

ACCOUNTING

ACCT 121: Spreadsheet - MS Excel

Transferable: CSU

Introduction to the computer spreadsheet software. A hands-on approach to learning terms, commands, and applications of a spreadsheet program. This course has the option of a letter grade or pass/no pass. Also listed as CSIS 121. ADVISORY: CSIS 1 or CSIS 2 or equivalent computer experience.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10470	ACCT 121	Lec	2.0	11:25 am - 02:15 pm	W 9/19/2018 - 12/15/2018	BU-111	Conrey, Janet	25
10476	ACCT 121	Lec	2.0	09:00 am - 12:55 pm	F 10/12/2018 - 12/14/2018	HOL-3 <i>Above class meets at the Hollister Briggs site.</i>	Mendez, Frank	25

ADMINISTRATION OF JUSTICE

AJ 10: Introduction to the Administration of Justice

Transferable: CSU, UC; CSU-GE:D, IGETC:4H, GAV-GE:D2, F

The history and philosophy of justice as it evolved throughout the world; in-depth study of the American system and various sub-systems; roles and role expectations of criminal justice agents in their interrelationships in society; concepts of crime causations, punishments and rehabilitation; ethics, education and training for professionalism in the social system. (C-ID: AJ 110) ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10558	AJ 10	Online 	3.0		10/23/2018 - 12/15/2018		LaCarra, Roberto	30

AJ 18: Community Relations and the Justice System

Transferable: CSU, UC; GAV-GE:F

The course examines the complex, dynamic relationship between communities and the institutions of the justice system in addressing crime and conflict with an emphasis on the challenges and prospects of administering justice within a diverse multicultural population. It also examines new strategies, skills, tools, and cultural knowledge necessary for personnel engaged in all aspects of the criminal justice system. (C-ID: AJ 160) ADVISORY: Eligible for English 250 and English 260; AJ 10.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10588	AJ 18	Online 	3.0		10/22/2018 - 12/15/2018		LaCarra, Roberto	30

ART

ART 79: Portfolio Development for Studio Art Majors

Transferable: CSU; GAV-GE:C1

This Portfolio Development course is intended for Studio Art majors. Focus will be placed on the planning and production of personal portfolios and self-promotion materials including cover letters and resumes. Particular emphasis will be placed on self-promotion for jobs, self-employment, or advanced education in the Studio Art field. Students will leave the class with one or more portfolios representing their work. This course has the option of a letter grade or pass/no pass. No college credit for those who have passed DM 79 or CSIS 79.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10874	ART 79	Online	1.0		10/29/2018 - 12/14/2018		Canepa, Christine	5

ATHLETICS

ATH 11A: Fundamentals of Baseball

Transferable: CSU, UC

Theory, strategy, technique, practice and conditioning of baseball to prepare the individual student in all aspects of playing and coaching the sport. May be repeated once for credit. This course has the option of a letter grade or pass/no pass.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10876	ATH 11A	Lec	2.0	03:00 pm - 04:30 pm	M 8/27/2018 - 11/15/2018	ATHFLD-BASBLL	Andrade, Neal	40
	ATH 11A	L/L		03:00 pm - 04:55 pm	WR 8/27/2018 - 11/15/2018	ATHFLD-BASBLL	Andrade, Neal	

ATH 11B: Fundamentals of Baseball

Transferable: CSU, UC

This course offers review and advanced instruction in the theory, strategies, and techniques of baseball for the purpose of preparing the individual student in all aspects of playing and coaching the sport. May be repeated once for credit. This course has the option of a letter grade or pass/no pass. ADVISORY: PE 11A or KIN 11A or ATH 11A.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10877	ATH 11B	Lec	2.0	03:00 pm - 04:30 pm	M 8/27/2018 - 11/15/2018	ATHFLD-BASBLL	Sanchez, Robert	40
	ATH 11B	Lab		03:00 pm - 04:55 pm	WR 8/27/2018 - 11/15/2018	ATHFLD-BASBLL	Sanchez, Robert	

ATH 12A: Fundamentals of Football

Transferable: CSU, UC

Basic organization and administration of a football program involving equipment, practice schedules, personnel, conditioning, scouting, weight training, and football specific drills. May be repeated once for credit. This course has the option of a letter grade or pass/no pass.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10878	ATH 12A	Lec	2.0	02:30 pm - 03:50 pm	M 8/27/2018 - 11/24/2018	ATHFLD-FTBLL	Lango, John	50
	ATH 12A	Lab		02:30 pm - 03:50 pm	TWR 8/27/2018 - 11/24/2018	ATHFLD-FTBLL	Lango, John	

This course is designed for student-athletes on the Intercollegiate Football team.

ATH 12B: Fundamentals of Football

Transferable: CSU, UC

The administration and organization of a football program involving practice schedules, personnel, equipment, scouting, conditioning, weight training, and football drills. May be repeated once for credit. This course has the option of a letter grade or pass/no pass. ADVISORY: PE 12A or KIN 12A or ATH 12A.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10883	ATH 12B	L/L	2.0	02:30 pm - 03:50 pm	M		STAFF, STAFF	20
	This course is designed for student-athletes on the Intercollegiate Football team.							
	ATH 12B	L/L		02:30 pm - 03:50 pm	TWR		STAFF, STAFF	
	8/27/2018 - 11/24/2018							

AVIATION MAINTENANCE TECH

AMT 100: General Aircraft Technology

Transferable: CSU

This course is an FAA Part 147 course designed to prepare the student for their FAA Airframe and Powerplant (A and P) certificate. The course will provide the student with a thorough understanding of the use of basic hand tools and measuring devices; basic physics and math; aircraft materials, processes and hardware, procedures for clean and corrosion control; weight and balance techniques; and human factors. Both theory and practical application to aircraft systems are taught. Approval from a Gavilan College counselor must be obtained before registering for this class. COREQUISITE: AMT 110, Airframe Maintenance Technology. ADVISORY: Mathematics 430.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10156	AMT 100	Lec	9.0	08:00 am - 09:20 am	MTWRF	AV-SM1	Spenner, Herbert	25
	8/8/2018 - 12/15/2018							
	AMT 100			09:25 am - 10:15 am	MTWRF	AV-SM1	Spenner, Herbert	
	8/8/2018 - 12/15/2018							

BUSINESS

BUS 1: Fundamentals of Business

Transferable: CSU, UC; GAV-GE:D2, F

A survey in business providing a multidisciplinary examination of how culture, society, the economic system, the legal environment, international and political issues, financial institutions, and human behavior interact to affect a business organization's policy and practices within the U.S. and abroad. Demonstrate how these influences impact the primary areas of business including: organizational structure and design, leadership, human resources management, organized labor practices; marketing; organized communication; technology; entrepreneurship; legal, accounting, financial practices; the stock and securities markets; and therefore affect a business's ability to achieve its organizational goals. This course has the option of a letter grade or pass/no pass. Previously listed as GBUS 1. (C-ID: BUS 110) ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10562	BUS 1	Online 	3.0				Horca, Emmanuel	30
	10/23/2018 - 12/15/2018							

