the program students are prepared to take the National Certified Medical Assistant (NCMA) exam administered by the National Center for Competency Testing.
PROGRAM LEARNING OUTCOMES
Upon completion of this program, students will:
· Demonstrate the skills necessary to assist with routine medical examinations.
· Identify and practice infection control procedures for the ambulatory care setting.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	HOURS
VOC ED 372CE	 Blueprint for Workplace Success	36
VOC ED 373CE	 30 Ways to Shine as a New Employee	36
VOC ED 374CE Computer Usage Skills for the Medical Office	36
VOC ED 375CE	Medical Assisting Back Office I	72
VOC ED 376CE	Medical Assisting Back Office II	72
VOC ED 377CE	Basic Medical Terminology, Pathophysiology and Pharmacology	36
VOC ED 378CE	Essential Skills in Medical Insurance Billing and Coding for Medical Assistants	36
VOC ED 379CE	Basic Life Support and First Aid for Medical Assistants	9
VOC ED 380CE	Medical Assistant Practicum	171
CERTIFICATE - TOTAL HOURS	504
New Credit Courses
Computer Applications and Office Technologies (CAOT)
048 Customer Service (3) CSU
Lecture 3 hours.
Students will learn and apply principles related to customer service as they relate to modern business practices. They will explore service cultures in the real world, examining customer service in a variety of industries—financial services, retail, supermarkets, retail manufacturing, and a host of others. Students will investigate customer service breakdowns and recovery, customer service in a diverse world, and customer service via technology. Building customer loyalty and strategies for retaining customers will be emphasized.
Dance Studies (DANCEST)
808 Ballet III (3) CSU
Lecture 2 hours. Laboratory 4 hours.
Prerequisite: Dance Studies 807 with a grade of “C” or better.
This intermediate level ballet course further develops student’s skills in the areas of codified ballet terminology, musical phrasing and theory, and classical composition. Students will distinguish the primary visual and stylistic characteristics of court dance, romantic, classical and contemporary ballet. Students will apply performance components through the practice of intermediate ballet techniques and choreography increasing their physical aptitude and performance skills. This course prepares students for higher study of ballet at a pre-professional level.
Dance Techniques (DANCETQ)
570 Conditioning for Dance Team Techniques I (1) CSU
Laboratory 3 hours.
This course provides students with fundamental skills to condition the body for participation in a college dance team. In addition to exploring conditioning programs aimed to increase flexibility, strength, core awareness, balance, coordination, and endurance, students have the opportunity to develop dance techniques through discussion and application of warm-up skills, movement sequences, and basic dance combinations.
571 Conditioning for Dance Team Techniques II (1) CSU
Laboratory 3 hours.
Prerequisite: Dance Techniques 570 with a grade of “C” or better.
This course establishes students dance skills to condition the body for participation in a college dance team. Students build additional skills to increase flexibility, strength, core awareness, balance, coordination, and endurance. Students have the opportunity to enhance various dance techniques through the application of beginning warm-up routines, movement sequences, and beginning dance combinations which prepare them for the college audition process.
572 Conditioning for Dance Team Techniques III (1) CSU
Laboratory 3 hours.
Prerequisite: Dance Techniques 571 with a grade of “C” or better.
This intermediate level course solidifies learned techniques and knowledge to condition the body for college dance team participation through the application of acquired skills and technical elements demonstrated in flexibility and strength programs, compound step sequences, and combinations. Students have the opportunity to construct unique conditioning programs to challenge core awareness, balance, coordination and endurance. Advancement of dance techniques through discussion and application of warm-up skills, movement sequences, and intermediate dance combinations prepare students for dance team performances. Dance team responsibilities, training, etiquette and the audition process are applied to prepare students for future audition experiences.
573 Conditioning for Dance Team Techniques IV (1) CSU
Laboratory 3 hours.
Prerequisite: Dance Techniques 572 with a grade of “C” or better.
This pre-performance level dance course advances acquired techniques and knowledge of a complete conditioning for dance class with emphasis placed on the development of stylistic nuances and dynamic range for college dance team performances. Artistic development of performance components and advancement in conditioning techniques are applied to acquired skills learned in previous dance conditioning programs. Students apply knowledge of codified terminology, dancer technique and training, musical phrasing, and performance skills to existing dance technique vocabulary for the purpose of stage performance preparation. Dancer marketing materials, including dance resume, bio and head shots are discussed. Simulation of professional dance auditions further prepare students for real-life audition processes.
English
072 English Bridge (1) (NDA)
Laboratory 3 hours.
The course is designed to assist the student who requires supplemental support for English 101. Students focus on grammar, sentence structure, paragraph and essay writing, and research skills.
Mathematics (MATH)
134 Accelerated Elementary and Intermediate Algebra (6)
Lecture 6 hours.
This is an accelerated course covering topics from Elementary and Intermediate Algebra. Topics include linear equations and inequalities, exponents, factoring, radical expressions and equations, quadratics equations and inequalities, graphing linear and nonlinear equations and inequalities, system of linear and nonlinear equations and inequalities, functions and their compositions and inverses, exponential and logarithmic functions, and some conics. This course has a lab component and satisfies any Intermediate Algebra requisite.
New Noncredit Courses
Vocational Education (VOC ED)
384CE EKG Technician (0) (NDA)
Lecture 3 hours.
In this noncredit course students gain the necessary skills required to work as EKG Technicians. Students learn and practice the fundamental skills related to operating the electrocardiograph (EKG machine). Topics include: EKG interpretation, medical disease processes, legal aspects of patient contact, the normal anatomy of the chest wall for proper lead placement, 12-lead placement and other EKG practices. Upon successful completion, students will be prepared for the Certified EKG Technician (CET) exam by the National Healthcareer Association (NHA). Progress indicators are issued for this class including Pass (P), Satisfactory Progress (SP), and No Pass (NP). This is not an open entry/open exit course.
385CE Medical Assistant Simulation Lab (0) (NDA)
Laboratory 2 hours.
