

CONTRA
COSTA
COLLEGE

CLASS SCHEDULE

SPRING 2018

**SPRING REGISTRATION
STARTS
NOVEMBER 20**

**CLASSES START
JANUARY 22**

SPRING 2018 ACADEMIC CALENDAR

August 3 - Sept 15	Filing period to submit early Spring 2018 graduation application to receive early registration appointment for Spring 2018
November 1-30	Filing period for continuing and returning students with over 100 degree applicable units or on second semester probation or dismissal who want to appeal their registration date
November 20-21	Priority registration for EOPS, DSPS, Veterans, Foster Youth and CalWORKs students
November 22	Priority registration for DSPS notetakers, early graduation petitioners and intercollegiate athletes
November 27 - Dec 6	Priority registration for continuing students and Middle College HS students who have completed the Student Success program**
December 7	Priority registration for new students who have completed the Student Success program** and returning students with less than 100 degree applicable units
December 11	Registration for continuing and returning students with over 100 degree applicable units or on second semester probation or dismissal
Dec 21 - Jan 2	Winter Recess - College Closed
January 4-5	Registration for new students who did not complete the Student Success program** and exempt students
January 9	In-person registration for concurrent special admit high school students
January 15	Holiday - Dr. Martin Luther King, Jr. Day
January 20-21	Saturday and Sunday classes begin
January 22	First day of instruction
January 20 - February 2	Registration by late add code (late registration period)
February 2	Last day to add a full-term class
February 2	Last day to drop a full-term class with eligibility for fee refund
February 2	Last day to drop a full term class without a "W" appearing on transcript (in person)
February 4	Last day to drop a full term class without a "W" appearing on transcript (WebAdvisor)
February 5	Census for full-term courses
February 15	Last day to choose Pass/No Pass (P/NP) grading option for full-term courses
February 16	Holiday - Lincoln's Birthday
February 17-18	No Saturday/Sunday Classes
February 19	Holiday - Washington's Birthday
March 1	Last day to petition to graduate and participate in Spring Commencement
March 26 - April 1	Spring Recess
April 2	Last day to submit a petition to graduate for the Spring 2018 term (without participating in Commencement)
April 27	Last day to withdraw from a full-term course with a "W" appearing on transcript
April 27	Last day to add or adjust a variable unit class
May 19-25	Final Examination Week
May 25	Last day of instruction for Spring
May 25	Commencement

** The Student Success program includes assessment, orientation and completion of an educational plan (Enroll in Couns-108 or ESL-108)

INFO: Students may register online until 11:59pm, the day prior to the first class meeting

IMPORTANT NOTE: For short-term courses the dates to add, receive a refund, or drop are calculated individually based on the length of each course. For detailed course-specific deadline dates, log into your Insite WebAdvisor student account and select "My Class Schedule". You may also check with your instructor who has this information on the class roster.

FINAL EXAM SCHEDULE • SPRING 2018

FINALS WEEK: MAY 19-25

Final examination week at Contra Costa College is Saturday, May 19th through Friday, May 25th. All final exams must be given in accordance with the following schedule.

MWF, MW, WF, MTWTH and M or W only classes

If your class begins at:

Your final exam is on:

	Monday, May 21	Wednesday, May 23
8:10/8:40am	8:00am to 9:50am	
9:10/9:40am		9:00am to 10:50am
10:10/10:40am	10:00am to 11:50am	
11:10/11:40am		11:00am to 12:50pm
12:10/12:40pm	Noon to 1:50pm	
1:10/1:40pm		1:00pm to 2:50pm
2:10/2:40pm	2:00pm to 3:50pm	
3:10/3:40pm		3:00pm to 4:50pm

TTH and T or TH only classes

If your class begins at:

Your final exam is on:

	Tuesday, May 22	Thursday, May 24
8:10/8:40am	8:00am to 9:50am	
9:10/9:40am		9:00am to 10:50am
10:10/10:40am	10:00am to 11:50am	
11:10/11:40am		11:00am to 12:50pm
12:10/12:40pm	Noon to 1:50pm	
1:10/1:40pm		1:00pm to 2:50pm
2:10/2:40pm	2:00pm to 3:50pm	
3:10/3:40pm		3:00pm to 4:50pm

Friday classes only

Final to be held during regular class time on Friday, May 25.

Evening classes that meet after 4:00pm will meet once during finals week.

Short-term classes will follow their regular schedule during finals week.

Conflict Resolution Day:

Final exam times which conflict may be held on Friday, May 25.

FINANCIAL AID INFORMATION

The Office of Financial Assistance is now on social media! Follow for updates, deadlines and other important financial aid information. Find us at @finaidatccc on Facebook, Instagram and Twitter.

Board of Governors (BOG) Fee Waiver

Students who meet specific income and academic requirements can have their class fees waived. Applications are available online at **<https://www.contracosta.edu/financial-aid>**. If you have already filed your 2017-2018 Free Application for Federal Student Aid (FAFSA) you may already have a fee waiver awarded. Please log into the InSite Portal at www.4cd.edu/insite. Under the Quick Links menu on the left side of the web page, click on the link for "Financial Aid (2017-18 Academic Year)", then choose the "Financial Aid Shopping Sheet" or "Award Letter".

FAFSA

Fill out the FREE Application for Federal Student Aid (FAFSA) to see if you are eligible to receive free cash aid to go to school. Apply online at **www.fafsa.gov**. To apply for financial aid for the spring 2018 semester you must complete the 2017-18 FAFSA. Contra Costa College's school code is 001190.

Cal Grant Deadline

The State of California offers state aid through the Cal Grant program. To determine your eligibility for this additional state aid you must complete all necessary application paperwork by the Cal Grant deadline. The deadline is March 2 annually for the following academic year, with a second deadline of September 2 annually (for community college students only). For more information, visit **www.calgrants.org**.

California Dream Act

If you are not a U.S. citizen or eligible non-citizen (including undocumented and DACA students) and meet AB540 requirements, you may qualify for state financial aid programs. Apply online by completing the Dream Act Application at **www.caldreamact.org**. The deadline is March 2 annually for the following academic year.

For additional information about financial aid, including important policies, guidelines and processes, please visit **www.contracosta.edu/financialaid**. You can also

stop by the Office of Financial Assistance located in the Student Services Center, Room 102, or call us with general questions at (510) 215-6026.

Pell Lifetime Eligibility Limit

The duration of a student's eligibility to receive a Federal Pell Grant is 12 full-time semesters (or its equivalent). The calculation of the duration of a student's eligibility will include all years of the student's receipt of Federal Pell Grant funding. Once a student has received a Federal Pell Grant for 12 full-time semesters (or its equivalent), the student will no longer be eligible for a Federal Pell Grant for future semesters. There is no appeal process for this limit.

High School Graduation Requirements

Students who do not have a high school diploma or a recognized equivalent (e.g., GED), or do not meet the home school requirements, will not be eligible to receive financial aid. Students may qualify for financial aid under one of the Ability-to-Benefit (ATB) alternatives if the student was enrolled in an eligible program prior to July 1, 2012. The ATB alternatives include the student passing an independently administered, approved ATB test or successfully completing at least six credit hours of postsecondary education.

Financial Aid Repeat Course Policy

The Department of Education has set a limit on the number of times a course can be repeated before it is excluded from a student's enrollment status for financial aid purposes. To read the policy in its entirety, visit **www.contracosta.edu/financialaid**.

Satisfactory Academic Progress (SAP) Policy

In accordance with federal financial aid regulations, students are required to maintain minimum academic and progress requirements in order to remain eligible to receive financial assistance. To read the SAP Policy in its entirety, visit **www.contracosta.edu/financialaid**.

Need help filling out your application online?

Visit the Financial Aid Computer Lab for one-on-one help from a financial aid staff member. The Financial Aid Computer Lab is located in the Assessment Center in the Student Services Center. The lab is open during limited hours. For a listing of lab hours, visit **www.contracosta.edu/financialaid**. Applying for financial aid has never been easier!

Where do I start at Contra Costa College?

STEPS TO SUCCESS • SPRING 2018

STEP 1 – Submit an Application for Admission

Go to www.contracosta.edu/apply to complete your application online. To submit an application in person visit the Welcome Center, Room 111 in the Student Services Center.

STEP 2 – Apply for Financial Aid

College can be expensive, but we are here to help! Federal and state financial aid is available to students who qualify. If you are a U.S. citizen or eligible non-citizen, get help paying for college by completing the Free Application for Federal Student Aid (FAFSA) online at www.fafsa.gov. If you are not a U.S. citizen or eligible non-citizen (including undocumented students, nonresidents, and DACA students) and meet AB 540 requirements, complete the Dream Act Application to qualify for state aid programs at www.caldreamact.org. Not sure if you meet AB540? See the Admissions and Records Office to inquire on your status.

Students who complete the FAFSA or Dream Act Application will be automatically considered for the Board of Governors (BOG) Fee Waiver, which waives your class fees. There's no need to fill out a separate application! If you would like to apply for only the BOG and not for grants, loans, or work study, you may complete the BOG application, which is available on our website. You can also visit the Office of Financial Assistance in person to pick up a paper application.

Need help filling out your application online? Visit the Financial Aid Computer Lab for one-on-one help from a financial aid staff member. For lab hours, visit www.contracosta.edu/financialaid. Applying for financial aid has never been easier!

STEP 3 – Complete Orientation or Enroll in ESL-108*

New students at Contra Costa College are required to complete orientation. Orientation is offered online through self-paced modules where you will learn a wealth of information about programs, classes, support services, and campus policies. After you submit your application for admission, you will receive an email with a link to the online orientation.

* For non-native English speakers and learners, an in-person class, ESL-108 was designed as an alternative to the online orientation. Information on ESL-108 can be found at insite.4cd.edu/search.

STEP 4 – Complete the Assessment

We want to meet you where you are! Assessing your math and English or English as a Second Language (ESL) skills will help you choose the right classes. You have two options to find out your class placement recommendation. Visit www.contracosta.edu/assessment to use your high school transcripts to self-report grades from classes you have already taken. You can also make an appointment, online or in person, to take an assessment test in the Assessment Center, Room 104 of the Student Services Center.

STEP 5 – Enroll in Counseling-108 (COUNS-108) and Develop an Educational Plan

An educational plan is a map to help you identify the courses required to complete your goals. By enrolling in COUNS-108: Introduction to Educational Planning, you will work with a counselor to identify your specific program of study and the most direct route from start to finish. Information on COUNS-108 can be found at www.contracosta.edu/steps-to-success.