BUSINESS OFFICE TECHNOLOGY

BOT 291A: Power Skills for the Workplace

Power Skills for the Workplace teaches skills vital to workplace success. The topic for 291A is Interpersonal Communication. Need not be taken in sequence. This is a pass/no pass course. Course was previously listed as 191A.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10549	BOT 291A	Lec	1.0	09:00 am - 12:00 pm	S	HOL-3	Mendez, Frank	25
	10/13/2018 - 11/17/2018							
	<i>Above class meets at the Hollister Briggs site.</i>							
10566	BOT 291A	Lec	1.0	09:00 am - 12:20 pm	F	BU-118	Mendez, Frank	25
	9/7/2018 - 10/5/2018							

CHILD DEVELOPMENT

 Online Classes - To start your course, go to: <https://my.gavilan.edu>. You must login by 11:59 p.m. the 1st day of the course and late adds must login within 24 hours of adding or you may be dropped. For help, email your instructor.

CD 160: Child Care First Aid and CPR

Transferable: CSU

First aid training to prepare child care professionals to meet the need of emergencies when medical assistance is delayed. Includes information on the prevention of childhood injuries and the prevention of communicable diseases including HIV/AIDS and the use of Universal Precautions. (Satisfies the California Community Care Licensing requirement for 15 hours of specialized health and safety training.) This is a pass/no pass course. \$12.00 course material fee.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10821	CD 160	Lec	1.0	06:00 pm - 09:10 pm	F 10/12/2018 - 10/20/2018	CDC-110	Alonzo, Susan	12
	CD 160	Lec		09:00 am - 11:50 am	S 10/12/2018 - 10/20/2018	CDC-110	Alonzo, Susan	
	CD 160	Lec		12:20 pm - 04:25 pm	S 10/12/2018 - 10/20/2018	CDC-110	Alonzo, Susan	

COMMUNICATION STUDIES**CMUN 1A: Introduction to Public Speaking**

Transferable: CSU, UC; CSU-GE:A1, IGETC:1C, GAV-GE:A1

Basic principles of effective human communication and their function in contemporary public settings; emphasis is on the speeches to inform and persuade, with special consideration given to fundamental communication skills, including organization, reasoning, explanation, rhetoric and listening. (C-ID: COMM 110) ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10810	CMUN 1A	Lec	3.0	02:30 pm - 05:50 pm	TWR 10/2/2018 - 11/1/2018	CDC-110	Andrade, Veronica	FULL

CMUN 5: Fundamentals of Communication Studies

Transferable: CSU, UC; CSU-GE:A1, IGETC:1C, GAV-GE:A1

This course provides an overview of the history of the communication studies field and areas of specialization with the field as well as communication research methods. Instruction and application of theory and practice in various communication contexts including the self concept, interpersonal, interviewing skills, small group dynamics, and public speaking. Emphasis is placed on analytical and organizational skills, listening, nonverbal and verbal communication, and public speaking communication methodology. (C-ID: COMM 180) ADVISORY: English 250 and English 260.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10812	CMUN 5	Lec	3.0	02:30 pm - 05:50 pm	M 8/27/2018 - 10/1/2018	CDC-110	Besson-Silvia, Denise	FULL
	CMUN 5	Online 			8/27/2018 - 10/1/2018		Besson-Silvia, Denise	

CMUN 10: Small Group Communication

Transferable: CSU, UC; CSU-GE:A1, IGETC:1C, GAV-GE:A1

An introductory course that develops basic individual reasoning skills, insights and experiences in information-sharing, interacting, decision-making, problem-solving, persuasion, and resolution of disputes and other issues central to group processes. (C-ID: COMM 140) ADVISORY: Eligible for English 250 and English 260.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10811	CMUN 10	Lec	3.0	02:30 pm - 05:50 pm	TWR 11/6/2018 - 12/11/2018	CDC-110	Glass, Kelly	FULL

COMPUTER SCI & INFO SYSTEMS

 Online Classes - To start your course, go to: <https://my.gavilan.edu>. You must login by 11:59 p.m. the 1st day of the course and late adds must login within 24 hours of adding or you may be dropped. For help, email your instructor.

CSIS 1: Computer Literacy - MS Office

Transferable: CSU, UC; GAV-GE:E2

An introduction to terminology, design, operation for the novice user. Student will gain experience using the Internet for searches and email. They will complete projects using various software including word processing, spreadsheets, database, presentation graphics, and integration. This course has the option of a letter grade or pass/no pass. ADVISORY: Eligible for English 250 and English 260; completion of CSIS 122.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10708	CSIS 1	Lec	2.0	09:00 am - 11:20 am	MW 8/27/2018 - 10/15/2018	BU-111	Gaffney, Sandra	25
10709	CSIS 1	Lec	2.0	06:00 pm - 08:30 pm	T 9/11/2018 - 12/4/2018		Gaffney, Sandra	25
10713	CSIS 1	Lec	2.0	09:00 am - 11:20 am	MW 10/17/2018 - 12/5/2018	BU-111	Gaffney, Sandra	24

CSIS 2: Computers in Business

Transferable: CSU; GAV-GE:E2

Introduction to business information management systems. Topics include database management systems, computer hardware and software, networking, ethics, data security, ecommerce; includes hands-on experience applying these concepts to solve practical business problems using word processing software, spreadsheets, database management systems, presentation graphics and Internet applications. Students cannot receive credit for both CSIS 2 and CSIS 2L. Please see a counselor about degree, certificate, and transfer requirements. This course has the option of a letter grade or pass/no pass. (C-ID: BUS 140) ADVISORY: Eligible for Mathematics 233, English 260 and English 250, and CSIS 122

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10769	CSIS 2	Online	4.0		10/22/2018 - 12/15/2018		Stoykov, Alexandre	30
	CSIS 2				10/22/2018 - 12/15/2018		Stoykov, Alexandre	

CSIS 10: Introduction to Programming using BASIC

Transferable: CSU, UC

This course is an introduction to programming using BASIC. This course has the option of a letter grade or pass/no pass. ADVISORY: CSIS 1 or CSIS 2 or equivalent experience.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10711	CSIS 10	Lec	3.0	06:00 pm - 09:10 pm	R 9/13/2018 - 12/6/2018	BU-111	Thompson, Frank	24
	CSIS 10	Online			9/13/2018 - 12/6/2018		Thompson, Frank	