In this noncredit course students will practice medical assistant skills in a structured setting. Students will practice hands on application of skills necessary to work as a medical assistant to build competence. Skills include blood collection, basic laboratory test and electrocardiograms. The class will be individualized to meet student’s needs. Progress indicators are issued for this class including Pass (P), Satisfactory Progress (SP), and No Pass (NP). This is not an open entry/open exit course.

New Skills Certificates
FINANCE
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate prepares students for entry-level positions in the financial services industry, including banking, insurance, brokerage and real estate. Many of these courses may be used to apply toward the fulfillment of the Associate in Arts Degree in Business Administration or Business Administration for Transfer Degree. All courses are CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
ACCTG 001	Introductory Accounting I	5
FINANCE 001	Principles of Finance	3
FINANCE 002	Investments	3
FINANCE 008	Personal Finance and Investments	3
CERTIFICATE - TOTAL UNITS	14
GENERAL BUSINESS
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate prepares students for entry-level employment and offers other majors a basic preparation in business administration. All of these courses may be used to apply toward the fulfillment of the Associate in Arts Degree in Business Administration, and all are CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
ACCTG 001	Introductory Accounting I	5
BUS 001	Introduction to Business	3
BUS 005	Business Law I	3
CERTIFICATE - ELECTIVE COURSES
Select one course from the following	3
FINANCE 001	Principles of Finance	3
INTBUS 001	International Trade	3
MARKET 021	Principles of Marketing	3
MGMT 002	Organization and Management Theory	3
CERTIFICATE – TOTAL UNITS	14
INSURANCE
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate is designed to prepare students for entry-level positions in the insurance industry. These positions include appraiser, agent, customer service, administrative assistant, sales representative, and underwriting. Coursework required for the certificate is intended to help prepare students for insurance industry certifications as well.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
BUS 001	Introduction to Business	3
BUS 005	Business Law I	3
INSUR 101	Principles of Property and Liability Insurance		3
INSUR 102	Personal Insurance	3
INSUR 103	Commercial Insurance	3
CERTIFICATE - TOTAL UNITS	15
INTERNATIONAL BUSINESS
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate is designed to introduce students to basic business concepts as well as the area of international business. This certificate is the first part of our state recognized International Business Certificate Program. All courses are CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
BUS 001	Introduction to Business	3
INTBUS 001	International Trade	3
INTBUS 006	International Marketing I	3
INTBUS 018	Basics of Exporting	1
INTBUS 019	Basics of Importing	1
INTBUS 022	International Management	3
CERTIFICATE - TOTAL UNITS	14
MANAGEMENT
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate prepares students for first level management jobs, support positions in personnel management, and positions in any firm utilizing self-managed teams. Many of these courses may be used to apply toward the fulfillment of the Associate in Arts Degree in Business Administration - Management, or Business Administration for Transfer, and all are CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
BUS 001	Introduction to Business	3
BUS 005	Business Law I	3
MGMT 002	Organization and Management Theory	3
CERTIFICATE - ELECTIVE COURSES
Select two courses from the following	6
MGMT 013	Small Business Entrepreneurship	3
MGMT 031	Human Relations for Employees	3
MGMT 033	Human Capital Management	3
SUPV 001	Elements of Supervision	3
CERTIFICATE - TOTAL UNITS	15
PAYROLL ACCOUNTING
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate prepares students for basic entry-level Accounting support positions in payroll administration. Courses offer exposure to relevant computer applications. All of these courses may be used to apply toward the fulfillment of the Associate in Arts Degree in Business Administration - Accounting, and most are UC:CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
ACCTG 001	Introductory Accounting I	5
ACCTG 002*	Introductory Accounting II	5
ACCTG 017*	Payroll Accounting	2
BUS 001	Introduction to Business	3
CERTIFICATE - TOTAL UNITS	15
*See Catalog course description for prerequisites and/or corequisites.
SMALL BUSINESS ACCOUNTING
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This certificate prepares students for basic entry-level bookkeeping and other support positions in small and medium sized businesses. Courses offer exposure to relevant computer applications. All of these courses may be used to apply toward the fulfillment of the Associate in Arts Degree in Business Administration – Accounting, and most are UC:CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
ACCTG 001	Introductory Accounting I	5
ACCTG 002*	Introductory Accounting II	5
CAOT 078	Microcomputer Acctg Applications for the Electronic Office	3
CERTIFICATE - TOTAL UNITS	13
*See Catalog course description for prerequisites and/or corequisites.
SMALL BUSINESS ENTREPRENEURSHIP
Skills Certificate
Note: Skills Certificates will not appear on the students’ official transcripts.
PROGRAM INFORMATION
This Skills Certificate prepares students who intend to open and operate their own small business or accept a management position in a small business. All courses are CSU transferable.
CERTIFICATE - REQUIRED COURSES
SUBJECT	 COURSE	UNITS
BUS 001	Introduction to Business	3
BUS 005	Business Law I	3
MARKET 001	Principles of Selling	3
MGMT 013	Small Business Entrepreneurship	3
CERTIFICATE - ELECTIVE COURSES
SUBJECT	 COURSE	UNITS
FINANCE 001	Principles of Finance	3
INSUR 103	Commercial Insurance	3
MARKET 021	Principles of Marketing	3
CERTIFICATE - TOTAL UNITS	15
New UC Transferable Courses
The following courses are UC transferable, effective Fall 2017:
· ARC 162
· CO SCI 542
· EGD TEK 101
· EGD TEK 210
· STAT 101
The following courses are UC transferable, effective Fall 2018:
· ELECTRN 004A

II. Corrections
Correction to Political Science AA-T
MAJOR - REQUIRED COURSES
SUBJECT	COURSE	UNITS
POL SCI 001	The Government of the United States	3
List A: Select three courses from the following: 9
POL SCI 002	Modern World Governments	3
POL SCI 005	The History of Western Political Thought	3
POL SCI 007	Contemporary World Affairs	3
MATH 227*	Statistics	4
	OR
POL SCI 050	Introduction to Research in Political Science	3
	OR
STAT 001*¹	Elementary Statistics I for the Social Sciences	3
List B: Select two courses from the following: 6 Any course from List A not already used
ADM JUS 001	Introduction to Administration of Justice	3
ANTHRO 102	Human Ways of Life: Cultural Anthropology	3
ECON 010	Economic History of the United States	3
HISTORY 011	Political and Social History of the United States I	3
HISTORY 012	Political and Social History of the United States II	3
POL SCI 014	Government and Politics in the Middle East	3
POL SCI 019	Women in Politics	3
POL SCI 030	The Political Process	3
PSYCH 001	General Psychology I	3
SOC 001	Introduction to Sociology	3
MAJOR - TOTAL UNITS	18-19
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	NOT AVAILABLE WITH THIS MAJOR
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		37 units
¹This course also meets CSU math General Education requirement area B4.