STEP 6 – Register for Classes

Now that you have a plan for meeting your educational goals, registering for classes is simple. Log in to the Insite Portal to register for classes directly from your student educational plan. If you need help in person, visit the Welcome Center located in the Student Services Center, Room 111.

GET YOUR STUDENT ID

Visit the Welcome Center in the Student Services Center, Room 111. Bring proof of enrollment and personal identification.

Need Help?

If you need additional support and guidance getting started with the admissions or registration process, please visit the Welcome Center in the Student Services Center, Room 111. Call (510) 215-4110 for current center hours of operation or visit www.contracosta.edu/welcomecenter.

Parking Information

A parking permit is needed to park on campus. You may purchase a parking permit for the semester online via the InSite Portal. Log in and click on "Students" tab; then select "Academic Services"; have your vehicle registration information ready to enter. You may also purchase daily permits at machines located in multiple campus parking lots.

Bookstore

For information about required textbooks and prices, please visit the bookstore's website at www.contracostabooks.com.

¿Como comienzo en Contra Costa College?

PASOS AL ÉXITO • PRIMAVERA 2018

PASO 1 – Presentar una Solicitud de Admisión

Para completar su solicitud de admisión visite la página: www.contracosta.edu/apply. Para presentar una solicitud en persona puede visitar la oficina de Welcome Center en el edificio de Student Services Center, oficina 111.

PASO 2 – Aplicar para Ayuda Financiera

Asistir al colegio puede ser costoso, pero estamos aquí para ayudar! Tenemos disponible ayuda financiera Federal y Estatal para los estudiantes que califican. Si usted es un ciudadano estadounidense o extranjero que califica tiene derecho a obtener ayuda para pagar su educación al completar la Solicitud Gratuita de Ayuda Federal para Estudiantes (FAFSA) en línea www.fafsa.gov. Si usted no es un ciudadano estadounidense o extranjero elegible (incluyendo a los estudiantes indocumentados, residentes y estudiantes DACA) y cumple con los requisitos de Assembly Bill AB540: complete la aplicación de Dream Act para calificar para programas de ayudas estatales ingresando a www.caldreamact.org. ¿No está seguro si cumple los requisitos de AB540? visite la oficina de Admissions and Records, oficina 115.

Los estudiantes que completen la aplicación de FAFSA o Dream Act serán considerados automáticamente para la exoneración de cuotas a través del programa Board of Governors (BOG Fee Waiver) que cubre el costo de matrícula. No hay necesidad de llenar una solicitud por separado! Si desea solicitar sólo el BOG y no los demás tipos de ayuda como grants, préstamos, o work-study, usted puede completar la solicitud que está disponible en nuestro sitio web. También puede visitar la Oficina de Financial Aid para recoger una solicitud. ¿Necesita ayuda para llenar su solicitud en línea? La oficina de Financial Aid ofrece asistencia individual, para horas exactas en el laboratorio visite www.contracosta.edu/financialaid. y haga clic en Financial Aid. Solicitar ayuda financiera nunca ha sido tan fácil!

PASO 3 – Completa Orientación o Inscribirse en ESL-108*

Contra Costa College requiere que estudiantes nuevos completen una orientación. La orientación se ofrece en línea a través de módulos donde aprenderá una gran cantidad de información acerca de los programas, clases de apoyo, servicios y pólizas del colegio. Después de presentar su solicitud de admisión, usted recibirá un correo electrónico que proporciona instrucciones de como completar la orientación en línea.

*Para los estudiantes cuyo segundo idioma es Inglés, tienen la opción de completar la orientación en persona por medio de la clase ESL-108. Los horarios de éstas clases los puede encontrar en insite.4cd.edu/search.

PASO 4 – Completar la Evaluación de Inglés, Matemáticas o Inglés como Segunda Lengua

Vamos a ayudarte a elegir los cursos correctos! Evaluar tus habilidades en matemáticas, Inglés o Inglés como Segundo Lengua (ESL) te ayudará a elegir las clases correctas. Tienes dos opciones para saber cuáles son tus niveles académicos en dichas áreas. Puedes usar tus high school

transcripts y auto-reportar tus calificaciones de la secundaria o puede hacer una cita, en línea o en persona, para tomar la prueba de evaluación en el Assessment Center, Sala 104 en Student Services Center. Visita www.contracosta.edu/assessment para más información.

PASO 5 – Inscribirse en Counseling-108 (COUNS-108) y Desarrollar un Plan de Educación

Por medio del curso de Counseling-108 los estudiantes obtienen un plan educativo que le ayudará a identificar los cursos necesarios para completar sus metas. Al inscribirse en COUNS-108: Introduction to Educational Planning, trabajará con un consejero para identificar el programa específico de estudio y la ruta más directa para completarlo. La información sobre las clases disponibles de COUNS-108 se puede encontrar en www.contracosta.edu/steps-to-success.

PASO 6 – Inscribirse en las Clases

Ahora que tiene un plan para alcanzar sus metas educativas registrarse para las clases es simple. Ingrese a su cuenta de estudiante InSite/ WebAdvisor por medio de: www.contracosta.edu. Si necesita ayuda en persona, visite la oficina Welcome Center en el edificio de Student Services Center.

Obtenga su tarjeta de indentificación de estudiante

Visite el Welcome Center ubicado en el edificio de Student Services Center, oficina 111. Necesitará prueba de inscripción y una identificación personal.

¿Necesita ayuda o está confundido?

Si necesita ayuda adicional para empezar con el proceso de admisión o registro, visite el Welcome Center ubicado en el edificio de Student Services Center, oficina 111. Para el horario de la oficina llame al (510) 215-4110 o visite www.contracosta.edu/welcomecenter.

Información acerca del estacionamiento

Necesitará un permiso para poder estacionarse en el colegio. Usted puede comprar un permiso de estacionamiento en línea a través de InSite. Al ingresar a su cuenta, inicie su sesión por medio de WebAdvisor y haga clic en "Students" y luego en "Academic Services". Necesitará la información de registro del vehículo. Usted también puede comprar permisos de estacionamiento diarios en las máquinas situadas en varios estacionamientos en el colegio.

OTRA INFORMACIÓN IMPORTANTE

Bookstore: Para obtener información acerca de los libros de texto requeridos y los precios, por favor visite www.contracostabooks.com.

HOW DO I APPLY ONLINE TO CONTRA COSTA COLLEGE (CCC)?

1. Visit www.contracosta.edu/apply.
2. “Submit an Application”, click “Apply Now”.
3. Select “Create an Account” if it is your first time applying.
 - a. If you have applied before, click “Sign In” to access your application profile.
 - b. If you forgot your account log in information, click “I forgot my username” and/or “I forgot my password”.

Sign in

 OpenCCC

To continue to a California Community College secure web application, please sign in or create a new account.

Username: [I forgot my username](#)

Password: [I forgot my password](#) [Sign In](#)

[Create a New Account](#)

[Help](#) [Privacy Policy](#)

 OpenCCC is a service of the
CALIFORNIA COMMUNITY COLLEGES
CHANCELLOR'S OFFICE

4. Click “Start A New Application” to begin your application.

Important :

** It is highly recommended, but not required, to provide your Social Security Number on your application. If you choose not to provide your Social Security Number, you will be coded as an out of state resident which will result in higher tuition fees. Additionally, you will need to provide your Social Security Number if you wish to receive financial assistance. **

If you're having trouble with your application, please contact the Welcome Center at 510-215-4110.

APPLY NOW

 CONTRA COSTA COLLEGE
a premier community college right in your backyard

Application to College

Before applying to college you must first have an OpenCCC account.

The OpenCCC single sign-in account allows you to access the online services of the California Community Colleges.

OpenCCC is a service of the California Community Colleges Chancellors Office. The information in your account is kept private and secure.

[Create an Account](#) or [Sign In](#)

Note: OpenCCC is a new systemwide account. Accounts from our previous application system are not available. Please create an account if you have not already done so.

 OpenCCC is a service of the
CALIFORNIA COMMUNITY COLLEGES
CHANCELLOR'S OFFICE

 CONTRA COSTA COLLEGE
a premier community college right in your backyard

Welcome First Last [Sign Out](#) | [My Applications](#) | [Help](#)

For your security always sign out before leaving.

My Applications [Cambiar A Español](#)

First Middle Last | [Edit My OpenCCC Account](#)

[Start A New Application](#)

HOW DO I REGISTER FOR CLASSES VIA STUDENT PLANNING?

1) Log into Insite Portal &
Click ***Student Planning***

2) Select ***Student Planning***
3) Click #2 ***Plan & Register***

The first screenshot shows the Insite Portal homepage. A green arrow labeled '1' points to the 'Student Planning' link in the 'Quick Links' section. The second screenshot shows the 'Student Planning' page. A green arrow labeled '2' points to the 'Student Planning' header, and another green arrow labeled '3' points to the 'Plan your Degree & Register for Classes' step in the 'Steps to Getting Started' section.

4) Search classes in ***Course Search Box*** (at top right of page)

This screenshot shows the 'Plan your Degree and Register for your Courses' page. A green arrow labeled '4' points to the 'Course search (i.e., BUS-294)...' input field at the top right of the page.

5) Click ***Add Course to Plan***

This screenshot shows the 'Search for Courses and Course Sections' page. The search results are filtered for 'Contra Costa College'. A green arrow labeled '5' points to the 'Add Course to Plan' button next to the 'MATH-120 Intermediate Algebra (5 Credits) - CCC' course listing.

6) **Select a Term** from the dropdown menu

7) Click **Add Course to Plan**

Course Details

MATH-120: Intermediate Algebra

This course provides review and further development of material of Mathematics 118, second degree equations and inequalities, functions, conic sections, systems of equations, and exponential and logarithmic functions. (Students who have successfully completed two years or more of algebra in high school will not receive credit for Mathematics 120). Not repeatable.

Credits 5

Locations Offered Contra Costa College

Requisites ⚠ Prerequisite: MATH 118 - Must be completed prior to taking this course.