CSIS 121: Spreadsheet - MS Excel

Transferable: CSU

Introduction to the computer spreadsheet software. A hands-on approach to learning terms, commands, and applications of a spreadsheet program. This course has the option of a letter grade or pass/no pass. Also listed as ACCT 121. ADVISORY: CSIS 1 or CSIS 2 or equivalent computer experience.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10473	CSIS 121	Lec	2.0	11:25 am - 02:15 pm	W 9/19/2018 - 12/15/2018	BU-111	Conrey, Janet	25
10480	CSIS 121	Lec	2.0	09:00 am - 12:55 pm	F 10/12/2018 - 12/14/2018	HOL-3 <i>Above class meets at the Hollister Briggs site.</i>	Mendez, Frank	25

COSMETOLOGY

COS 203: Practicum

Advanced techniques in tinting, lightening, hair and design and cosmetic chemistry. PREREQUISITE: Completion of COS 200, 201 and 202. ADVISORY: Eligible for English 250, 260 and Mathematics 205.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10882	COS 203	Lec	1.0	08:10 am - 09:25 am	TWRF 8/28/2018 - 9/4/2018	COS-102	Ramirez, Gilbert	5
	COS 203			09:35 am - 12:00 pm	TWRF 8/28/2018 - 9/4/2018	COS-102	Ramirez, Gilbert	
	COS 203			12:30 pm - 03:30 pm	TWRF 8/28/2018 - 9/4/2018	COS-102	Ramirez, Gilbert	
10884	COS 203	Lec	2.0	08:10 am - 09:30 am	TWRF 8/29/2018 - 9/12/2018	COS-102	STAFF, S	5
	COS 203			09:35 am - 12:00 pm	TWRF 8/29/2018 - 9/12/2018	COS-102	STAFF, S	
	COS 203			12:30 pm - 03:30 pm	TWRF 8/29/2018 - 9/12/2018	COS-102	STAFF, S	

GUIDANCE

GUID 210: First Year College Student Seminar

Transferable: GAV-GE:E2

Students will acquaint themselves with college and university requirements, educational alternatives, and strategies for academic success. This will include an orientation to college programs, services, policies and facilities. Students will apply assessment test results, develop an individualized education plan and class schedule, and/or enroll in first semester classes. This course has the option of a letter grade or pass/no pass.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10418	GUID 210	Online 	0.5				Rivera-Sharboneau, Rosa	30
	This class meets online for 5 weeks from October 1 - November 11, 2018.				10/1/2018 - 11/3/2018			
10419	GUID 210	Lec	0.5	11:20 am - 12:50 pm	M	PB-19	Stewart, Johanna	28
	This class meets 5 weeks, from August 28th to October 2nd. There will be no class on September 3rd to observe Labor Day.				8/27/2018 - 9/29/2018			
10427	GUID 210	Lec	0.5	02:30 pm - 04:00 pm	M	PB-19	Arteaga, Blanca	28
	This class meets for 5 weeks from August 27 to October 1. There will be no class on September 3 to observe Labor Day.				8/27/2018 - 9/29/2018			
10431	GUID 210	Lec	0.5				Rivera-Sharboneau, Rosa	28
	This class meets online for five weeks, from August 27 to September 30, 2018.				8/27/2018 - 9/29/2018			
10436	GUID 210	Online 	0.5				Tenney, Leslie	28
	This class meets online for five weeks from August 27 to October 1, 2018				8/27/2018 - 9/29/2018			
10437	GUID 210	Lec	0.5	02:00 pm - 03:30 pm	T	PB-19	Marquez, Celia	28
	This course meets 5 weeks from August 28 - September 25, 2018.				8/27/2018 - 9/29/2018			

10443	GUID 210	Lec	0.5	04:05 pm - 05:35 pm	T	PB-19	Marquez, Celia	28
This class meets for five weeks from August 28 - September 25, 2018.					8/27/2018 - 9/29/2018			
10445	GUID 210	Lec	0.5	11:20 am - 12:50 pm	W	HOL-3	Velarde-Barros, Carla	24
This class meets five weeks from August 28 - September 26. The class meets at the Hollister-Briggs site.					8/27/2018 - 9/29/2018		Above class meets at the Hollister Briggs site.	
10446	GUID 210	Lec	0.5	02:30 pm - 04:00 pm	W	PB-19	Del Carmen, Darlene	28
This class meets five weeks from August 29 - September 26, 2018.					8/27/2018 - 9/29/2018			
10447	GUID 210	Lec	0.5	06:00 pm - 07:30 pm	W	PB-19	Weiler, Jessica	28
This class meets 5 weeks, from August 29 - September 23, 2018. This class is open to all, but is designed for Nursing, CSIS and Digital Media students.					8/27/2018 - 9/29/2018			
10466	GUID 210	Lec	0.5	02:30 pm - 04:00 pm	W	MHG-8	Gilstrap, Debbie	28
This class meets for 5 weeks, from August 29 - September 26, 2018.					8/27/2018 - 9/29/2018		Above class meets at Morgan Hill Community site.	
10468	GUID 210	Lec	0.5	08:10 am - 09:40 am	R	PB-19	Palacios, Leticia	28
This class meets for 5 weeks, from August 30 - September 27, 2018.					8/27/2018 - 9/29/2018			
10471	GUID 210	Lec	0.5	05:30 pm - 07:00 pm	R	PB-19	Parakati, Vania	28
This class meets for five weeks, from September 6 - October 4, 2018. This class is open to all, but designed for Basic Skills students.					9/3/2018 - 10/6/2018			
10474	GUID 210	Lec	0.5	08:10 am - 09:40 am	F	PB-19	Reyes, Simone	28
This class meets for five weeks, from August 31 - September 28, 2018. This class is open to all, but is designed for EOPS and Foster Youth students.					8/27/2018 - 9/29/2018			
10478	GUID 210	Lec	0.5	10:00 am - 11:30 am	F	PB-19	Gilstrap, Debbie	28
This is a five week class, beginning August 31 - September 28, 2018.					8/27/2018 - 9/29/2018			
10479	GUID 210	Lec	0.5	12:00 pm - 01:30 pm	F	PB-19	Gonzalez, Diana	28
This class is a five week course, from August 31 - September 28, 2018. Although this course is open to all, it is designed for STEM students.					8/27/2018 - 9/29/2018			
10482	GUID 210	Lec	0.5	02:00 pm - 03:30 pm	F	PB-19	Palacios, Leticia	28
This class meets for five weeks, from August 31 - September 28, 2018.					8/27/2018 - 9/29/2018			
10484	GUID 210	Lec	0.5	11:20 am - 12:50 pm	W	HOL-3	Velarde-Barros, Carla	24
This class meets for five weeks, from October 10 - November 7, 2018. This class meets at the Hollister-Briggs site.					10/8/2018 - 11/10/2018		Above class meets at the Hollister Briggs site.	
10486	GUID 210	Online 	0.5				Del Carmen, Darlene	28
This class meets online for 5 weeks from October 15 - November 18, 2018.					10/15/2018 - 11/17/2018			