*See Catalog course description for prerequisites and/or corequisites.
Correction to Studio Arts AA-T
MAJOR - REQUIRED COURSES
SUBJECT	COURSE	UNITS
ART 102	Survey of Art History II	3
ART 201	Drawing I	3
ART 501	Beginning Two-Dimensional Design	3
ART 502	Beginning Three-Dimensional Design	3
List A: Select one courses from the following: 3
ART 101	Survey of Art History I	3
ART 105	History of Asian Art	3
ART 109	The Arts of Africa, Oceania, and Ancient America	3
ART 111	History of Contemporary Art	3
List B: Select three courses from the following: 9
ART 204*	Life Drawing I	3
ART 307	Oil Painting I	3
ART 400	Introduction to Printmaking	3
ART 503*	Intermediate Design I	3
ART 604	Graphic Design I	3
ART 700	Introduction to Sculpture	3
ART 708	Introduction to Ceramics	3
PHOTO 101	Beginning Digital Photography	3
MAJOR - TOTAL UNITS	24
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	NOT AVAILABLE WITH THIS MAJOR
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		37 units
*See Catalog course description for prerequisites and/or corequisites.
Correction to Journalism A.A.
MAJOR - REQUIRED COURSES
SUBJECT	COURSE	UNITS
BRDCSTG 001	Fundamentals of Television and Radio Broadcasting	3
JOURNAL 100		Social Values in Mass Communication	3
JOURNAL 101		Collecting and Writing News	3
JOURNAL 108		Article Writing	3
OR
JOURNAL 220		Magazine Production	3
JOURNAL 202*	Advanced Newswriting	3
JOURNAL 218*	Practical Editing	3
JOURNAL 219*	Techniques for Staff Editors	1
OR
LIB SCI 102	Internet Research Methods	1
PHOTO 101	Beginning Digital Photography	3
MEDIART 801	Digital Media Storytelling	3
OR
PHOTO 020	Beginning Photojournalism	4
MAJOR - ELECTIVE COURSES
SUBJECT	COURSE	UNITS
CO SCI 501		Introduction to Computers and Their Uses	3
ENGLISH 101*		College Reading and Composition I	3
ENGLISH 102*		College Reading and Composition II	3
GEOG 002		Cultural Elements of Geography	3
JOURNAL 217*	Publication Laboratory	2
PHOTO 021*		News Photography	4
POL SCI 001		The Government of the United States	3
POL SCI 007		Contemporary World Affairs	3
PUB REL 001		Principles of Public Relations	3
MAJOR - TOTAL UNITS	31-33
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	LACCD General Education Plan	21 units
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		34-37 units
*See Catalog course description for prerequisites and/or corequisites.
Correction to Programming for Computer Science A.S.
MAJOR - REQUIRED COURSES
SUBJECT	COURSE	UNITS
CO SCI 501	Introduction to Computers and Their Uses	3
CO SCI 516*	Beginning Computer Architecture and Organization	3
CO SCI 532*	Advanced Data Structures and Introduction to Databases	3
CO SCI 536*	Introduction to Data Structures	3
CO SCI 539*	Programming in C	3
CO SCI 540*	Object Oriented Programming in C++	3
CO SCI 546*	Advanced Computer Architecture and Organization	3
CO SCI 552*	Programming in Java	3
CO SCI 575	Programming Fundamentals for Computer Science	3
MATH 261*¹	Calculus I	5
MATH 262*	Calculus II	5
PHILOS 009	Symbolic Logic I	3
ENGLISH 101*¹	College Reading and Composition I	3
MAJOR - TOTAL UNITS	43 40
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	NOT AVAILABLE WITH THIS MAJOR
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		37 units
*See Catalog course description for prerequisites and/or corequisites.
Correction to General Studies: Science, Technology, Engineering & Mathematics A.A.

ACCTG 001 (5 units), 002 (5 units); ANATOMY 001 (4 units); ANML SC 510 (3 units), 511 (3 units), 512 (1 unit); ANTHRO 101 (3 units), 111 (2 units); ASTRON 001 (3 units), 002 (1 unit), 003 (4 units); BIOLOGY 003 (4 units), 006 (5 units), 007 (5 units), 010 (4 units), 011ABC (3 units), 012ABC (3 units), 110 (4 units), 121 (3 units), 122 (2 units), 123 (3 units); CHEM 051 (5 units), 060 (5 units), 101 (5 units), 102 (5 units), 211 (5 units), 212 (5 units), 221 (5 units); CO SCI 516 (3 units), 532 (3 units), 536 (3 units), 539 (3 units), 540 (3 units), 546 (3 units), 575 (3 units); EARTH 003 (4 units); ELECTRN 004A (3 units), 004B (1 unit); ENG GEN 131 (3 units) ENV SCI 001 (3 units), 002 (3 units), 007 (3 units); GEOG 001 (3 units), 003 (3 units), 015 (2 units), 017 (5 units), 019 (2 units), 023 (3 units), 025 (4 units), 033 (3 units), 036 (3 units), 037 (1 unit) 038 (3 units); GIS 025 (4 units), 036 (3 units), 037 (1 unit); GEOLOGY 001 (3 units), 002 (3 units), 006 (2 units), 007 (3 units), 010 (3 units), 012 (3 units); MATH 215 (3 units), 227 (4 units), 228B (5 units), 235 (5 units), 238 (5 units), 240 (3 units), 260 (5 units), 261 (5 units), 262 (5 units), 263 (5 units), 270 (3 units), 275 (3 units); METEOR 003 (3 units), 004 (2 units), 005 (3 units); MICRO 001 (5 units), 020 (4 units); OCEANO 001 (3 units), 010 (2 units); PHYS SC 004 (4 units), 006 (3 units); PHYSICS 006 (4 units), 007 (4 units), 012 (3 units), 015 (3 units), 066 (5 units), 067 (5 units), 101 (5 units), 102 (5 units), 103 (5 units); PHYSIOL 001 (4 units); PLNT SC 103 (3 units), 711 (3 units), 901 (3 units); PSYCH 002 (3 units), 073 (1 unit), STAT 101 (4 units)
SCIENCE, TECHNOLOGY, ENGINEERING & MATHEMATICS EMPHASIS TOTAL UNITS	18
Correction to General Studies: Social and Behavioral Sciences A.A.