Term Select a Term...
Select a Term...
Fall 2015
Spring 2016
Summer 2016
Fall 2016
Spring 2017
Summer 2017
Fall 2017
Spring 2018

Close Add Course to Plan

8) Return to **Plan & Register** Select the term using the arrows

9) Click **View other sections** to select a section for each class

10) Click **Register Now** after selecting your sections

Student Finance Student Planning Advising

Home My Progress Plan & Register Course Catalog Test Summary Unofficial Transcript

Plan your Degree and Register Courses

Schedule Timeline Advising

Spring 2016

Remove Planned Courses Register Now

⚠ Your registration period for Spring 2016 begins on 12/16/2015 at 7:00 AM Refresh

Planned: 9 Credits Enrolled: 0 Credits Waitlisted: 0 Credits

Filter Sections > Print Save to iCal

ENGL-001A: Composition and Reading

Prerequisite: ENGL 142B or ESL-195 with a minimum grade of C, or a passing COMPASS score - Must be completed prior to taking this course.

View other sections

1 of 4

ENGL-001A-1551: Composition and Reading
Seats Available: 30
Instructor: Lam, D
Time: TTh 5:40 PM - 7:30 PM
Dates: 1/22/2016 - 5/27/2016
Location: Contra Costa College Liberal Arts 105 (Composition)

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
8am							
9am		ENGL-001A-1854	ENGL-001A-4122	ENGL-001A-1854	ENGL-001A-4122		
10am							
11am		ENGL-001A-2053		ENGL-001A-2053			
12pm		ENGL-001A-1552		ENGL-001A-1552			
1pm			ENGL-001A-3190				
2pm							

**** Once the semester has started, students must use Express Registration/Search & Register instead ****

FEES AND TUITION

Fee type	Amount *	Comments
Enrollment Fee.*	\$46 per unit	California residents pay an enrollment fee of \$46* per unit of credit.
Nonresident Fee	\$300 total per unit	Nonresidents of California pay an enrollment fee of \$46* per unit of credit, plus \$228 in tuition per unit of credit, plus \$26 for a capital outlay fee, per unit.
Non-U.S. Citizen Tuition (including International Students)	\$300 total per unit	Non-U.S. citizens who cannot establish California residency pay an enrollment fee of \$46* per unit of credit, plus \$228 in tuition per unit of credit, plus \$26 for a capital outlay fee, per unit of credit.
Health Insurance for International Students	\$500 for fall per student \$700 for spring/summer 2018 per student	Health insurance for international students is mandatory. Students who do not provide proof of health insurance to the International Office before the term begins will be automatically enrolled in a health plan offered by the district.
Parking Permit	\$48 per semester for a car or \$3 per day, (subject to change at any time without notice) and \$30 per semester for a motorcycle. Mid-semester parking - \$24 cars and \$15 motorcycles	Term-length parking permits can only be purchased online through the Insite Portal. BOGW (fee waiver) recipients receive a discount on parking permits.
Instructional Material Fees ¹	Variable by course	See policy statement below. ¹
Student Activity Fee** (This is an optional fee.)	\$5.00 per semester	The Student Activity Fee allows the Contra Costa College Associated Students Union (student government) to provide funding for campus clubs, events, activities, and campus-based programs that will benefit the student population. Examples of programs which the activity fee could support are student scholarships, textbook scholarships, multi-cultural campus events, and community resource outreach programs.
Student Representation Fee	\$1 per semester, required. Non-refundable.	All students.
Student ID Card	No charge for ID card or semester stickers	Student ID cards and semester stickers can be obtained in the Welcome Center located in the Student Services Center. All students must show proof of registration.
Transcript Fee ²	All requests require written authorization and advance payment. Standard: First 2 copies in the district are free, \$5 thereafter. Rush: \$15 per transcript; \$10 if the student qualifies for either of his/her 2 free copies. Express: \$30 per transcript; \$25 if the student qualifies for either of his/her 2 free copies.	Standard: Mailed through the U.S. Postal Service within 7-10 business days. No student pick up allowed for standard service. Rush: Mailed by U.S. Postal Service next business day or for pick up. Express: Same day service prepared for student pick up (may not always be available).
Verification Fee	\$2 per copy First 2 copies are free \$5 letterhead verification	Written authorization is required. Verifications requested through the Admissions and Records Office will be charged \$2 for each request. Students can receive free verifications of enrollment through the Insite Portal.

* This amount may be changed by the governor/state legislature without notice.

** Fee is voluntary. Refund forms are available at the Student Life Office. Refund forms must be submitted in person to the Cashier's Office within the first two (2) weeks of instruction. Refund checks will be issued monthly after the first two (2) weeks of instruction each term.

1. Instructional Material Fees: For your convenience the bookstore offers required course materials at a reasonable cost. You have the option to purchase your materials from another vendor. If you choose this option, please obtain a note from your instructor and take it to the Cashier's Office to have the fees removed from your account.
2. Transcripts: Students may receive two (2) free transcripts across the district (e.g. one (1) at CCC and one (1) at DVC equals two (2)). A Transcript Request Form is available on the college website and at the Admissions and Records Office. It can be mailed or faxed to (510) 412-0769. All requests must include payment for associated fees. This includes electronic transcripts.

SPRING 2018 SCHEDULE OF CLASSES

NOTE: CLASSES SHADED IN
"GRAY" ARE EVENING CLASSES!

sec days hrs rm instr dates

Administration of Justice

ADJUS-099 Occupational Work Experience - (LR) - 1-4 Units

6132 Martin, K 1/20 - 5/25

Section 6132 is a variable unit course. Students interested in enrolling in an Occupational Work experience course must be employed or volunteering and must attend a mandatory orientation on one of the following dates: Wednesday, 1/25, 2-4pm in the Library College Skills Center Lab 125 or Saturday, 1/28, 10-1pm in the Library Skills Lab 107. For more information, email Kevin Martin at kmartin@contracosta.edu.

ADJUS-120 Introduction to Administration of Justice - (LR) - 3 Units

1113 T 6:10-9:00pm AA-142 Gibson, C 1/20 - 5/25

ADJUS-121 Concepts of Criminal Law - (LR) - 3 Units

Online Section

2346 ONLINE Ramos, R 1/20 - 5/25

Section 2346 is offered in an online format with no live sessions. Students should go to <https://contracosta.instructure.com> and choose this course and watch the course video tour. For more information email rramos@contracosta.edu.

5084 TTH 12:40-2:00pm AA-142 Martin, K 1/20 - 5/25

ADJUS-135 Law and Democracy - (LR) - 3 Units

Online Section

1115 ONLINE McCarty-Snead, S 1/20 - 5/25

Section 1115 is offered in an online format with no live sessions. Students should go to <https://contracosta.instructure.com> and choose this course and watch the course video tour. For more information email smccarty@contracosta.edu. This course transfers to CSU, UC and UCB as a social science elective.

ADJUS-222 Basic Investigations - (LR) - 3 Units

2349 MW 11:10-12:30pm AA-142 Martin, K 1/20 - 5/25

ADJUS-223 Community and the Justice System - (LR) - 3 Units

Online Section

2066 ONLINE Ramos, R 1/20 - 5/25

Section 2066 is offered in an online format with no live sessions. Students should go to <https://contracosta.instructure.com> and choose this course and watch the course video tour. For more information email rramos@contracosta.edu.

African American Studies

AFRAM-110 Introduction to African American Studies - (SC) - 3 Units

6975 TTH 11:10-12:30pm GE-312 Hodge, C 1/20 - 5/25
This class is a part of the AFRAM Studies program

AFRAM-120 Black Experience Through Film - (SC) - 3 Units

3108 M 6:40-9:30pm GE-310 Martinez, D 1/20 - 5/25
This class is a part of the AFRAM Studies program.

DRAMA-110 African American Theatre - (SC) - 3 Units

6977 MW 2:10-3:30pm GE-312 Ivory, T 1/20 - 5/25
This class is a part of the AFRAM Studies program.

sec days hrs rm instr dates

HIST-110 History of African Civilization - (SC) - 3 Units

0012 TTH 12:40-2:00pm GE-313 Ampim, M 1/20 - 5/25
This class is a part of the AFRAM Studies program.

HIST-122 History of African Americans in the U.S. - (SC) - 3 Units

2274 TTH 12:40-2:00pm GE-312 Hodge, C 1/20 - 5/25
This class is a part of the AFRAM Studies program.

HIST-123 History of African Americans in the U.S. - (SC) - 3 Units

7603 TTH 9:40-11:00am GE-312 Hodge, C 1/20 - 5/25
This class is a part of the AFRAM Studies program
6490 MW 11:10-12:30pm GE-312 Hodge, C 1/20 - 5/25
This class is a part of the AFRAM Studies program

HUMAN-113 African American Humanities - (SC) - 3 Units

6496 MW 9:40-11:00am GE-212 Aaron, A 1/20 - 5/25
This class is a part of the AFRAM Studies program.
6495 TTH 12:40-2:00pm GE-311 Martinez, D 1/20 - 5/25
This class is a part of the AFRAM Studies program

POLSC-225 Dynamics of African American Politics in America - (SC) - 3 Units

0234 MW 9:40-11:00am GE-312 Hodge, C 1/20 - 5/25
This class is a part of the AFRAM Studies program.

PSYCH-140 Psychology of African Americans - (SC) - 3 Units

6229 TTH 2:10-3:30pm GE-312 Dugas, S 1/20 - 5/25
This class is a part of the AFRAM Studies program

Anthropology

ANTHR-125 Introduction to Archaeology - (SC) - 3 Units

2355 TTH 9:40-11:00am GE-314 Bazua, C 1/20 - 5/25

ANTHR-130 Cultural Anthropology - (SC) - 3 Units

2821 TTH 12:40-2:00pm GE-314 Owusu-Darkwa, L 1/20 - 5/25
2819 M 6:10-9:00pm GE-312 McCrary, M 1/20 - 5/25

ANTHR-140 Introduction to Physical Anthropology - (LR) - 3 Units

1823 F 8:10-11:00am GE-314 Schwappach-Shirriff, L 1/20 - 5/25
2352 MW 12:40-2:00pm GE-314 Olson, K 1/20 - 5/25
3823 T 6:10-9:00pm GE-314 Schwappach-Shirriff, L 1/20 - 5/25

ANTHR-140L Physical Anthropology Laboratory - (LR) - 1 Unit

Prerequisite: ANTHR-140 (may take concurrently)

1853 F 12:40-3:30pm GE-314 Schwappach-Shirriff, L 1/20 - 5/25
2353 W 2:10-5:00pm GE-314 Olson, K 1/20 - 5/25
0329 TH 6:10-9:00pm GE-314 Williams, K 1/20 - 5/25