JPA LAW ENFORCEMENT

JLE 144: Basic Police Academy Modular, Level I

Transferable: CSU

This course is certified by the Commission on Peace Officer Standards and Training (POST) and meets the content and hour requirements established by POST for Level I Reserve Police Officers. This course combined with Level III and Level II certificates meets the regular basic academy requirements. (544 hours)
 PREREQUISITE: Successful completion of POST Level I course entry requirements; POST entry reading and writing exam; Academy physical agility test; Medical insurance; Valid California Drivers License; Medical exam clearance by a licensed physician; DOJ clearance per Penal Code 13511.5; BAM III, BAM II

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
-----	--------	------	-------	------	------------	----------	------------	------------

10001	JLE 144	Lec	13.0			OFFSTE-SNJOSE	Vaughn, Linda	FULL
					1/29/2018 - 9/6/2018			
	JLE 144	Lab				OFFSTE-SNJOSE	Vaughn, Linda	
					1/29/2018 - 9/6/2018			

KINESIOLOGY

KIN 1: Orientation for Student-Athlete Success

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

This course identifies and clarifies issues relevant to student-athletes. Students will be exposed to the student services available to them and learn practical skills which will assist them in obtaining their educational objectives. Learning styles as well as academic eligibility and transfer rules will be covered.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10856	KIN 1	Lec	1.0	08:10 am - 10:40 am	F	LS-106	Del Carmen, Darlene	35
This class is designed for members of intercollegiate athletic teams at Gavilan College.					8/31/2018 - 10/5/2018			

KIN 4A: Athletic Training Practicum I

Transferable: CSU

This course provides students majoring in Kinesiology with the opportunity to apply the knowledge and skills in KIN 3. Emphasis is placed on handling an emergency situation, acute injury management, prevention of athletics injuries, wrapping and taping techniques and basic injury rehabilitation. This course has the option of a letter grade or pass/no pass. Successful completion (C grade) requires the students to complete 75 hours of lab work in addition to the course's academic requirements. This course was previously listed as KIN 3A. ADVISORY: KIN 3

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10820	KIN 4A	Lab	2.0			GY-ATHTRNG	Northon, Rebecca	15
Lab Materials Fee: \$35.00 payable at registration.					8/6/2018 - 11/24/2018			
First Class meeting will be at 12 noon, Monday August 27, 2018 in the Athletic Training Room.								

KIN 4B: Athletic Training Practicum II

Transferable: CSU, UC

This course provided students with an opportunity to apply the knowledge and skills acquired in KIN 3 and KIN 4A. Emphasis is placed on taping, bracing, padding, splinting, protective equipment, recognition and management of specific sports injuries and conditions and formulating treatment plans. Provides practical exposure to the athletic training profession and increases student's proficiency in athletic training competencies. This course has the option of a letter grade or pass/no pass. Successful completion (C Grade) requires students to complete 75 hours of lab work in addition to the course's academic requirements. PREREQUISITES: KIN 3 AND KIN 4A

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10835	KIN 4B	Lab	2.0			GY-ATHTRNG	Northon, Rebecca	15
Lab Materials Fee: \$35.00 payable at registration.					8/6/2018 - 11/24/2018			
First Class meeting will be at 12 noon, Monday August 27, 2018 in the Athletic Training Room.								

KIN 4C: Athletic Training Practicum III

Transferable: CSU, UC

This course provides students with the opportunity to apply the knowledge and skills acquired in KIN 3, KIN 4A and KIN 4B. Emphasis is placed on the hands-on experience of recognition, management and evaluation of athletic injuries and assisting the Certified Athletic Trainer with daily management of an athletic training facility. Provides continued practical exposure to the athletic training profession and increases student's proficiency in athletic training competencies. This course has the option of a letter grade or pass/no pass. Successful completion (C grade) requires the students to complete 75 hours of lab work in addition to the course's academic requirements. PREREQUISITES: KIN 3, KIN 4A and KIN 4B.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10836	KIN 4C	Lab	2.0		8/6/2018 - 11/24/2018	GY-ATHTRNG	Northon, Rebecca	15

Lab Materials Fee: \$35.00 payable at registration.
First Class meeting will be at 12 noon, Monday August 27, 2018 in the Athletic Training Room.

MATHEMATICS

MATH 8A: First Half of Precalculus

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

Math 8A prepares the student for the study of calculus by providing important skills in algebraic manipulation, interpretation, and problem solving at the college level. Topics will include basic algebraic concepts, complex numbers, equations and inequalities of the first and second degree, functions, and graphs, linear and quadratic equations, polynomial functions, exponential and logarithmic functions, systems of equations, matrices and determinants, right triangle trigonometry, and the Law of Sines and Cosines. PREREQUISITE: Mathematics 233 with a grade of 'C' or better. The instructor will be using and supporting TI-83 Plus graphing calculator in all classroom demonstrations.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10141	MATH 8A	Lec	4.0	08:30 am - 10:35 am	MTWR 10/22/2018 - 12/14/2018	SS-206	Wagman, Kenneth	FULL

MATH 240: Algebra II

Transferable: GAV-GE:B4

This is a second course of algebra and is designed for STEM and other math based majors. It will cover solving systems of equations with matrices, graphs and functions, absolute value equations and inequalities, radical, quadratic, exponential and logarithmic expressions and functions, complex numbers, conic sections, and problem solving strategies. PREREQUISITE: Math 430 with a grade of C or better, or Math 205, Math 205B, or Math 233A with a grade of C or better, or assessment test recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10104	MATH 240	Lec	5.0	08:30 am - 11:10 am	MTWR 8/27/2018 - 10/19/2018	SS-206	Wagman, Kenneth	FULL

To enroll in this section of Math 240 you must obtain an add code from the instructor, Ken Wagman, kwagman@gavilan.edu. Students enrolled in this section must also enroll in Math 8A (CRN 10141). Students taking these accelerated classes are STRONGLY encouraged to sign up for the Math Preparation Workshop and join the STEM Acceleration Academy. Please see http://www.gavilan.edu/student/stem/stem_academy.php for more information.