ADDICST 015 (3 units); ADM JUS 001 (3 units), 002 (3 units), 004 (3 units), 067 (3 units), 174 (3 units), 305 (3 units); ANTHRO 101 (3 units), 102 (3 units), 105 (3 units), 106 (4 units), 109 (3 units), 111 (2 units), 121 (3 units), 132 (3 units), 141 (3 units), 161 (3 units); ART 101 (3 units), 102 (3 units), 103 (3 units), 105 (3 units), 109 (3 units), 111 (3 units); BUS 005 (3 units); CAOT 032 (3 units), 082 (3 units); CHICANO 002 (3 units), 007 (3 units), 008 (3 units), 080 (3 units); CH DEV 001 (3 units); COMM 101 (3 units), 104 (3 units), 121 (3 units), 122 (3 units), 151 (3 units); COUNSEL 020 (3 units), 040 (3 units); ECON 001 (3 units), 002 (3 units), 010 (3 units); ENGLISH 101 (3 units), 102 (3 units), 103 (3 units); ENV SCI 001 (3 units), 007 (3 units); GEOG 001 (3 units), 002 (3 units), 003 (3 units), 007 (3 units), 014 (3 units), 015 (2 units); GEOG OR GIS 025 (4 units), 033 (3 units), 038 (3 units); HISTORY 001 (3 units), 002 (3 units), 005 (3 units), 006 (3 units), 011 (3 units), 012 (3 units), 013 (3 units), 029 (3 units), 041 (3 units), 042 (3 units), 043 (3 units), 044 (3 units), 052 (3 units), 056 (3 units), 086 (3 units), 087 (3 units); JOURNAL 100 (3 units), 251 (3 units); MATH 215 (3 units), 227 (4 units), 228B (5 units), 235 (5 units), 238 (5 units), 240 (3 units), 260 (5 units), 261 (5 units), 262 (5 units), 263 (5 units); PHILOS 005 (3 units), 006 (3 units), 009 (3 units); POL SCI 001 (3 units), 002 (3 units), 005 (3 units), 007 (3 units), 014 (3 units), 019 (3 units), 030 (3 units); PSYCH 001 (3 units), 002 (3 units), 003 (3 units), 013 (3 units), 014 (3 units), 016 (3 units), 032 (3 units), 040 (3 units), 041 (3 units), 052 (3 units), 060 (3 units), 066 (3 units), 069 (3 units), 073 (1 unit), 074 (3 units); SOC 001 (3 units), 002 (3 units), 003 (3 units), 004 (3 units), 011 (3 units), 013 (3 units), 015 (3 units), 021 (3 units), 028 (3 units), 029 (3 units), 035 (3 units), 037 (3 units), 086 (3 units), 087 (3 units); SPANISH 010 (3 units), 016 (3 units); STAT 001 (3 units), 101 (4 units)
SOCIAL AND BEHAVIORAL SCIENCES EMPHASIS TOTAL UNITS	18
Correction to Addiction Studies Certificate of Achievement
CERTIFICATE - REQUIRED COURSES
SUBJECT	COURSE	UNITS
ADDICST 001	Understanding Addiction and Counseling	3
ADDICST 002	Physiology and Pharmacology of Psychoactive Drugs	3
ADDICST 004	Clinical Counseling Laws and Ethics	3
ADDICST 005	Group Skills for Addiction Counselors	3
ADDICST 007	Addiction Treatment and Recovery	3
ADDICST 009*	 Field Work Practicum	3
ADDICST 010	Addiction and the Family	3
ADDICST 013	Addictive Diseases and Life Style Disorders	3
ADDICST 016	Continuing Recovery: Strategies and Basic Skills	3
ADDICST 091*	 Advanced Field Work Practicum	3
CERTIFICATE - ELECTIVE COURSES
SUBJECT	COURSE	UNITS
Select 6 semester units from the following:	6
ADDICST 011	Drinking Driver Program Personnel Training	3
ADDICST 014	Addiction and Theories of Human Development	3
ADDICST 015	Sociological Aspects of Addiction	3
ADDICST 017	Women and Addiction	3
ADDICST 018	Addiction and Eating Disorders 	3
ADDICST 020	Domestic Violence Counselor Training	3
ADDICST 023	Batterers’ Intervention Facilitator Training	3
ADDICST 025	Clinical Counseling for Co-Occurring Disorders	3
CERTIFICATE - TOTAL UNITS	36
GENERAL EDUCATION - REQUIRED COURSES
Students must complete one of the following General Education Plans:
LACCD GE	NOT AVAILABLE WITH THIS MAJOR
CSU GE	CSU GE Breadth Certification Plan	39 units
IGETC	Intersegmental GE Transfer Curriculum		37 units
*See Catalog course description for prerequisites and/or corequisites.