ANTHR-150 Magic, Witchcraft and Religion - (LR) - 3 Units

2356 TTH 11:10-12:30pm GE-314 Owusu-Darkwa, L 1/20 - 5/25

sec	days	hrs	rm	instr	dates
Art					
ART-117 Appreciation of Art and Architecture - (SC) - 3 Units					
6800	TTH	12:40-2:00pm	A-2	Gordon, C	1/20 - 5/25
Online Sections					
6801			ONLINE	Holt, B	1/20 - 5/25
Section 6801 is offered online. An orientation meeting will be held on Monday, 1/22 from 6:10-8:00pm in GE-225. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. You may contact your instructor at bholt@contracosta.edu.					
ART-118 Multi-Cultural Survey of American Art - (SC) - 3 Units					
Advisory: Completion of, or concurrent enrollment in ENGL 1A.					
Online Sections					
1097			ONLINE	Holt, B	1/20 - 5/25
Section 1097 is offered online. An orientation meeting will be held on Monday, 1/22 from 6:10-8:00pm in GE-225. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. You may contact your instructor at bholt@contracosta.edu.					
ART-124 Beginning Painting I - (SC) - 3 Units					
6803	TTH	9:10-10:00am	A-6A	Staff, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-125 Painting: Beginning II - (SC) - 3 Units					
Prerequisite: ART-124					
6804	TTH	9:10-10:00am	A-6A	Staff, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-132 Digital Art - Beginning I - (SC) - 3 Units					
Online Sections					
2173			ONLINE	Gordon, C	1/20 - 5/25
Section 2173 is offered online. Your instructor will send a college email to you prior to class. You may contact your instructor at agordon@contracosta.edu.					
ART-134 Digital Illustration - (LR) - 3 Units					
Prerequisite: ART-132 (may take concurrently)					
1098	MW	12:40-3:00pm	A-1	Gordon, C	1/20 - 5/25
ART-140 Sculpture: Beginning I - (SC) - 3 Units					
2130	TTH	9:10-12:00pm	A-8	Lu, J	1/20 - 5/25
Section 2130 has a required \$9.00 materials fee.					
ART-141 Sculpture: Beginning II - (SC) - 3 Units					
Prerequisite: ART-140					
2145	TTH	9:10-12:00pm	A-8	Lu, J	1/20 - 5/25
ART-145 Ceramics: Beginning I - (SC) - 3 Units					
6811	MW	9:10-12:00pm	A-8	Law, M	1/20 - 5/25
Section 6811 has a required \$9.00 materials fee.					
ART-146 Ceramics: Beginning II - (SC) - 3 Units					
Prerequisite: ART-145					
6812	MW	9:10-12:00pm	A-8	Law, M	1/20 - 5/25
ART-158 Digital Photography: Beginning I - (SC) - 3 Units					
3081	MW	10:10-12:30pm	A-1	Davis, D	1/20 - 5/25

sec	days	hrs	rm	instr	dates
ART-159 Digital Photography: Beginning II - (SC) - 3 Units					
Prerequisite: ART-158					
3082	MW	10:10-12:30pm	A-1	Davis, D	1/20 - 5/25
ART-174 Drawing and Composition: Beginning I - (SC) - 3 Units					
3150	MW	9:10-10:00am	A-6A	Gordon, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-175 Drawing and Composition: Beginning II - (SC) - 3 Units					
Prerequisite: ART-174					
3151	MW	9:10-10:00am	A-6A	Gordon, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-184 Color Theory - (SC) - 3 Units					
4455	TTH	12:40-3:30pm	A-6A	Cole, F	1/20 - 5/25
ART-190 History of Art - Western Art From Prehistory Through the Middle Ages (SC) - 3 Units					
4451	TTH	9:40-11:00am	A-2	Levine, K	1/20 - 5/25
ART-194 Survey of Asian Arts - (SC) - 3 Units					
Advisory: Completion of, or concurrent enrollment in, English 1A.					
Online Sections					
1873			ONLINE	Holt, B	1/20 - 5/25
Section 1873 is offered online. An orientation meeting will be held on Monday, 1/22 from 6:10-8:00pm in GE-225. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. You may contact your instructor at bholt@contracosta.edu.					
ART-224 Painting: Intermediate I - (SC) - 3 Units					
Prerequisite: ART-125					
6805	TTH	9:10-10:00am	A-6A	Staff, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-225 Painting: Intermediate II - (SC) - 3 Units					
Prerequisite: ART-224					
6806	TTH	9:10-10:00am	A-6A	Staff, C	1/20 - 5/25
		10:00-12:00pm	A-6B		
ART-240 Sculpture: Intermediate I - (SC) - 3 Units					
Prerequisite: ART-141					
2147	TTH	9:00-12:00pm	A-8	Lu, J	1/20 - 5/25
ART-241 Sculpture: Intermediate II - (SC) - 3 Unit					
Prerequisite: ART 240					
2170	TTH	9:00-12:00pm	A-8	Lu, J	1/20 - 5/25
Section 2170 has a required \$9.00 materials fee.					
ART-246 Ceramics: Intermediate II - (SC) - 3 Units					
Prerequisite: ART-245					
6814	MW	9:10-12:00pm	A-8	Law, M	1/20 - 5/25
ART-258 Digital Photography: Intermediate I - (SC) - 3 Units					
Prerequisite: ART-159					
3181	MW	10:10-12:30pm	A-1	Davis, D	1/20 - 5/25

sec	days	hrs	rm	instr	dates
ART-259 Digital Photography: Intermediate II - (SC) - 3 Units					
Prerequisite: ART-258					
3182	MW	10:10-12:30pm	A-1	Davis, D	1/20 - 5/25

ART-274 Drawing and Composition: Intermediate I - (SC) - 3 Units					
Prerequisite: ART-175					
3152	MW	9:10-10:00am	A-6A	Gordon, C	1/20 - 5/25
		10:00-12:00pm	A-6B		

ART-275 Drawing and Composition: Intermediate II - (SC) - 3 Unit					
Prerequisite: ART 274					
3153	MW	9:10-10:00am	A-6A	Gordon, C	1/20 - 5/25
		10:00-12:00pm	A-6B		

ART-810N Drawing for the Older Adult Student - (P/NP) - 0 Unit					
0321	M	3:10-5:00pm	OC	Thongvanh, S	1/20 - 5/25
Section 0321 meets off campus at El Cerrito Senior Center, 6500 Stockton Ave., El Cerrito. For more information contact Sai Thongvanh @ sthongvanh@contracosta.edu.					
0322	F	9:10-12:00pm	A-6B	Lu, J	1/20 - 5/25

ART-811N Beginning and Intermediate Painting for Older Adults - (P/NP) - 0 Unit					
2368	W	1:10-4:00pm	OPENHOU	Fenstermaker, D	1/20 - 5/25
Section 2368 meets at Open House Senior Center, 6500 Stockton Ave., El Cerrito. For more information contact Donna Fenstermaker at dfenstermaker@contracosta.edu.					
5119	F	12:10-3:00pm	A-6B	Lu, J	1/20 - 5/25
Section 5119 is Community Education. For more information contact jiajun lu at jlu@contracosta.edu.					

ART-812N Exploration in 2-D Art for Seniors - (P/NP) - 0 Unit					
2369	T	1:10-4:00pm	A-6B	Fenstermaker, D	1/20 - 5/25
Section 2369 is Community Education. For more information contact Donna Fenstermaker at dfenstermaker@contracosta.edu.					
2370	T	10:10-1:00pm	HERCSRCT	Thongvanh, S	1/20 - 5/25
Section 2370 meets off campus at Hercules Senior Center, 111 Civic Dr., Hercules. For more information contact Sai Thongvanh @ sthongvanh@contracosta.edu.					

Astronomy

ASTRO-120 Elementary Astronomy - (LR) - 3 Units					
Advisory: ENGL-142B or ESL-192					
1359	MW	12:40-2:00pm	PS-132	Celestia, J	1/20 - 5/25
1405	TTH	12:40-2:00pm	PS-132	Celestia, J	1/20 - 5/25
6792	MWF	9:10-10:00am	PS-132	Celestia, J	1/20 - 5/25

Automotive Services

AUSER-097 Automotive Service Advising - (SC) - 3 Units					
6177	TH	1:10-4:00pm	AT-101	Staff, C	1/20 - 5/25

AUSER-099 Occupational Work Experience - (SC) - 1-4 Units					
1870			Salas, L		1/20 - 5/25
Section 1870 requires students to be working in the automotive collision and repair industry.					

AUSER-101 Automotive Fundamentals - (LR) - 4 Units					
4701	TTH	9:10-10:30am	AT-110	Sturgeon, B	1/20 - 5/25
		10:30-12:00pm	AT-111		

sec	days	hrs	rm	instr	dates
AUSER-103 Automotive Electrical/Electronic Systems - (LR) - 5 Units					
Prerequisite: AUSER-101 (may take concurrently)					
2298	WTHF	1:10-2:00pm	AT-110	Sturgeon, B	1/20 - 5/25
		2:00-4:00pm	AT-111		

AUSER-115 Engine Service and Repair - (SC) - 5 Units					
Prerequisite: AUSER 101 (may take concurrently)					
2285	MWF	9:10-10:00am	AT-110	Sturgeon, B	1/20 - 5/25
		10:00-12:00pm	AT-111		

AUSER-117 Automotive Drivetrains - (SC) - 4 Units					
Prerequisite: AUSER 101 (may take concurrently)					
2299	MT	1:10-2:30pm	AT-110	Staff, C	1/20 - 5/25
		2:30-4:00pm	AT-111		

AUSER-124 Introduction in Automotive Painting and Refinishing Technology (LR) - 4 Units					
Corequisite: AUSER-126					
6767	MTWTH	8:10-9:00am	AT-101	Salas, L	1/20 - 5/25

AUSER-126 Introduction to Automotive Painting and Refinishing Technology Laboratory - (LR) - 5 Units					
Corequisite: AUSER 124					
6768	MTW	9:10-1:00pm	AT-102	Salas, L	1/20 - 5/25
	TH	9:10-12:00pm	AT-101		

AUSER-153 Automotive Steering and Suspension Systems and Headlamp Aiming - (LR) - 3 Units					
1120	W	6:10-9:00pm	AT-101	Salas, L	1/20 - 5/25
1121	W	6:10-9:00pm	AT-101	Salas, L	1/20 - 5/25
Section 1121 is for apprentice students.					