PHYSICAL EDUCATION - ADAPTED

APE 34: Adapted Aquatic Exercise

Transferable: CSU, UC; CSU-GE:E, GAV-GE:E1

This course is designed to help individuals who by the nature of their disability such as wheelchair use, back injury, cardiovascular impairment, multiple sclerosis or other disabling condition require a specific aquatic exercise program that will contribute to their physical fitness. May be repeated as necessary based on measurable progress as documented in the student's educational contract. This course has the option of a letter grade or pass/no pass.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10238	APE 34				10/1/2018 - 12/16/2018		STAFF, S	Cancelled
10241	APE 34				10/1/2018 - 12/15/2018		STAFF, S	Cancelled

APE 534: Adapted Aquatic Exercise

Designed to help individuals who by the nature of their disability such as wheelchair use, back injury, cardiovascular impairment, multiple sclerosis or other disabling condition require a specific aquatic exercise program that will contribute to their physical fitness. May be repeated as necessary based on measurable progress as documented in the student's educational contract. This is a pass/no pass course.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10785	APE 534		0.5	11:20 am - 12:45 pm	MW 10/16/2018 - 12/15/2018	GY-POOL	Sato, Karen	30

APE 535: Adapted Swimming for Total Fitness

An individualized program of activities designed for students with physical disabilities to improve flexibility and range-of-motion, increase joint movement, improve circulation, and improve control over body movement through water adjustment and activities. Develops an appreciation of physical activity as a regular planned contribution to one's overall fitness. May be repeated as necessary based on measurable progress as documented in the student's educational contract. This course is pass/no pass.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10585	APE 535				10/11/2018 - 12/7/2018		STAFF, S	

APE 536: Adapted Physical Education

An individualized program of adapted physical education activities designed to meet the needs of students with physical disabilities. Develops an appreciation of physical activity as a regular planned contribution to one's overall fitness. May be repeated as necessary based on measurable progress as documented in the student's educational contract. This is a pass/no pass course.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10581	APE 536		0.5	09:45 am - 11:10 am	MW 10/15/2018 - 12/15/2018	APE-101	Sato, Karen	30

VOCATIONAL PREP - DISABILITY

AE 600: Vocational Training I

Pre-vocational skills for adults with impaired cognitive functioning. Entry level work preparation is emphasized. Skills taught include basic work routine orientation, communication skills, job ability assessment, and self-management skills.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10060	AE 600				8/27/2018 - 12/31/2018	OFFSTE-HOPEH	Brown, Cheryl	40
HOPE Services, 650 San Benito St., Suite #120, Hollister. Open Entry/Open Exit. Contact the Accessible Education Center Office (LI 117).								
10063	AE 600				8/27/2018 - 12/31/2018	OFFSTE-HOPEG	Brown, Cheryl	40
HOPE Services, 8855 Murray Ave., Gilroy. Open Entry/Open Exit. Contact the Accessible Education Center Office (LI 117).								
	AE 600				8/27/2018 - 12/31/2018	OFFSTE-HOPEG	Merrill, Tamara	40
HOPE Services, 8855 Murray Ave., Gilroy. Open Entry/Open Exit. Contact the Accessible Education Center Office (LI 117).								

10198	AE 600					LI-117	Gaitan, Stephen	75
WorkAbility 3 Employment Services						8/27/2018 - 12/31/2018		

AE 602: Vocational Training III

Practical training and on-the-job work experience for students with disabilities. This course also provides preparation for entry level employment utilizing a number of work alternatives and settings.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10199	AE 602					OFFSTE-HOPEG	Merrill, Tamara	100
HOPE Services, 8855 Murray Ave., Gilroy. Open Entry/Open Exit.						8/27/2018 - 12/31/2018		
Contact the Accessible Education Center Office (LI 117).								
10201	AE 602					OFFSTE-HOPEH	Brown, Cheryl	100
HOPE Services, 650 San Benito St., Suite #120, Hollister. Open Entry/Open Exit.						8/27/2018 - 12/31/2018		
Contact the Accessible Education Center Office (LI 117).								
10204	AE 602					LI-117	Gaitan, Stephen	75
WorkAbility 3 Employment Services. Open Entry/Open Exit.						8/27/2018 - 12/31/2018		

AE 636: Adapted Physical Education

An individualized program of adapted physical education activities designed to meet the needs of students who have physical limitations or disabilities. The course assists in the development and appreciation of physical activity as a regular planned contribution to one's overall physical fitness. This course is for the non-matriculating student, is not graded and is without college credit. ADVISORY: Students must be able to document a physical disability.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10572	AE 636			09:45 am - 11:10 am	MTWR	APE-108	Sato, Karen	15
Contact the AEC Office (LI 117).						9/11/2018 - 12/16/2018		
10573	AE 636			11:20 am - 12:45 pm	MW	GY-POOL	Sato, Karen	15
Contact the AEC Office (LI 117).						9/11/2018 - 12/14/2018		
	AE 636			11:20 am - 12:45 pm	TR	GY-POOL	Lopez, Eric	
						9/11/2018 - 12/14/2018		

ALLIED HEALTH (NURSING)

AH 793: Personal and Career Development

A wide variety of lectures on general themes offered to students throughout the academic year who want short-formatted content to augment their personal, academic and career development. General themes to be explored are: Communication, Interpersonal Skills, Pre-employment, Decision-Making, Financial Literacy, Career and Personal Development and Self-Management with Nutrition. This noncredit course is a combination of lecture, self-assessments, group activities and individual modules.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10530	AH 793	Lab		08:00 am - 12:15 pm	R	OFFSTE-SBCJ1	Vargas, Mayra	100
						8/27/2018 - 12/15/2018		
10531	AH 793	Lab		09:00 am - 12:00 pm	R	OFFSTE-SBCS	Sanidad, Daniel	50
						8/27/2018 - 12/15/2018		
10537	AH 793	Lab		09:00 am - 12:00 pm	W	OFFSTE-SBCJ1	Fortino, Frank	100
						8/27/2018 - 12/15/2018		

10538	AH 793	Lab		01:00 pm - 03:00 pm	W 8/27/2018 - 12/15/2018	OFFSTE-TRANCEN	Fortino, Frank	50
10689	AH 793	Hybrid			8/27/2018 - 12/15/2018		Gutierrez, Annette	40
10690	AH 793	Lab		01:00 pm - 05:15 pm	S 8/27/2018 - 12/15/2018	OFFSTE-SBCJ1	STAFF, STAFF	100

ENGLISH

ENGL 749: Writers' Workshop

Writers' Workshop is an open enrollment class that allows community members and students from all disciplines to participate in a regularly scheduled, instructor-facilitated writing response group. Activities include focused response to participants' writing, generative writing games and prompts and interaction with visiting writers and scholars.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10540	ENGL 749	Lab		01:00 pm - 05:00 pm	M 8/27/2018 - 12/15/2018	OFFSTE-SBCJ1	Morris, Julie	100

ENGL 756: High School Equivalency/GED Preparation

This course is designed to prepare the student to pass the five General Education Development (GED) tests in Writing, Social Studies, Science, Literature and Mathematics. English grammar and usage, reading comprehension, writing, vocabulary and computational skills are emphasized. The course is designed for students who are 18 years of age or older and elect to take the High School Equivalency Examination. This course may be repeated.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10302	ENGL 756	Lab		08:15 am - 12:35 pm	S 8/27/2018 - 12/15/2018	HOL-5 <i>Above class meets at the Hollister Briggs site.</i>	Gonzales-Ramirez, Beatrice	25
	ENGL 756	Lab		01:05 pm - 05:20 pm	S 8/27/2018 - 12/15/2018	HOL-5 <i>Above class meets at the Hollister Briggs site.</i>	Gonzales-Ramirez, Beatrice	
10304	ENGL 756	Lab		08:15 am - 12:35 pm	S 8/27/2018 - 12/15/2018	HOL-4 <i>Above class meets at the Hollister Briggs site.</i>	Jimenez, Ricardo	25
	ENGL 756	Lab		01:05 pm - 05:20 pm	S 8/27/2018 - 12/15/2018	HOL-4 <i>Above class meets at the Hollister Briggs site.</i>	Jimenez, Ricardo	
10305	ENGL 756	Lab		06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	OFFSTE-SBHS455	Gonzales-Ramirez, Beatrice	25