Correction to Equine Science Certificate of Achievement
CERTIFICATE - REQUIRED COURSES
SUBJECT	COURSE	UNITS
ANML SC 601	Horse Production	3
ANML SC 602*	Horse Husbandry	3
ANML SC 603A* Equine Management Techniques	2
ANML SC 603B* Equine Management Techniques	2
ANML SC 620*	Basic Equitation	1
ANML SC 621*	Horseback Riding Laboratory	1
ANML SC 630*	Beginning Equine Training	2
ANML SC 650*	Equine Health and First Aid	2
CERTIFICATE - ELECTIVE COURSES
Group 1: Elective Courses in Horse Science subjects - Select two courses from the following:
ANML SC 185	Directed Study - Animal Science	1
ANML SC 285	Directed Study - Animal Science	2
ANML SC 385	Directed Study - Animal Science	3
ANML SC 596A* Agricultural Enterprise Projects	1
ANML SC 596B* Agricultural Enterprise Projects	2
ANML SC 596C* Agricultural Enterprise Projects	3
ANML SC 596D* Agricultural Enterprise Projects	4
ANML SC 603C* Equine Management Techniques	2
ANML SC 603D* Equine Management Techniques	2
ANML SC 604* Equine Facility Management	2
ANML SC 616* Equestrian Activities	2
ANML SC 622* Horseback Riding Laboratory - Intermediate	1
ANML SC 623* Horseback Riding Laboratory - Advanced	1
ANML SC 631* Advanced Equine Training	2
ANML SC 640	Horseshow Organization and Management	2
Group 2: Elective Courses in Enterprise/Industry -
Select one course from the following:
BUS 001	Introduction to Business	3
CAOT 032*	Business Communications	3
CAOT 078	Microcomputer Acctg Applications for the Electronic Office	3
CAOT 085	Microcomputer Office Applications: Spreadsheet	3
CAOT 097	Internet for Business	3
MARKET 001	Principles of Selling	3
MGMT 013	Small Business Entrepreneurship	3
Group 3: Additional Elective Courses -
Select eight semester units from the following:
ANML SC 501	Principles of Animal Science	3
ANML SC 505	Animal Nutrition	3
ANML SC 510	Animal Health and Disease Control	3
ANML SC 511	Anatomy and Physiology of Animals	3
ANML SC 512*	Anatomy and Physiology of Animals Laboratory	1
COMM 101	Public Speaking	3
COMM 121	Interpersonal Communication	3
COMM 122	Intercultural Communication	3
COMM 151	Small Group Communication	3
JOURNAL 100	Social Values in Mass Communication	3
JOURNAL 251	Visual Communication in Mass Media	3
PHOTO 009	Introduction to Cameras and Composition	3
PHOTO 020	Beginning Photojournalism	4
PHOTO 101	Beginning Digital Photography	3
PLNT SC 103	Introduction to Soil Science	3
SPANISH 002*¹	Elementary Spanish II	5
SPANISH 035*¹	Spanish for Spanish Speakers I	5
CERTIFICATE - TOTAL UNITS	29-34
*See Catalog course description for prerequisites and/or corequisites.
¹Credit is awarded for Spanish 002 or Spanish 035, but not for both.
Correction to CSU/IGETC Areas for Courses
Anthropology (ANTHRO)
118 Fundamentals of Forensic Anthropology (3) UC:CSU
Lecture 3 hours.
In this course students explore basic topics in forensic anthropology, including discovery and excavation of clandestine graves, identification from bones and teeth of age, sex, stature, ancestry, pathology, diet, demographics, and manner and cause of death.
(CSU GE Area B2 • IGETC Area 5B)
Child Development (CH DEV)
011 Child, Family and Community (3) CSU
Lecture 3 hours.
Required for all Child Development majors.
This course focuses on the processes and outcomes of the child’s integration into the social world of home, school, and community. Emphasis is on socialization as a reciprocal and interactive process in which individuals are shaped by culture, relationships, and experiences. In this course, students will examine child behavior and development along with understanding cultural and developmental diversity in society and the impact on teaching, parenting, and family relations.
(CSU GE Area D and E)
C-ID: CDEV 110
Chicano Studies (CHICANO)
037 Chicano Literature (3) UC:CSU
Lecture 3 hours.
This course is an introduction to the literary, social, and cultural aspects of the novel, short story, essay, poetry, and drama written by Mexican-Americans. Students examine the progression of a people and culture artistically expressed by Mexican-American writers who seek to understand themselves and the world around them.
(CSU GE Area C2 • IGETC Area 3B)
047 The Mexican-American Woman in Society (3) UC:CSU
Lecture 3 hours.
Students gain a better understanding of the Chicana in contemporary society. Emphasis is placed on establishing a framework from which to view the historical development and treatment of women in modern society. An analysis of selected Latina issues currently affecting Chicana women is included.
(CSU GE Area C2 and D • IGETC Area 3B and 4)
054 Mexican-American Arts in American Culture (3) UC:CSU
Lecture 3 hours.
Students explore Mexican and Chicana/o arts from the Pre-Cuauhtemoc period to the contemporary era with a focus on social, political and economic structures. Particular emphasis is given to the identification and the discussion of their contributions to the contemporary cultures of the United States. This course covers major historical periods of Mexican and Chicana/o history and visual culture.
(CSU GE Area C1 • IGETC Area 3A)
057 Chicanas and Chicanos in Film (3) UC:CSU
Lecture 3 hours.
This course examines how film industry has depicted Chicanas and Chicanos through the medium of film from the early twentieth century to present day. Students analyze and interpret the techniques, contents, and historical context of relevant films. Analysis of the image of the Chicana and Chicano as presented in films and documentaries are summarized and interpreted by students.
(CSU GE Area C1 and C2 • IGETC Area 3A and 3B)
Communication Studies (COMM)
130 Introduction to Oral Interpretation of Literature (3) UC:CSU
Lecture 3 hours.
Students study the theory, principles, and techniques of oral interpretation of literature. Texts include prose, poetry, drama, and other forms of performance texts drawn from a diverse range of cultural viewpoints and voices. Students focus on selection, analysis, editing, performance, and evaluation; developing an appreciation for and an understanding of oral interpretation as a communication medium.
(CSU GE Area C1)
190 Communication and New Media (3) UC:CSU
Lecture 3 hours.
This course introduces computer-mediated communication. Students examine how the Internet, specifically popular culture, social media, websites, blogs, podcasts, and social networks have reshaped communication practices. The course offers an overview of relevant theories and critical issues while providing students with the opportunity to apply communication skills using new media.