AUSER-203 Automotive Engine Performance - (SC) - 4 Units					
Prerequisite: AUSER 103 or AUSER 190					
2291	TW	6:10-7:30pm	AT-110	Staff, C	1/20 - 5/25
		7:30--9:00pm	AT-111		
2297	TW	6:10-7:30pm	AT-110	Staff, C	1/20 - 5/25
		7:30--9:00pm	AT-111		
Section 2297 is for apprentice students.					

AUSER-207 Hybrid Electric Diagnostics and Repair - (LR) - 2.5 Units					
Prerequisite: AUSER-107					
6769	M	6:10-8:00pm	AT-110	Cortes, P	1/20 - 5/25
	M	8:10-9:30pm	AT-111		
6780	M	6:10-8:00pm	AT-110	Cortes, P	1/20 - 5/25
	M	8:10-9:30pm	AT-111		
Section 6780 is for apprentice students.					

AUSER-225 Advanced Automotive Collision Repair Laboratory - (LR) - 5 Units					
Prerequisite: AUSER-123 and AUSER-125					
6777	MTW	1:10-2:00pm	AT-101	Lock, P	1/20 - 5/25
		2:00-4:00pm	AT-102		

AUSER-226 Advanced Automotive Painting and Refinishing - (LR) - 5 Units					
Prerequisite: AUSER-124 and AUSER-126					
6778	MTW	1:10-2:00pm	AT-101	Lock, P	1/20 - 5/25
		2:00-4:00pm	AT-102		

sec	days	hrs	rm	instr	dates
AUSER-238 Automotive Heating and Air Conditioning - (LR) - 3 Units					
2779	TH	6:10-9:00pm	AT-110	Staff, C	1/20 - 5/25
4779	TH	6:10-9:00pm	AT-110	Staff, C	1/20 - 5/25
Section 4779 is for apprentice students.					
Biological Science					
BIOSC-106 Experimental Analysis in Biology - (P/NP) - 0.5 Unit					
Short Term/Late Start					
1867	F	10:10-1:00pm	B-24	Coatney, E	1/26 - 3/9
Section 1867 meets: 1/26, 2/2, 2/9, 2/23, 3/2, and 3/9.					
No class meeting on 2/16.					
Weekend					
1868	S	9:10-12:00pm	B-24	Ponomareff, G	3/17 - 4/28
Section 1868 meets: 3/17, 3/24, 4/7, 4/14, 4/21, and 4/28.					
No class meeting on 3/31.					
Short Term/Late Start					
3023	F	2:10-5:00pm	B-24	Tarp, C	1/26 - 3/9
Section 3023 meets: 1/26, 2/2, 2/9, 2/23, 3/2, and 3/9.					
No class meeting on 2/16.					
3028	F	10:10-1:00pm	B-24	Ponomareff, G	3/16 - 4/27
Section 3028 meets: 3/16, 3/23, 4/6, 4/13, 4/20, and 4/27.					
No class meeting on 3/30.					
4817	TH	6:10-9:00pm	B-24	Dixon, D	3/15 - 4/26
Section 4817 meets: 3/15, 3/22, 4/5, 4/12, 4/19, and 4/26.					
No class meeting on 3/29.					
BIOSC-110 Introduction to Biological Science - (LR) - 4 Units					
1869	MF	8:10-9:30am	B-7	Ponomareff, G	1/20 - 5/25
	W	8:10-11:00am	B-24		
6750	MW	11:10-12:30pm	B-2	Dixon, D	1/20 - 5/25
	M	1:10-4:00pm	B-24		
6751	MW	11:10-12:30pm	B-7	Anderson, T	1/20 - 5/25
	W	1:10-4:00pm	B-24		
Section 6751 emphasizes applications of biology diagnostics, agriculture, and drug development. The lab includes hands-on use of biotechnology equipment.					
6752	TTH	11:10-12:30pm	B-2	Krolikowski, K	1/20 - 5/25
	T	1:10-4:00pm	B-24		
Section 6752 emphasizes the relationship between biology topics and food. The lab includes community-based work and a number of field trips.					
6753	TTH	11:10-12:30pm	B-2	Krolikowski, K	1/20 - 5/25
	TH	1:10-4:00pm	B-24		
Section 6753 emphasizes the relationship between biology topics and food. The lab includes community-based work and a number of field trips.					
3262	M	6:10-9:00pm	B-12	Muick, P	1/20 - 5/25
	W	6:10-9:00pm	B-24		
6770	M	6:10-9:00pm	B-12	Muick, P	1/20 - 5/25
	T	6:10-9:00pm	B-24		
BIOSC-119 Microbiology - (LR) - 4 Units					
Prerequisite: Either BIOC-172L or BIOC-106 and either BIOC-110 or CHEM-119 or BIOC-172 and BIOC-172L.					
8979	TTH	3:40-5:00pm	B-8	Dixon, D	1/20 - 5/25
	TTH	2:10-3:30pm	B-21		
2406	TTH	6:10-7:30pm	B-8	Rowning, B	1/20 - 5/25
	TTH	7:40-9:00pm	B-21		

sec	days	hrs	rm	instr	dates
BIOSC-132 Human Anatomy - (LR) - 4 Units					
3260	MW	12:40-2:00pm	B-12	Meltzer, M	1/20 - 5/25
	MW	11:10-12:30pm	B-39		
3261	MW	12:40-2:00pm	B-12	Meltzer, M	1/20 - 5/25
	MW	2:10-3:30pm	B-39		
3265	MW	11:10-12:30pm	B-12	Coatney, E	1/20 - 5/25
	MW	9:40-11:00am	B-39		
3268	TH	9:40-12:30pm	B-7	TieberNielsen, L	1/20 - 5/25
	T	9:40-12:30pm	B-39		
4634	MW	2:10-3:30pm	B-7	Barnes, D	1/20 - 5/25
	MW	12:40-2:00pm	B-39		
6771	MW	5:10-6:30pm	B-7	Staff, C	1/20 - 5/25
	MW	6:40-8:00pm	B-39		
BIOSC-134 Human Physiology - (LR) - 4 Units					
Prerequisite: BIOC-106 or BIOC-172L and CHEM-119 or BIOC-110 or BIOC-172					
6761	T	1:10-4:00pm	B-7	Meltzer, M	1/20 - 5/25
	TH	1:10-4:00pm	B-39		
6762	T	9:40-12:30pm	B-7	Coatney, E	1/20 - 5/25
	TH	9:40-12:30pm	B-39		
6755	T	6:10-9:00pm	B-7	Chan, L	1/20 - 5/25
	TH	6:10-9:00pm	B-39		
BIOSC-145 Organismal Biology - (LR) - 4 Units					
Prerequisite: MATH-120 or higher level math course and BIOC-106 or 172L.					
1054	T	9:10-12:00pm	B-8	Dixon, D	1/20 - 5/25
	TH	9:10-12:00pm	B-24		
BIOSC-157 Foundations in Biotechnology - (LR) - 2 Units					
Prerequisite: BIOC-106 or BIOC-172L Corequisite: BIOC-159.					
1127	M	4:40-6:00pm	B-18	Krolikowski, K	1/20 - 5/25
	W	4:10-5:00pm			
Section 1127 incorporates work from the Soil Microbiome Project with Urban Tilth.					
BIOSC-159 Foundations in Biotechnology Laboratory - (LR) - 1 Unit					
Corequisite: BIOC-157					
1135	M	6:00-7:30pm	B-22	Krolikowski, K	1/20 - 5/25
	W	5:10-7:00pm			
Section 1135 incorporates work from the Soil Microbiome Project with Urban Tilth.					
BIOSC-160 Nutrition - (LR) - 3 Units					
1550	W	6:40-9:30pm	B-12	Chan, L	1/20 - 5/25
BIOSC-298 Independent Study - (SC) - 0.2-4 Units					
Advisory: Educational contract of study signed by an instructor, department chair and college dean. Topics must extend beyond regular class offerings.					
3270				Coatney, E	1/20 - 5/25
Note: This section of independent study is for honors anatomy for continuing students in anatomy. Please apply to Dr. E. Coatney at ecoatney@contracosta.edu to enroll in this class.					

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

Business Office Technologies

BOT-099 Occupational Work Experience - (LR) - 1-4 Units

Advisory: Employment in career-related field.

0153 Hours by arr Crocette, S 1/20 - 5/25

Section 0153 is a variable unit course. Students interested in enrolling in an Occupational Work experience course must be employed or volunteering and must attend a mandatory orientation on Monday, 1/22 in LLRC-107 (Library). For more information email Sabina Crocette at scrocette@contracosta.edu.

BOT-118 Basic Communication Skills for Business - (SC) - 3 Units

0194 MW 11:10-12:30pm CTC-131 Rudy, P 1/20 - 5/25

BOT-200 Basic Keyboarding - (SC) - 1 Unit

Short Term/Late Start

2333 TTH 11:40-1:30pm CTC-131 Rudy, P 1/23 - 3/22

BOT-210A Keyboard Skills Through Word Processing - (SC) - 2 Units

7707 MW 8:10-9:30am CTC-131 Rudy, P 1/20 - 5/25

7709 TTH 8:10-9:30am CTC-131 Rudy, P 1/20 - 5/25

BOT-222 Microsoft Word for Business - (SC) - 3 Units

Prerequisite: BOT-210A or CIS-135 or completion of typing exam with a minimum of 40 wpm.

3561 MW 12:40-3:30pm CTC-131 Rudy, P 1/20 - 5/25

BOT-242 Microsoft Outlook for Business - (SC) - 2 Units

Short Term/Late Start

0193 TTH 11:10-2:20pm CTC-131 Rudy, P 4/3 - 5/24

BOT-248 Business Correspondence - (SC) - 3 Units

2382 W 6:40-9:30pm CTC-131 Crocette, S 1/20 - 5/25

Business

BUS-099 Occupational Work Experience - (SC) - 1-4 Units

Advisory: Employment in career-related field.