ENGLISH AS A SECOND LANGUAGE

ESL 702A: ESL Citizenship

This course is designed for second language learners that want to prepare for the United States Citizenship test given by the Department of Immigration and U. S. Naturalization Services. The focus will be on communicative English skills and knowledge of American History and Government required for passing the test to become a citizen of the United States. Readings are at the high-beginning/low-intermediate ESL level and will focus on the historical period beginning in the 1600's on through to 1980.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10091	ESL 702A				6/17/2018 - 7/26/2018		STAFF, S	Cancelled
10095	ESL 702A				6/17/2018 - 7/26/2018	<i>Above class meets at Morgan Hill Community site.</i>	STAFF, S	Cancelled

10306	ESL 702A	Lec		06:00 pm - 09:10 pm	M 8/27/2018 - 12/15/2018	HOL-3 Above class meets at the Hollister Briggs site.	McMullen, David	24
10310	ESL 702A	Lec		06:30 pm - 08:35 pm	TR 8/27/2018 - 12/15/2018	OFFSTE-CTC2	Avila, Sara	25
10311	ESL 702A	Lec		06:30 pm - 08:35 pm	MW 8/27/2018 - 12/15/2018	MHG- Above class meets at Morgan Hill Community site.	Avila, Sara	20

ESL 706: NC Computer and Internet Basics for ESL Students

This course is for ESL students who have little or no experience with computers and navigating the internet. This course will introduce students to parts of a computer, basic desktop tools, browsers, email, security, virus protection, and social media. ADVISORY: ESL 786 or ESL Assessment Recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10691	ESL 706	Lec		06:00 pm - 09:00 pm	F 8/31/2018 - 9/14/2018	OFFSTE-CTC2	STAFF, STAFF	25
10692	ESL 706	Lec		06:00 pm - 09:00 pm	F 8/31/2018 - 9/14/2018	HOL-3 Above class meets at the Hollister Briggs site.	STAFF, S	25
10693	ESL 706	Lec		09:00 am - 12:00 pm	F 8/31/2018 - 9/14/2018	MHG-8 Above class meets at Morgan Hill Community site.	Bernabe Perez, Linda	25

ESL 707: NC Presentation Basics for ESL Students

This course introduces ESL students to presentation graphics using Microsoft Office's "Power Point" software to create a computerized (slide show) with text and objects. ADVISORY: ESL 786 or ESL Assessment Recommendation, and ESL 705

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10697	ESL 707	Lec		06:00 pm - 09:00 pm	F 10/12/2018 - 10/26/2018	OFFSTE-CTC2	STAFF, S	25
10698	ESL 707	Lec		06:00 pm - 09:00 pm	F 10/12/2018 - 10/26/2018	HOL-3 Above class meets at the Hollister Briggs site.	STAFF, S	25
10699	ESL 707	Lec		09:00 am - 12:00 pm	F 10/12/2018 - 10/26/2018	MHG-8 Above class meets at Morgan Hill Community site.	Bernabe Perez, Linda	25

ESL 709: NC Excel Basics for ESL Students

This course provides ESL students with an introduction to the terms, commands, and applications of a spreadsheet program. ADVISORY: ESL 786 or ESL Assessment Recommendation, and ESL 705

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10701	ESL 709	Lec		06:00 pm - 09:00 pm	F 11/2/2018 - 11/16/2018	OFFSTE-CTC2	STAFF, S	25
10702	ESL 709	Lec		06:00 pm - 09:00 pm	F 11/2/2018 - 11/16/2018	HOL-3 Above class meets at the Hollister Briggs site.	STAFF, S	25
10703	ESL 709	Lec		09:00 am - 12:00 pm	F 11/2/2018 - 11/16/2018	MHG-8 Above class meets at Morgan Hill Community site.	Bernabe Perez, Linda	25

ESL 710: NC Word Processing Basics for ESL Students

This course introduces ESL students to the basic word processing skills of creating, saving and printing a document. Students will also learn to cut, copy and paste text, change fonts and styles, and use the spelling, grammar and thesaurus features. ADVISORY: ESL 786 or ESL Assessment Recommendation, and ESL 705.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10694	ESL 710	Lec		06:00 pm - 09:00 pm	F 9/21/2018 - 10/5/2018	OFFSTE-CTC2	STAFF, S	25
10695	ESL 710	Lec		06:00 pm - 09:00 pm	F 9/21/2018 - 10/5/2018	HOL-3 <i>Above class meets at the Hollister Briggs site.</i>	STAFF, S	25
10696	ESL 710	Lec		09:00 am - 12:00 pm	F 9/21/2018 - 10/5/2018	MHG-8 <i>Above class meets at Morgan Hill Community site.</i>	Bernabe Perez, Linda	25

ESL 727: NC Integrated Reading, Writing I

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

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10202	ESL 727	Lec		08:30 am - 10:35 am	MWF 8/27/2018 - 12/15/2018	HU-104	Campbell, Kathleen	25
10456	ESL 727	Lec		06:00 pm - 09:05 pm	MW 8/27/2018 - 12/15/2018	MHG-4 <i>Above class meets at Morgan Hill Community site.</i>	STAFF, STAFF	25

ESL 728: NC Integrated Listening, Speaking I

This is the first course in a series of integrated skills courses designed to develop the listening, speaking and pronunciation skills of ESL students. Activities which include listening exercises, role-play, pair work, small and large group discussions, interviews, oral presentations and pronunciation drills (focusing on English sounds and rhythm), are presented in the context of relevant, contemporary and intellectually challenging themes. This course is designed especially for students with academic objectives but is highly appropriate for students with personal language goals as well. ADVISORY: ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10214	ESL 728	Lec		11:45 am - 01:50 pm	MWF 8/27/2018 - 12/15/2018	SS-111	El-Kassed, Celise	20
10451	ESL 728	Lec		06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	LI-100	STAFF, STAFF	25
10457	ESL 728	Lec		06:00 pm - 09:05 pm	M 8/27/2018 - 12/15/2018	HOL-1 <i>Above class meets at the Hollister Briggs site.</i>	Rodriguez Juarez, Martin	25
	ESL 728	Lec		06:00 pm - 09:05 pm	W 8/27/2018 - 12/15/2018	HOL-3 <i>Above class meets at the Hollister Briggs site.</i>	Rodriguez Juarez, Martin	