(CSU GE Area D • IGETC Area 4)
Dance Studies (DANCEST)
823 Dance Rehearsals and Performances II (1) UC:CSU
Laboratory 2 hours.
Prerequisite: Dance Studies 822 with a grade of “C” or better.
Students continue to establish practical experience and an awareness of the social, cultural and historical influences that create dance as a performing art. This course further explores the study of traditional and contemporary dance techniques through student participation in dance concerts, events and site specific locations. The dancer will exam his/her role in the creative process through: improvisational techniques, choreographic development, characterization, costume design, performance dynamics and movement analysis.
*UC Credit limit for Dance activity courses is 4 units.
(CSU GE Area E)
Dance Specialties (DNCESPC)
332 Tap Dance Techniques II (1) UC:CSU
Laboratory 3 hours.
Prerequisite: Dance Specialties 331 with a grade of “C” or better.
This course continues to establish a technical foundation for tap dance by utilizing syncopated rhythms, compound step sequences and accelerated tempos. Students continue to acquire tap dance techniques, choreography, terminology, music essentials, and appreciation of dance as an art form.
(CSU GE Area E)
442 Latin Social and Salsa Dance II (1) UC:CSU
Laboratory 3 hours.
Prerequisite: Dance Specialties 441 with a grade of “C” or better.
Note: Students may be considered for the level II class through an audition process.
Students learn a variety of rhythms indigenous to the Latin cultures which developed into contemporary popular social and ballroom styles in America: Merengue, Mambo, Cha Cha, Rhumba, Samba, Tango, and Salsa. This beginning level course continues to establish a technical foundation of the Latin rhythm dances by utilizing compound step sequences, higher level codified terminology, and faster tempo music.
(CSU GE Area E)
Earth Science (EARTH)
003 Earth Science Lecture and Laboratory (4) UC:CSU
Lecture 3 hours. Laboratory 3 hours.
Offered Fall semesters only.
Students will survey the science of whole Earth inquiry and thereby includes the following topics: Scientific method, Earth systems, Earth materials, internal processes, surface processes, oceans, atmosphere, Earth origins, and Earth history. Students are introduced to important contributions to the study of these topics from the fields of geography, geology, oceanography, chemistry, astronomy, physics, and biology with special attention to the organizing paradigms of contributory disciplines such as Plate Tectonic Theory, the Theory of Evolution, and the Big Bang. Students will be offered a hands-on experience with Earth materials including rock and mineral identification, skills to gather scientific data, map reading, and critical thinking to solve problems.
(CSU GE Area B1 • IGETC Area 5A)
(CSU GE Area B1 and B3 • IGETC Area 5A and 5C)
C-ID: GEOL 121
Education (EDUC)
203 Education in American Society (3) UC:CSU
Lecture 3 hours.
Students examine the fundamental theories of the American educational institution in its social, political, and economic contexts. Concepts and methods from the fields of sociology, philosophy, and the politics of education are used to analyze the current conditions of American schools. Consideration of contemporary issues, including the roles of the American school in a democratic, multi-cultural society is emphasized. Analysis of the historical, philosophical, and social foundations of education and of school organization are used to evaluate selected proposals and models for reform.
(CSU GE Area D • IGETC Area 4)
French
001 Elementary French I (5) UC:CSU
Lecture 5 hours.
Note: Students with previous knowledge of French should not enroll in French 001, but in a higher level. Native speakers should enroll in French 004, 005, or 006.
Students acquire the fundamentals of pronunciation and grammar, practical vocabulary, and useful phrases. Communicative interaction facilitates the acquisition of the four language skills (speaking, listening, reading, and writing) and focuses on French culture. The language of instruction is mainly French. English is used only when it is necessary to explain difficult grammatical concepts. Placement advisory: This course is equivalent to the first year of high-school French. Students with two years of high-school French should enroll in French 002.
(CSU GE Area C2)
(CSU GE Area C2 • IGETC Area 6A)
002 Elementary French II (5) UC:CSU
Lecture 5 hours.
Prerequisite: French 001 or language proficiency equivalent to two years of high-school French with a grade of “C” or better.
Note: Students with previous knowledge of French should not enroll in French 002, but in a higher level. Native speakers should enroll in French 004, 005, or 006.
Students continue to practice authentic language in communicative contexts and increase their listening, speaking, reading, and writing proficiency. Upon successful completion of this course, students are able to describe and narrate in the present, past, and future time frames with an increasing degree of grammatical accuracy and lexical detail. Students expand their awareness of the cultural diversity of the Francophone world. This class is equivalent to two years of high-school French. It is conducted entirely in French except for grammar clarification.
(CSU GE Area C2 • IGETC Area 6A)
(CSU GE Area C2 • IGETC Area 3B and 6A)
Health
043 Men’s Health and Fitness (3) *UC:CSU
Lecture 2 hours. Laboratory 2 hours.
This course is designed to give students the knowledge and understanding of men’s health issues. During the physical fitness segment, students participate in aerobic, flexibility, and strength training activities, focusing on individual improvement. It studies topics such as domestic abuse and violence, stress, alcoholism, disease transmission and other physical, emotional and social topics related to men’s health, fitness and wellness. This class is open to students of all genders.
*UC Credit Limit: Health 002, 007, 008, 011 and 043, any or all of these courses combined: maximum credit, one course.
(CSU GE Area E)
History
019 History of Mexico (3) UC:CSU
Lecture 3 hours.
Students examine the cultural, social, political, and economic history of Mexico from the pre-Columbian era to the present.
(CSU GE Area C2 and D • IGETC Area 3B and 4)
086 Introduction to World Civilization I (3) UC:CSU
Lecture 3 hours.
Students examine world civilization from prehistory through the 1500’s, including Greek and Roman philosophies, Confucianism, Hinduism, Buddhism, Christianity, Islam, political institutions, social practices, literature, women’s status and cross-cultural influences.
(CSU GE Area C2 or D • IGETC Area 3B)
(CSU GE Area C2 or D • IGETC Area 3B or 4)
C-ID: HIST 150
Italian
001 Elementary Italian I (5) UC:CSU
Lecture 5 hours.