3066 Hours by arr Crocette, S 1/20 - 5/25

Section 3066 is a variable unit course. Students interested in enrolling in an Occupational Work experience course must be employed or volunteering and must attend a mandatory orientation on Monday, 1/22 in LLRC-107. For more information email Sabina Crocette at scrocette@contracosta.edu

BUS-102 Business Mathematics - (SC) - 3 Units

2471 M 6:40-9:30pm CTC-113 Crocette, S 1/20 - 5/25

BUS-109 Introduction to Business - (SC) - 3 Units

4822 MW 12:40-2:00pm CTC-113 DeTorres, J 1/20 - 5/25

6579 TTH 12:40-2:00pm CTC-114 DeTorres, J 1/20 - 5/25

8617 T 6:10-9:00pm CTC-112 DeTorres, J 1/20 - 5/25

Online Sections

0259 ONLINE Shah, B 1/20 - 5/25

Section 0259 is offered fully online. Students must complete an orientation, either online or by attending an optional live orientation on Tuesday, 1/23, 6:10-8:00pm in AA-145. Students unfamiliar with online courses are encouraged to attend the live orientation. Students will receive a college email prior to the start of class about the orientation requirement plus other important information. Students may contact their instructor at bshah@contracosta.edu.

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

BUS-120 Introduction to Management - (LR) - 3 Units

1104 TTH 11:10-12:30pm CTC-112 DeTorres, J 1/20 - 5/25

0257 MW 9:40-11:00am CTC-113 Shah, B 1/20 - 5/25

BUS-125 Report Writing - (LR) - 3 Units

6736 W 6:40-9:30pm CTC-131 Crocette, S 1/20 - 5/25

BUS-181 Applied Accounting I - (SC) - 3 Units

Weekend

6580 S 9:10-12:00pm CTC-112 Pena, D 1/20 - 5/25

BUS-186 Principles of Accounting I - (LR) - 4 Units

6740 MW 11:10-1:00pm CTC-114 Shah, B 1/20 - 5/25

6582 T 6:10-10:00pm CTC-113 Yamamoto, T 1/20 - 5/25

Partially Online Section

2472 F 6:10-8:00pm CTC-114 Viertel, C 1/20 - 5/25

Section 2472 is offered in a partially online format with mandatory meetings on Fridays 1/26, 2/23, 3/16, 4/13, and 5/18, 1:00-3:00pm in CTC-114. Students must check their college email prior to orientation for course instructions and materials. Students may contact their instructor at cviertel@contracosta.edu.

BUS-187 Principles of Accounting II - (LR) - 4 Units

Prerequisite: BUS 186 with a grade of "C" or better.

0261 TTH 12:40-2:30pm CTC-113 Shah, B 1/20 - 5/25

6743 T 6:10-10:00pm CTC-114 Viertel, C 1/20 - 5/25

BUS-188 Accounting With Quickbooks - (SC) - 1.5 Units

Short Term/Late Start

2176 T 6:40-9:50pm CTC-131 Watkins, R 3/20 - 5/22

BUS-294 Business Law - (LR) - 3 Units

6586 M 6:10-9:00pm CTC-112 DeTorres, J 1/20 - 5/25

Online Section

0260 ONLINE Shah, B 1/20 - 5/25

Section 0260 is offered fully online. Students must complete an orientation, either online or by attending an optional live orientation on Monday, 1/22, 6:10-9:00pm in AA-145. Students unfamiliar with online courses are encouraged to attend the live orientation. Students will receive a college email prior to the start of class about the orientation requirement plus other important information. Students may contact their instructor at bshah@contracosta.edu .

Computer and Communications Technology

CCT-274 Network Communication Technology - (LR) - 3 Units

0185 TTH 1:10-2:30pm CTC-132 Reyes, F 1/20 - 5/25

sec	days	hrs	rm	instr	dates
Chemistry					
CHEM-119 Introductory Chemistry - (SC) - 4 Units					
Prerequisite: MATH-118					
3272	TTH	11:10-12:30pm	PS-106	Becraft, K	1/20 - 5/25
	T	2:10-5:00pm	PS-14		
Partially Online Section					
4627	S	09:10-1:00pm	PS-14		
	S	1:10-4:00pm	PS-106	Dang, T	1/20 - 5/25
Section 4627 is offered in a partially online format with mandatory meetings on Saturdays 1/20, 2/24, 4/14, and 5/19 from 9:10-4:00pm in PS-106. Students must contact Professor N. Tran at ntran@contracosta.edu.					
6479	MW	11:10-12:30pm	PS-106	Dang, T	1/20 - 5/25
	W	1:10-4:00pm	PS-14		
6721	MW	11:10-12:30pm	PS-106	Dang, T	1/20 - 5/25
	M	1:10-4:00pm	PS-14		
6722	TTH	11:10-12:30pm	PS-106	Becraft, K	1/20 - 5/25
	TH	2:10-5:00pm	PS-14		
6480	M	7:10-10:00pm	PS-106	Borglin, S	1/20 - 5/25
	W	7:10-10:00pm	PS-14		

CHEM-120 General College Chemistry I - (SC) - 5 Units					
Prerequisite: MATH-120 or equivalent (Intermediate Algebra).					
Advisory: High school science preparation including a course in chemistry with a laboratory (equivalent to CHEM-119). The ability to read and write at the ENGL-142B level. A diagnostic exam may be given to assist the student in determining whether they have adequate preparation for the course.					
0068	TTH	8:10-9:30am	PS-106	Michaely, W	1/20 - 5/25
	TTH	9:40-12:30pm	PS-6		
0069	MW	1:10-2:30pm	PS-106	Alexander, L	1/20 - 5/25
	MW	2:40-5:30pm	PS-6		
0066	MW	5:40-7:00pm	PS-106	Kim, H	1/20 - 5/25
	MW	7:10-10:00pm	PS-6		

CHEM-121 General College Chemistry II - (SC) - 5 Units					
Prerequisite: CHEM-120 or equivalent.					
0075	MW	8:10-9:30am	PS-106	Sidharta, S	1/20 - 5/25
	MW	9:40-12:30pm	PS-5		

CHEM-227 Organic Chemistry II - (SC) - 5 Units					
Prerequisite: CHEM-226 or equivalent. Advisory: Recommend English reading and composition skills at the ENGL-142B level.					
0079	TTH	12:40-2:00pm	PS-106	Alexander, L	1/20 - 5/25
	TH	2:10-4:00pm	PS-6		
		4:10-8:00pm			

Chinese

CHIN-120 First-Semester Mandarin - (SC) - 5 Units					
Partially Online Section					
2426	TH	11:10-12:30pm	AA-207	Teng, Y	1/20 - 5/25
Section 2426 is offered in a partially online format with mandatory meetings on Thursdays, 11:10 - 1:30pm in AA-207. You will receive a college email prior to the class. Students may contact their instructor at yteng@contracosta.edu.					

sec	days	hrs	rm	instr	dates
CHIN-121 Second-Semester Mandarin - (SC) - 5 Units					
Advisory: Chinese 120.					
Partially Online Section					
3362	TH	11:10-12:30pm	AA-207	Teng, Y	1/20 - 5/25
Section 3362 is offered in a partially online format with mandatory meetings on Thursdays 11:10-1:30 in AA-207. You will receive a college email prior to the class. Students may contact their instructor at yteng@contracosta.edu.					

Computer Information Systems

CIS-099 Occupational Work Experience - (LR) - 1-4 Units					
Corequisite: Employment in career-related field.					
0190				Crocette, S	1/20 - 5/25
Section 0190 is a variable unit course. Students interested in enrolling in an Occupational Work experience course must be employed or volunteering and must attend a mandatory orientation on Monday, 1/22 in LLRC-107 (Library). For more information email Sabina Crocette at scrocette@contracosta.edu.					

CIS-101 IT Essentials - Technician Course - (SC) - 4 Units					
0191	TTH	9:40-12:30pm	CTC-132	Reyes, F	1/20 - 5/25

CIS-110 Fundamental Computer Literacy - (SC) - 2 Units					
Short Term/Late Start					
0269	MW	1:10-4:00pm	CTC-127	Hunt, J	1/22 - 3/21
Section 0269 is part of the Forklift, Logistics, Operations, and Warehouse (FLOW) program but is open to all students. To enroll please contact Evan Decker at (510)215-3977 or at edecker@contracosta.edu.					
0271	MW	1:10-4:20pm	CTC-127	Hunt, J	4/2 - 5/23
Section 0271 is part of the Forklift, Logistics, Operations, and Warehouse (FLOW) program but is open to all students. To enroll please contact Evan Decker at (510) 215-3977 or at edecker@contracosta.edu.					

CIS-135 Introduction to Computers - (SC) - 4 Units					
3068	MW	9:40-11:00am	CTC-114	Chan, R	1/20 - 5/25
	MW	11:10-12:30pm	CTC-128		
3063	TTH	8:10-9:30am	CTC-114	Chan, R	1/20 - 5/25
	TTH	9:40-11:00am	CTC-128		
3070	MW	12:40-2:00pm	CTC-112	Reyes, F	1/20 - 5/25
		2:00-3:30pm	CTC-128		
3065	MW	7:10-8:30pm	CTC-114	Watkins, R	1/20 - 5/25
	MW	8:40-10:00pm	CTC-128		

CIS-166B Advanced Web Page Development - (SC) - 1.75 Units					
Prerequisite: CIS-166A					
0186	MTTHF	9:40-10:30am	ELCERHS	Staff, C	1/20 - 5/25
Section 0186 is a dual enrollment course for students in the ITA Academy at El Cerrito High School.					
0187	TWTH	10:00-11:00am	KENNEDYH	Simon, K	1/20 - 5/25
Section 0187 is a dual enrollment course for students in the ITA Academy at Kennedy High School.					