ESL 737: NC Integrated Reading, Writing II

This is the second course in a series of integrated skills courses designed to continue the development of reading, writing, and grammar skills of low-intermediate ESL students. The course focuses on vocabulary development through the application of different reading strategies to a variety of selections of topics of interest to academically-bound students. It also involves the practice and refinement of sentence and paragraph skills, structure and pronunciation. PREREQUISITE: ESL 727 or ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10216	ESL 737	Lec		10:00 am - 11:25 am	MTWR 8/27/2018 - 12/15/2018	LI-100	Lawn, Beatriz	30
10448	ESL 737	Lec		09:00 am - 12:05 pm	MW 8/27/2018 - 12/15/2018	MHG-11 <i>Above class meets at Morgan Hill Community site.</i>	STAFF, STAFF	25

10452	ESL 737	Lec		06:00 pm - 09:05 pm	MW 8/27/2018 - 12/15/2018	LI-100	Peeren, Elise	25
10458	ESL 737	Lec		06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	HOL-1	Howell, John	25

ESL 738: NC Integrated Listening, Speaking II

This is the second in a series of integrated skills courses designed to develop the listening, speaking and pronunciation skills of low intermediate ESL students. Activities which include listening exercises, role play, pair work, small and large group discussions, interviews, oral presentations, and pronunciation (focusing on English sounds, rhythm and intonation) are presented in the context of relevant, contemporary and intellectually challenging themes. This course is designed especially for students with academic objectives but is highly appropriate for students with personal language goals as well. PREREQUISITES: ESL 728 or ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10218	ESL 738	Lec		12:00 pm - 01:25 pm	MTWR 8/27/2018 - 12/15/2018	HU-104	Cisneros, Nicole	30

ESL 741: NC Intermediate ESL Listening/Speaking II

This course expands listening and speaking skills through extended listening exercises, open-ended dialogues, pair and group discussions, oral interviews, and oral reports. Students broaden vocabulary while listening to and speaking in both formal and informal, conversational and academic situations. PREREQUISITE: ESL 738 or ESL assessment recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10219	ESL 741	Lec		08:20 am - 09:35 am	MWF 8/27/2018 - 12/15/2018	SS-203	El-Kassed, Celise	30

ESL 742: NC Intermediate ESL Reading/Vocabulary II

This course begins the expansion of reading skills and vocabulary development through the application of different reading strategies to a variety of selections on topics of interest to academically-bound students including selections from literature. PREREQUISITE: ESL 737 or ESL Assessment Recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10229	ESL 742	Lec		08:30 am - 09:55 am	TR 8/27/2018 - 12/15/2018	LI-100	Cisneros, Nicole	30

ESL 743: NC Intermediate ESL Grammar/Writing II

This course reviews basic tenses learned in previous courses, pronouns, and nouns and expands the grammar overview into modal auxiliaries, gerunds and infinitives, and other intermediate-level grammar structures. Students continue developing sentence and paragraph skills begun in previous courses. PREREQUISITE: ESL 737 or ESL Assessment Recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10236	ESL 743	Lec		10:45 am - 11:55 am	MTWR 8/27/2018 - 12/15/2018	HU-104	Campbell, Kathleen	30

ESL 747: NC Integrated Reading, Writing III

This is the third course in a series of integrated skills courses designed to expand the development of reading, writing, and grammar skills of high-intermediate ESL students. The course focuses on vocabulary development through the application of different reading strategies to a variety of selections of topics of interest to academically-bound students. It also involves the further practice and refinement of sentence and paragraph skills, structure and punctuation. PREREQUISITE: ESL 737 or ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10453	ESL 747	Lec		06:00 pm - 09:05 pm	MW 8/27/2018 - 12/15/2018	HU-104	Rhodes, Cuiying	30

ESL 748: NC Integrated Listening, Speaking III

This is the third in a series of integrated skills courses designed to develop listening, speaking and pronunciation skills of high intermediate ESL students. Activities which include listening exercises, role play, pair work, small and large group discussions, interviews, oral presentations, and pronunciation drills (focused on English sounds, rhythm and intonation) are presented in the context of relevant, contemporary, and intellectually challenging themes. This course is designed especially for students with academic objectives, but is highly appropriate for students with personal language goals as well. PREREQUISITE: ESL 738 or ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10454	ESL 748	Lec		06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	HU-104	Arellano, Matthew	30
10455	ESL 748	Lec		09:00 am - 12:05 pm	TR 8/27/2018 - 12/15/2018	MHG-4 <i>Above class meets at Morgan Hill Community site.</i>	Bowles Hasbany, Lynn	25

ESL 752: NC Advanced ESL Reading/Vocabulary I

This course focuses on academic and critical thinking skills needed to increase reading comprehension and efficiency. Emphasis is on analyzing, making inferences, taking notes, supporting opinions, summarizing and expanding vocabulary. Readings are from academic texts and literature. PREREQUISITE: ESL 742 or ESL 747.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10239	ESL 752	Lec		08:30 am - 09:45 am	MWF 8/27/2018 - 12/15/2018	SS-111	Gane, Caroline	25

ESL 753: NC Advanced ESL Composition I

This course is a composition course for ESL students that develops college composition skills through a review of the parts and elements of the English paragraph and an introduction to the essay form. The course focuses on the development of a paragraph and expands to the writing of multiple paragraphs in an essay. Basic rhetorical patterns and methods of organization are covered using the multiple-draft approach to writing. PREREQUISITE: ESL 743 or ESL 747.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10254	ESL 753	Lec		10:15 am - 11:25 am	MW 8/27/2018 - 12/15/2018	BU-119	Cisneros, Nicole	25
	ESL 753	Lec		10:15 am - 11:25 am	TR 8/27/2018 - 12/15/2018	SS-111	Cisneros, Nicole	

ESL 754: NC Advanced ESL Grammar I

This course is designed to help students improve their grammar usage so that they will be able to expand their use of grammar structures in oral and written communication. Students begin the study of more sophisticated grammar structures such as past perfect, passive voice, and modal auxiliaries for past time, and they review present perfect and modals for present and future time. Students will enhance their understanding of grammar by comparing and contrasting new and previously encountered structures and better appreciate the subtleties of English grammar. PREREQUISITE: ESL 743 or ESL 747.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10258	ESL 754	Lec		11:45 am - 12:55 pm	TWRF 8/27/2018 - 12/15/2018	LI-100	Lawn, Beatriz	25