Note: Students with previous knowledge of Italian should not enroll in Italian 001 or 002, but in a higher level. Native speakers should enroll in Italian 003, 004, 005, or 006.
Students acquire the fundamentals of pronunciation and grammar, practical vocabulary, and useful phrases. Communicative interaction facilitates the acquisition of the four language skills (speaking, listening, reading, and writing) and focuses on Italian culture. The language of instruction is mainly Italian. English is used only when it is necessary to explain difficult grammatical concepts. Students with two years of high-school Italian should enroll in Italian 002.
(CSU GE Area C2)
(CSU GE Area C2 • IGETC Area 6A)
002 Elementary Italian II (5) UC:CSU
Lecture 5 hours.
Prerequisite: Italian 001 with a grade of “C” or better or language proficiency equivalent to two years of high-school Italian.
Note: Students with previous knowledge of Italian should not enroll in Italian 001 or 002, but in a higher level. Native speakers should enroll in Italian 003, 004, 005, or 006.
Students continue to practice authentic language in communicative contexts and increase their listening, speaking, reading, and writing proficiency. Upon successful completion of this course, students are able to describe and narrate in the present, past, and future time frames with an increasing degree of grammatical accuracy and lexical detail. Students expand their awareness of the cultural significance and influence of Italy in Western culture. This class is conducted entirely in Italian except for grammar clarification.
(CSU GE Area C2 • IGETC Area 6A)
(CSU GE Area C2 • IGETC Area 3B + 6A)
Kinesiology (KIN)
332 Step Aerobics (1) CSU
Laboratory 3 hours.
In this course students improve their cardiovascular fitness and strengthen select muscle groups by performing stepping skills in rhythm with music. Stepping is primarily a low impact aerobic exercise. Activity includes muscle conditioning and flexibility exercises.
(CSU GE Area E)
334-1 Fitness Walking I (1) *UC:CSU
Laboratory 3 hours.
In this course the student will focus on achieving cardiovascular fitness and a healthy lifestyle through walking. Topics taught in this course are: basic fitness walking principles, proper technique, shoe selection, posture, gait, walking styles, flexibility, clothing, safety limitations, assessing fitness level and the physical health benefits from walking.
*UC Credit Limit: Any or all of these PE Activity courses combined: maximum credit, 4 units.
(CSU GE Area E)
340-1 T’ai Chi Ch’uan I (1) UC:CSU
Laboratory 3 hours.
This course introduces T’ai chi ch’uan, an internal martial art, designed to increase physical and mental strength by incorporating energy circulation, breathing, and mindfulness. Students will study and practice stances and movement sequences that improve joint stability, postural alignment, flexibility, balance, and relaxation to manage stress and improve health.
(CSU GE Area E)
340-2 T’ai Chi Ch’uan II (1) UC:CSU
Laboratory 3 hours.
Prerequisite: Kinesiology 340-1 with a grade of “C” or better.
This course continues the study and practice of T’ai chi ch’uan, an internal martial art, designed to increase physical and mental strength by incorporating energy circulation, breathing, and mindfulness. Students focus on skill progression and martial arts applications to improve physical performance, manage stress, and improve health.
(CSU GE Area E)
Multimedia (MULTIMD)
110 Visual Communication (3) UC:CSU
Lecture 2 hours. Laboratory 2 hours.
Students develop essential skills needed to create and design digital artwork and explore the different roles, skill sets, jobs, software, and hardware needed to develop audio, videos, graphics, games, animation and other artwork intended for interactive delivery.
(CSU GE Area C2)
(CSU GE Area C2 • IGETC Area 3B)
Plant Science (PLNT SC)
103 Introduction to Soil Science (3) UC:CSU
Lecture 2 hours. Laboratory 2 hours.
This course involves the study of the physical, chemical and biological properties of soil. Students will learn about soil classification, and its derivation, use, and function. Management issues, including erosion, moisture retention, structure, cultivation, organic matter and microbiology will also be covered. In the laboratory, students will participate in experiments involving soil type, classification, soil reaction, soil fertility and physical properties of soil. The laboratory portion is a requirement of this class.
(CSU GE Area B1)
(CSU GE Area B1 + B3 • IGETC Area 5A + 5C)
C-ID: AG-PS 128 L
711 Introduction to Plant Science (3) UC:CSU
Lecture 2 hours. Laboratory 2 hours.
Students explore plant science including structure and anatomy, growth processes, propagation, physiology, growth media, biological competitors, and post-harvest factors of food, fiber, and ornamental plants. Students gain appropriate plant science technology skills in the required laboratory.
(CSU GE Area B2 + B3 • IGETC Area 5B + 5C)
C-ID: AG-PS 104, AG-PS 106 L
Correction to UC Credit Limits for Courses
History
011 Political and Social History of the United States I (3) *UC:CSU
Lecture 3 hours.
Students survey the history of the United States from pre-Columbian times to 1877. Political and social events as well as the development of America’s central institutions are emphasized.
(CSU GE Area D • IGETC Area 4 • Satisfies CSU American Ideals Graduation Requirement US-1)
*UC Credit Limit: History 011, 041 and 043 combined: maximum credit, one course.
C-ID: HIST 130
041 The African American in the History of the U.S. I (3) *UC:CSU
Lecture 3 hours.
Students analyze United States history and major American institutions from the early colonial era through the Civil War with special emphasis on the contributions of African-Americans to the nation’s political and social development.
(CSU GE Area C2 or D • IGETC Area 3B or 4 • Satisfies CSU American Ideals Graduation Requirement US-1)
*UC Credit Limit: History 011, 041 and 043 combined: maximum credit, one course.
043 The Mexican-American in the History of the United States I (3) *UC:CSU
Lecture 3 hours.
Students will be able to trace the historical evolution of the Mexicans and their culture and institutions to 1865, and survey the contributions of the Mexican-Americans to the United States, with particular emphasis on the Southwest, and the causes and consequences of the Mexican-American War.
(CSU GE Area C2 or D • IGETC Area 3B or 4 • Satisfies CSU American Ideals Graduation Requirement US-1)
*UC Credit Limit: History 011, 041 and 043 combined: maximum credit, one course.