CIS-298 Independent Study - (SC) - 0.2-4 Units					
Prerequisite: Educational contract of study signed by an instructor, department chair, and college dean. Topics must extend beyond regular course offerings.					
0263				Watkins, R	1/20 - 5/25
Section 0263 is an educational contract of study signed by an instructor, department chair and vice president. Topics must extend beyond regular course offerings.					

sec	days	hrs	rm	instr	dates
Computer Science					
COMP-252	Data Structures and Algorithms - (LR) - 4 Units				
0264	TTH	8:10-9:30am	PS-107	Staff, C	1/20 - 5/25
COMP-251	Fundamentals of Computer Science C++ - (SC) - 4 Units				
0366	MW	12:40-3:30pm	PS-107	Staff, C	1/20 - 5/25
COMP-280	Computer Structure and Organization - (LR) - 4 Units				
Prerequisite: COMP 251					
0244	TTH	12:40-3:30pm	PS-107	Staff, C	1/20 - 5/25

Cooperative Education

COOP-160	General Work Experience Education - (LR) - 1-3 Units				
1879				Baatin, A	1/20 - 5/25
<p>Section 1879 is designed to assist students whose employment or volunteer position does not relate to their college major or career goals. All registered students must attend a mandatory orientation on Wednesday 1/31, 6:10pm-8:00pm in CTC-112 to participate in this course. The COOP Application and Learning Objectives must be completed online (http://www.contracosta.edu/classes/academic-departments/cooperative-education/forms/) to submit during orientation and to complete your registration for the course. For questions, email abaatin@contracosta.edu.</p>					
COOP-170	Occupational Work Experience Education - (LR) - 1-4 Units				
1878				Baatin, A	1/20 - 5/25
<p>Section 1878 provides the opportunity for students to earn college credit for paid or volunteer positions in jobs related to their major and/or career goals. All registered students must attend a mandatory orientation on Wednesday 1/31, 6:10pm-8:00pm in CTC-112 to participate in this course. The COOP Application and Learning Objectives must be completed online (http://www.contracosta.edu/classes/academic-departments/cooperative-education/forms/) to submit during orientation and to complete your registration for the course. For questions, email abaatin@contracosta.edu.</p>					

Counseling

COUNS-103B Ensuring Transfer Success - (LR) - 1.5 Units					
Puente					
4450	T	11:10-12:30pm	AA-207	Valdez-Jimenez, N	1/20 - 5/25
Section 4450 is part of the Puente Project. Students must also enroll in ENGL-001A-7252 and attend orientation. To register for classes and join the Puente Project, contact Norma Valdez-Jimenez at nvaldez-jimenez@contracosta.edu for program eligibility and orientation dates.					
Short Term/Late Start					
0262	M	2:10-5:25pm	CTC-112	Phillips, A	1/22 - 3/19
Section 0262 is for Richmond Promise Scholars but open to all. For more information, contact Andrea Phillips at aphillips@contracosta.edu .					
0324	M	2:10-5:25pm	CTC-112	Phillips, A	4/2 - 5/21
Section 0324 is for Richmond Promise Scholars but open to all. For more information, contact Andrea Phillips at aphillips@contracosta.edu .					

sec	days	hrs	rm	instr	dates
COUNS-108 Introduction to Educational Planning - (P/NP) - 0.2 Unit					
Short Term/Late Start					
4401	W	9:10-1:00pm	GE-211	Webster, R	1/10 - 1/10
This course is intended for new students. Please complete the online orientation and the math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
Online Section					
4402			ONLINE	Boland Drain, S	1/11 - 1/18
Section 4402 is an online course. All instruction will be online. This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to 1/11/18. You will be asked for assessment results and high school transcripts, if applicable. Students may contact their instructor at sboland@contracosta.edu.					
Short Term/Late Start					
4403	F	9:10-1:00pm	GE-211	Lockett, N	1/12 - 1/12
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4404	W	1:10-5:00pm	GE-211	Phillips, A	1/17 - 1/17
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4405	F	9:10-1:00pm	GE-211	Gorman, R	1/19 - 1/19
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
Weekend					
4406	S	9:10-1:00pm	CTC-127	Webster, R	1/20 - 1/20
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
Short Term/Late Start					
4408	M	4:10-8:00pm	CTC-127	Skoler, J	1/22 - 1/22
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4409	M	9:10-1:00pm	CTC-127	Perez, D	1/22 - 1/22
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4410	F	1:10-5:00pm	CTC-131	Huey, S	1/26 - 1/26
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
Online Section					
4441			ONLINE	Boland Drain, S	5/18 - 5/25
Section 4441 is an online course. All instruction will be online. This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to 5/18/18. You will be asked for assessment results and high school transcripts, if applicable. Students may contact their instructor at sboland@contracosta.edu.					
4400	M	4:10-8:00pm	GE-211	Galindo, M	1/8 - 1/8
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4407	T	11:10-3:00pm	GE-211	Cadungug, K	1/16 - 1/16
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4418	TH	11:10-3:00pm	GE-213	Herron Nouredine, D	1/18 - 1/18
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					

— continued on next page

sec	days	hrs	rm	instr	dates
4419	TH	3:10-7:00pm	GE-213	Boland Drain, S	1/18 - 1/18
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4442	F	11:10-3:00pm	CTC-127	Castruita, L	5/18 - 5/18
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
Weekend					
4443	S	9:10-1:00pm	GE-213	Lopez, J	5/19 - 5/19
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					
4444	W	4:10-8:00pm	GE-213	Skoler, J	5/23 - 5/23
This course is intended for new students. Please complete the online orientation and the Math and English assessments prior to the first class meeting. Bring a printout of assessment results and high school transcripts, if applicable.					

COUNS-120 Managing College Success and Life Transitions - (SC) - 3 Units

Online Section

2399	ONLINE			Perez, D	1/20 - 5/25
Section 2399 is offered fully online. Instructor will send college email prior to the class. Students may contact their instructor at dperez@contracosta.edu.					
3247	TTH	12:40-2:00pm	HS-3	Moncada, L	1/20 - 5/25
5144	TTH	11:10-12:30pm	CTC-114	Azizi, N	1/20 - 5/25
2398	MW	11:10-12:30pm	M-104	Lockett, N	1/20 - 5/25
Section 2398 is designed for new and continuing EOPS students but is open to all students. Please contact the instructor, Natasha Lockett to obtain registration information at nlockett@contracosta.edu.					

COUNS-130 Career and Major Exploration - (SC) - 1.5 Units

Short Term/Late Start

4447	TTH	11:10-12:35pm	GE-214	Boland Drain, S 4/3 - 5/24
4462	M	2:10-3:30pm	GE-108	Staff, C 1/20 - 5/25

COUNS-140 Job Search Strategies - (SC) - 1.5 Units

Short Term/Late Start

Online Section

4448	ONLINE	Boland Drain, S	4/2 - 5/25
Section 4448 is offered in an online format. You will receive a college email prior to the class. Students may contact their instructor at sboland@contracosta.edu.			

COUNS-805N Building Pre-Collegiate Skills-Level I - (P/NP) - 0 Unit

Weekend

2365	S	10:10-2:00pm	AA-133	Lopez, R	1/20 - 5/19
Section 2365 is part of Metas program and meets Saturdays 1/20, 1/27, 2/10, 3/3, 3/17, 4/7, 4/21, 5/5, 5/19.					
2433	S	10:10-2:00pm	AA-142	Shumate, S	1/20 - 5/19
Section 2433 is part of Metas program and meets Saturdays 1/20, 1/27, 2/10, 3/3, 3/17, 4/7, 4/21, 5/5, 5/19.					
2588	S	10:10-2:00pm	AA-103	Maxey-Hooks, A	1/20 - 5/19
Section 2588 is part of Metas program and meets Saturdays 1/20, 1/27, 2/10, 3/3, 3/17, 4/7, 4/21, 5/5, 5/19.					
4445	S	10:10-2:00pm	AA-137	Hernandez, V	1/20 - 5/19
Section 4445 is part of Metas program and meets Saturdays 1/21, 1/28, 2/11, 2/25, 3/11, 3/25, 4/15, 4/29, 5/13, 5/20.					

sec	days	hrs	rm	instr	dates
COUNS-806N Building Pre-Collegiate Skills-Level II - (P/NP) - 0 Unit					
Weekend					
2470	S	10:10-2:00pm	AA-ANNEX	Haro, C	1/20 - 5/19
Section 2470 is part of Metas program and meets Saturdays 1/20, 1/27, 2/10, 3/3, 3/17, 4/7, 4/21, 5/5, 5/19.					
2589	S	10:10-2:00pm	PS-101	Staff, C	1/20 - 5/19
Section 2589 is part of Metas program and meets Saturdays 1/20, 1/27, 2/10, 3/3, 3/17, 4/7, 4/21, 5/5, 5/19.					

Culinary Arts

CULIN-095A Culinary Arts Laboratory - (P/NP) - 1 Unit

2835	Hours by arr	Sharkes, N	1/20 - 5/25
Section 2835 requires students to complete 54 hours by arrangement to earn 1.0 unit. For more information contact Nader Sharkes at (510) 215-3877. This section is an open-entry/open-exit course.			

CULIN-095B Culinary Arts Laboratory - (P/NP) - 1 Unit

2373	Hours by arr	Sharkes, N	1/20 - 5/25
Section 2373 requires students to complete 54 hours by arrangement to earn 1.0 unit. For more information contact Nader Sharkes at (510) 215-3877. This section is an open-entry/open-exit course.			

CULIN-095C Culinary Arts Laboratory - (P/NP) - 1 Unit

2159	Hours by arr	Sharkes, N	1/20 - 5/25
Section 2159 requires students to complete 54 hours by arrangement to earn 1.0 unit. For more information contact Nader Sharkes at (510) 215-3877. This section is an open-entry/open-exit course.			

CULIN-095D Culinary Arts Laboratory - (P/NP) - 1 Unit

2155	Hours by arr	Sharkes, N	1/20 - 5/25
Section 2155 requires students to complete 54 hours by arrangement to earn 1.0 unit. For more information contact Nader Sharkes at (510) 215-3877. This section is an open-entry/open-exit course.			

CULIN-099 Occupational Work Experience - (LR) - 1-4 Units

0109	Hours by arr	Sharkes, N	1/20 - 5/25
Section 0109 is variable units and students can enroll in 1 to 4 units to complete 18 to 72 hours by arrangement. Call (510) 215-3877 or email nsharkes@contracosta.edu to schedule an orientation appointment or for more information.			

CULIN-105 Food Safety - (P/NP) - 1.5 Units

3147	M	1:10-2:30pm	BARESCUE	Goodman, G	1/20 - 5/25
Section 3147 is an off-campus class at Bay Area Rescue Mission at 200 MacDonald Ave., Richmond, CA 94802 (Room 100).					

CULIN-120 Introduction to Fundamentals in Food Service - (LR) - 9 Units

Corequisite: CULIN 127 and CULIN 095

6680	TWTH	9:10-2:10pm	SAB-130	Schwarz, E	1/20 - 5/25
	F	8:40-2:10pm			
Section 6680 requires all students to provide medical documentation of a negative tuberculosis test. Uniform and culinary tools are required. For more information contact Nader Sharkes at (510) 215-3877 or email nsharkes@contracosta.edu.					