ESL 762: NC Advanced ESL Reading/Vocabulary II

This course prepares ESL students for mainstream college classes by reviewing a variety of reading skills, strategies, and topics from different academic disciplines. Students expand their academic vocabulary and read short stories or a novel for literacy appreciation. PREREQUISITE: ESL 752 - NC Advanced ESL Reading/Vocabulary I, or ESL Assessment Recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10450	ESL 762	Lec		08:30 am - 09:45 am	MWF 8/27/2018 - 12/15/2018	LI-100	Lawn, Beatriz	25

ESL 763: NC Advanced ESL Composition II

This course is a composition course for ESL students that refines and further expands college composition skills through the writing of essays. The course focuses on the structuring and development of an essay with the use of personal examples. Students write in response to a variety of prompts using different rhetorical patterns such as classification, narration, argumentation, and cause/effect. PREREQUISITE: ESL 753 - NC Advanced ESL Composition or ESL Assessment Recommendation.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10261	ESL 763	Lec		10:00 am - 11:35 am	MWF 8/27/2018 - 12/15/2018	SS-111	Gane, Caroline	25

ESL 764: NC Advanced ESL Grammar II

This course is designed to expand grammar usage to include adjective, noun, and adverb clauses in oral and written communication. Students learn the meaning and use of clause connectors and are introduced to conditionals, both real and unreal. These grammar structures constitute some of the most complex structures in English and expose students to a rich variety of structures that can effectively enhance their oral and written expression. PREREQUISITE: ESL 754 with a grade of 'P' or ESL Assessment Recommendation. ADVISORY: Recommended concurrent enrollment in ESL 762 and ESL 763.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10449	ESL 764	Lec		08:30 am - 09:55 am	TR 8/27/2018 - 12/15/2018	HU-104	Campbell, Kathleen	25

ESL 775: ESL Literacy I

This is a pre-ESL survival course that is designed for students with very limited reading/writing skills. The focus is on letter formation, sight-sound recognition and decoding skills. ADVISORY: Placement by the CASAS test.

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10315	ESL 775	Lec		08:30 am - 11:00 am	TR 8/27/2018 - 12/15/2018	OFFSTE-LLC	Reinhart, Patricia	25

ESL 784: NC ESL Lifeskills 1A

This is the first course in a series of English classes for students with basic oral or written English competency. It will give students basic vocabulary and familiarity in life skill areas such as family, school, time and shopping to manage in the English speaking community. This course integrates listening, speaking, reading and writing. ADVISORY: ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10109	ESL 784				6/17/2018 - 7/26/2018		STAFF, S	Cancelled

10110	ESL 784						STAFF, S	Cancelled
					6/17/2018 - 7/26/2018			
10316	ESL 784	Lec	08:30 am - 11:35 am	MW	8/27/2018 - 12/15/2018	OFFSTE-PD	Rivoallon, Lisa	25
10318	ESL 784	Lec	07:40 pm - 09:45 pm	MWF	8/27/2018 - 12/15/2018	OFFSTE-CALAVRD6	Villicana, Jesus	25
10320	ESL 784	Lec	09:00 am - 12:05 pm	MW	8/27/2018 - 12/15/2018	OFFSTE-CTC1	Vargas, Nellie	25
10321	ESL 784	Lec	06:00 pm - 09:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-CTC1	Vargas-Padilla, Miriam	25
10322	ESL 784	Lec	05:30 pm - 08:35 pm	MW	8/27/2018 - 12/15/2018	OFFSTE-ELIOT107	Claros, Patricia	25
10323	ESL 784	Lec	06:00 pm - 09:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-FIRSTFIVE	Van Gundy, Amy	25
10326	ESL 784	Lec	08:30 am - 11:35 am	TR	8/27/2018 - 12/15/2018	OFFSTE-GVLIBRARY	Narva, Diana	25
10330	ESL 784	Lec	09:00 am - 12:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-CHISPA	Rodriguez Juarez, Martin	25
10334	ESL 784	Lec	06:30 pm - 09:35 pm	MW	8/27/2018 - 12/15/2018	MHG-11	STAFF, STAFF <i>Above class meets at Morgan Hill Community site.</i>	25
10337	ESL 784	Lec	06:00 pm - 09:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-PALIBRARY	Claros, Patricia	25
10346	ESL 784	Lec	06:00 pm - 09:08 pm	MF	8/27/2018 - 12/15/2018	OFFSTE-FIRSTFIVE	England, Kimberly	25
10361	ESL 784	Lec	08:15 am - 11:20 am	MW	8/27/2018 - 12/15/2018	OFFSTE-RUCKERRM	STAFF, STAFF	25
10363	ESL 784	Lec	09:00 am - 12:05 pm	MF	8/27/2018 - 12/15/2018	OFFSTE-SBCL	Porcella, Elizabeth	25
10365	ESL 784				8/27/2018 - 12/15/2018		STAFF, S	Cancelled
10367	ESL 784	Lec	06:00 pm - 09:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-SUNNY	Peeren, Elise	25
10760	ESL 784	Lec	08:20 am - 10:20 am	MWF	8/27/2018 - 12/15/2018	OFFSTE-LLC	Bowles Hasbany, Lynn	20

ESL 786: NC ESL Lifeskills 2A

This is the third course in a series of English classes for students with low beginning oral or written English competency. Through listening, speaking, reading and writing activities, students learn to use grammatical structures of English with increasing accuracy while gaining basic life skills. ADVISORY: ESL Assessment Recommendation

CRN	Course	Type	Units	Time	Days/Dates	Location	Instructor	Open Seats
10097	ESL 786				6/17/2018 - 7/26/2018		STAFF, S	Cancelled
10105	ESL 786				6/17/2018 - 7/26/2018		STAFF, S	Cancelled
10410	ESL 786	Lec	05:30 pm - 07:35 pm	MWF	8/27/2018 - 12/15/2018	OFFSTE-CALAVRD6	Villicana, Jesus	25
10411	ESL 786	Lec	06:00 pm - 09:05 pm	TR	8/27/2018 - 12/15/2018	OFFSTE-CTC3	Jimenez, Ricardo	15
10412	ESL 786	Lec	09:00 am - 12:05 pm	MW	8/27/2018 - 12/15/2018	OFFSTE-CTC3	Howell, John	15

10413	ESL 786	Lec	05:30 pm - 08:35 pm	MW 8/27/2018 - 12/15/2018	OFFSTE-ELIOTLAB	Howell, John	25
10578	ESL 786	Lec	09:00 am - 12:05 pm	MW 8/27/2018 - 12/15/2018	OFFSTE-CHISPA	Williams, Sheila	25
10579	ESL 786	Lec	06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	HOL- Above class meets at the Hollister Briggs site.	McMullen, David	25
10580	ESL 786	Lec	06:00 pm - 09:05 pm	TR 8/27/2018 - 12/15/2018	OFFSTE-PAWALSHR6	Rhodes, Cuiying	25
10784	ESL 786	Lec	08:00 am - 11:05 am	TR 8/27/2018 - 12/15/2018	OFFSTE-RODK36	Rivoallon, Lisa	20