Correction to Key to Transfer Credit Codes
†UC
The granting of transfer credit by a UC campus for directed study, fieldwork, or variable topics courses is contingent upon a review of the course outline after transfer. A UC student must submit a petition to initiate this process.
A UC campus will accept a maximum of 3 semester units of directed study or field work in any one semester and a total of 6 units maximum in any and all appropriate subject areas combined.
Variable topics courses in Journalism, Photography, Health, Business Administration, Architecture, Administration of Justice / Criminology, or Library Departments are not transferable because of credit restrictions in these areas.
For further clarification, please consult a counselor.
Correction to Family Course Lists
Note: Not all courses listed below are offered at Los Angeles Pierce College.
ART FAMILY NAMES AND COURSE NUMBERS:
Ceramics - ART 708-711, 712-714
Design - ART 501-503, 504, 505, 520
Directed Studies - ART 185, 285, 385
Drawing	 - ART 100, 201-203, 209, 620, 621
Life Drawing - ART 204-207, 215
Oil Painting - ART 307-309, 310-312
Sculpture - ART 700-703, 706, 707
Water Color & Acrylic - ART 213, 301A, 300-306
Printmaking - ART 400, 401, 402, 407, 408, 411, 626
DANCE FAMILY NAMES AND COURSE NUMBERS:
Ballet Techniques - DANCETQ 111-114, 434, 466; DANCEST 806, 807
Cultural & World Dance - DANCEST 457, 458; DANCETQ 411, 412, 421, 422, 440, 473; DNCESPC 311, 321, 441, 442, 443, 444, 490-492
Dance Productions - DANCEST 301-304, 814, 815, 820-823, 826
Hip Hop Techniques - DANCETQ 171, 172; DNCESPC 171, 172, 173, 174, 402
Jazz Techniques - DANCETQ 121-124, 437, 463, 468
Modern Techniques - DANCETQ 141-144, 431, 462
Special Projects in Dance - DANCEST 185, 262, 285, 452, 801-803; DANCETQ 151-154, 290, 535-538, 535, 536
Tap Dance - DANCETQ 211, 212, 446; DNCESPC 331-334
Yoga/Stress Management - DANCETQ 101, 181, 182, 221-225, 241, 242, 570, 571, 231-234, 710
KINESIOLOGY FAMILY NAMES AND COURSE NUMBERS:
Acrobatics - All Levels of KIN 206, 269, 273
Aerobics, Circuit Training & Sport-Specific Strength Training - All Levels of KIN 10, 20, 23, 45, 46, 48, 49, 50, 229, 230, 232, 245, 246, 250, 326, 327, 329-333, 337, 345, 346, 329-2, 329-3, 330-2, 330-3, 332, 350, 350-2, 352-1
Aquatics - All Levels of KIN 47, 201, 202, 205, 300, 301, 303
Court Sports - All Levels of KIN 266, 271, 291, 366, 370, 371, 391
Directed Studies - KIN 8, 9, 185, 285, 385, 500, 911, 921, 931, 941
Individual Activities - All Levels of KIN 51, 267, 268, 328, 364, 365, 373-1, 373-2
Martial Arts/Combatives - All Levels of KIN 215, 217, 315, 217-1, 316
Mind/Body Conditioning - All Levels of KIN 35, 247, 249, 251, 265, 340-1, 340-2, 347, 349, 351
Team Sports - All Levels of KIN 286-290, 386-390 287, 289, 387-1, 387-2
Track & Field Mixed Activities - All Levels of KIN 180, 237, 272, 307, 334
MUSIC FAMILY NAMES AND COURSE NUMBERS:
Classical Guitar - MUSIC 650-654, 661-664
Piano - All Levels of MUSIC 311-314, 321-324, 341, 351, 361
Brass Instruments - MUSIC 601-604
String Instruments - MUSIC 611-614
Woodwind Instruments - MUSIC 621-624
Percussion Instruments - MUSIC 631-634
Voice - MUSIC 400-403, 411-414, 431-433, 441, 453
THEATER FAMILY NAMES AND COURSE NUMBERS:
Acting for the Camera - THEATER 185, 230, 278, 285, 385
Acting Study & Professional Applied Acting - All Levels of THEATER 200, 260, 270-275
Analysis of Theater - All Levels of THEATER 105
Directing - THEATER 225, 227
Movement - THEATER 265
Musical Theater - THEATER 210, 212, 279-282, 280
Professional Ensemble Performance - THEATER 232, 233, 235, 250, 262, 291-294
Professional Ensemble Vocal - All Levels of THEATER 246
Professional Performance Preparation - All Levels of THEATER 205, 276, 277
Voice Theory - All Levels of THEATER 240, 242
Correction to Advanced Placement Information
On pages 242-243 of the 2018-2019 General Catalog, removed double dagger (‡) symbol from “UC TOTAL UNITS AWARDED” column for the following AP subject areas: French Literature, Latin Literature, Latin: Vergil, Music Theory, and Physics B
Correction to Student Right-to-Know for Fall 2014 Cohort
Student Right-to-Know Rates for Fall 2014 Cohort
Completion Rate: 30.02 %
Transfer Rate: 9.63 %
In compliance with the Student Right-to-Know and Campus Security Act of 1990 (Public Law 101-542), it is the policy of our college district to make available its completion and transfer rates to all current and prospective students. Beginning in Fall 2014, a cohort of all certificate-, degree-, and transfer-seeking first-time, full-time students were tracked over a three year period. Their completion and transfer rates are listed above. These rates do not represent the success rates of the entire student population at the College nor do they account for student outcomes occurring after this three year tracking period.
[bookmark: _GoBack]Based upon the cohort defined above, a Completer is a student who attained a certificate or degree or became ‘transfer prepared’ during a three year period, from Fall 2014 to Spring 2017. Students who have completed 60 transferable units with a GPA of 2.0 or better are considered ‘transfer prepared’. Students who transferred to another post-secondary institution, prior to attaining a degree, certificate, or becoming ‘transfer prepared’ during a five semester period, from Spring 2015 to Spring 2017, are transfer students.