CULIN-127 Becoming ServSafe Certified - (LR) - 3 Units

2483	W	4:10-7:00pm	SAB-136	Schwarz, E	1/20 - 5/25
------	---	-------------	---------	------------	-------------

sec	days	hrs	rm	instr	dates
CULIN-130 Introduction to Commercial Baking - (LR) - 9 Units					
Corequisite: CULIN 095 Advisory: CULIN 120 recommended					
6681	TWTHF	7:30-1:00pm	SAB-145	Legas, C	1/20 - 5/25
Section 6681 requires permission to enroll. New students must complete online application by Tuesday, 1/23. All students must provide medical documentation of a negative tuberculosis test. Uniform and culinary tools are required. For more information contact Nader Sharkes at (510) 215-3877 or email nsharkes@contracosta.edu .					
CULIN-131 Introduction to Pastry Product Preparation - (LR) - 9 Units					
Corequisite: CULIN 95 Advisory: CULIN 120 recommended					
6682	TWTHF	7:30-1:00pm	SAB-145	Murakami, Y	1/20 - 5/25
Section 6682 requires all students to provide medical documentation of a negative tuberculosis test. Uniform and culinary tools are required.					
CULIN-200 California Cuisine - (P/NP) - 3 Units					
2111	T	4:10-7:00pm	SAB-145	Sharkes, N	1/20 - 5/25
CULIN-230 Commercial Baking - (LR) - 9 Units					
Prerequisite: CULIN 120					
Corequisite: CULIN 095					
6683	TWTHF	7:30-1:00pm	SAB-145	Legas, C	1/20 - 5/25
Section 2427 requires all students to provide medical documentation of a negative tuberculosis test. Uniform and culinary tools are required.					
CULIN-231 Cake Finishing and Restaurant Desserts - (LR) - 9 Units					
Prerequisite: CULIN-120 Corequisite: CULIN-095A, B, C, or D.					
6684	TWTHF	7:30-1:00pm	SAB-145	Murakami, Y	1/20 - 5/25
Section 6684 requires all students to provide medical documentation of a negative tuberculosis test. Uniform and culinary tools are required.					
CULIN-241A Introduction to Classical and Modern Food Preparation - (LR) - 8 Units					
Prerequisite: CULIN 120					
Corequisite: CULIN 095A-D					
6685	MTWTH	9:10-3:00pm	SAB-136	Sharkes, N	1/20 - 5/25
CULIN-241B Advanced Classical and Modern Food Preparation - (LR) - 8 Units					
Prerequisite: CULIN 241A Corequisite: CULIN-095A, B, C, or D.					
6686	MTWTH	9:10-3:00pm	SAB-136	Sharkes, N	1/20 - 5/25
CULIN-250 International Cuisine - (P/NP) - 1.5 Units					
0200	TH	4:10-7:00pm	SAB-136	Sharkes, N	1/20 - 5/25
CULIN-251 Restaurant Management - (SC) - 3 Units					
5564	M	3:10-6:00pm	GE-104	Goodman, G	1/20 - 5/25
CULIN-298 Independent Study - (SC) - 0.2-4 Units					
Prerequisite: Educational contract of study signed by an instructor, department chair and college dean. Topics must extend beyond regular course offerings.					
6687				Sharkes, N	1/20 - 5/25
Section 6683 requires permission to enroll. Based on the number of units enrolled, students must complete 36 to 54 hours.					

sec	days	hrs	rm	instr	dates
Dance					
DANCE-161A Beginning Ballroom Dance - (LR) - 1 Unit					
Weekend					
2466	S	10:10-1:00pm	GA-10	Clarke, N	1/20 - 5/25
DANCE-161B Intermediate Ballroom Dance - (LR) - 1 Unit					
Prerequisite: Dance 161A with a "C" or better					
Weekend					
2221	S	10:10-1:00pm	GA-10	Clarke, N	1/20 - 5/25
DANCE-163A Beginning Latin Social Dance - (LR) - 0.5 Unit					
3176	M	6:40-8:50pm	GA-10	Clarke, N	2/26 - 5/21
DANCE-164A Ballet I - (LR) - 0.5 Unit					
2220	M	5:10-6:30pm	GA-10	Clarke, N	1/20 - 5/25
DANCE-164B Intermediate Ballet - (LR) - 0.5 Unit					
Prerequisite: DANCE-164A					
3064	M	5:10-6:30pm	GA-10	Clarke, N	1/20 - 5/25
Drama					
DRAMA-101 Introduction to Theatre - (SC) - 3 Units					
Advisory: Eligibility for ENGL 1A or equivalent					
1284	TTH	9:40-11:00am	GE-311	LaBarre, A	1/20 - 5/25
Online Section					
3584			ONLINE	Chavarria, C	1/20 - 5/25
Section 3584 is offered in an online format. You will receive a college email prior to the class. Students may contact their instructor at cchavarria@contracosta.edu .					
6657	TTH	12:40-2:00pm	B-2	LaBarre, A	1/20 - 5/25
DRAMA-104 Hist of Theatre: 17th Century-Present - (SC) - 3 Units					
Advisory: Eligibility for ENGL 1A or equivalent					
Online Section					
3585			ONLINE	Chavarria, C	1/20 - 5/25
Section 3585 is offered in an online format. You will receive a college email prior to the class. Students may contact their instructor at cchavarria@contracosta.edu .					
DRAMA-106 Technical Theatre/Stagecraft - (SC) - 3 Units					
6660	TTH	9:40-11:00am	PAC-112	Hiner, T	1/20 - 5/25
	TTH	4:10-6:00pm	PAC-100		
Students enrolled in Section 6660 must complete a total of 162 hours. The class meets TTH 9:40am-11:00am (54 hrs) AND TTH 4:10pm-6:00PM (72 hrs). Students will complete an additional 36 hours by arrangement during Drama Department production weeks. The first class meeting is on Tuesday, 1/24 at 9:40am. For more information, contact Travis Hiner at (510) 215-4952 or thiner@contracosta.edu or Scott Price at sprice@contracosta.edu .					
DRAMA-110 African American Theatre - (SC) - 3 Units					
6977	MW	2:10-3:30pm	GE-312	Ivory, T	1/20 - 5/25
This class is a part of the AFRAM Studies program.					
DRAMA-122 Acting I - (SC) - 3 Units					
2261	MW	12:40-2:00pm	PAC-100	Blau, T	1/20 - 5/25
2570	MW	3:10-4:30pm	PAC-100	Jackson-Whitmore, L	1/20 - 5/25

sec	days	hrs	rm	instr	dates
DRAMA-123 Acting II - (SC) - 3 Units					
Prerequisite: DRAMA-122					
2361	MW	12:40-2:00pm	PAC-100	Blau, T	1/20 - 5/25
DRAMA-125 Acting on Camera - (SC) - 3 Units					
Advisory: DRAMA 122 or equivalent					
Partially Online Section					
2189	T	6:40-8:30pm	PAC-100	McCarty, K	1/20 - 5/25
Section 2189 is offered in a partially online format with mandatory meetings on 1/23, 3/20, and 5/22, 6:40-8:30pm in the Performing Arts Center. Students will receive a college email prior to the first day regarding how the course works. For more information, please contact Professor Kathy McCarty at kmccarty@contracosta.edu.					
DRAMA-165 Chicana/o-Latina/o Theatre - (LR) - 3 Units					
2197	MW	11:10-12:30pm	GE-311	Chavarria, C	1/20 - 5/25
DRAMA-220 Theatre Practice - (SC) - 1-4 Units					
1074			PAC-100	McCarty, K	1/20 - 5/25
This theatre production course culminates with the public performance of "Emotional Creature." Students are encouraged to register for 1.0 unit. For more information, please contact the director, Kathy McCarty (kmccarty@contracosta.edu), or the Drama Department chair, Carlos Manuel-Chavarria at (510) 215-4136. This section is an open-entry/open-exit course.					
1295			PAC-100	Chavarria, C	1/20 - 5/25
This theatre production course culminates with the public performance of the play "The Cries of La Llorona". Students are encouraged to register for 1.0 unit. For more information, please contact the director, Carlos Manuel-Chavarria at cchavarria@contracosta.edu or call (510) 215-4136. This section is an open-entry/open-exit course.					
Early Childhood Education					
ECHD-095D Foster Parent Skills Laboratory - (P/NP) - 0.4 Unit					
Weekend					
1858	S	9:10-3:50pm	GE-111	Moore, S	1/20 - 2/10
Section 1858 requires mandatory meetings on Saturdays 1/20, 1/27, 2/3, and 2/10.					
ECHD-095E Foster Parent Skills Laboratory - (P/NP) - 0.7 Unit					
Weekend					
1860	S	9:10-3:30pm	GE-111	Moore, S	2/24 - 4/7
Section 1860 requires mandatory meetings on Saturdays 2/24, 3/3, 3/10, 3/17, 3/24, and 4/7.					
ECHD-099 Occupational Work Experience - (LR) - 1-4 Units					
Corequisite: Employment in career-related field.					
3171				Smith-Miller, B	1/20 - 5/25
Section 3171 requires mandatory orientation meeting on Tuesday, 1/30, 5:00-6:00pm in GE-108. For more information contact Bevely Smith-Miller at bsmithmiller@contracosta.edu.					
ECHD-101E Workshops in Early Childhood Education - (P/NP) - 1 Unit					
Weekend					
4574	S	9:10-12:00pm	GE-112	Thomas, O	1/27 - 3/24
Section 4574 requires mandatory meetings on Saturdays 1/27, 2/3, 2/24, 3/3, 3/17, and 3/24.					

sec	days	hrs	rm	instr	dates
ECHD-120 Introduction to Principles and Practices of Early Childhood Education (LR) - 3 Units					
Partially Online Section					
6630	W	1:10-4:00pm	GE-111	Moore, S	1/20 - 5/25
Section 6630 is offered in a partially online format with mandatory meetings on Wednesdays 1/24, 2/28, 3/21, 4/25, and 5/16 in GE-113. Students will receive a college email prior to the first day regarding how the course works. Students may contact the instructor via email at smooore@contracosta.edu.					
6631	T	7:10-10:00pm	GE-108	Porter, T	1/20 - 5/25
ECHD-121 Child Growth and Development (DS1) - (SC) - 3 Units					
6632	T	3:10-6:00pm	GE-214	Porter, T	1/20 - 5/25
3634	F	6:10-9:00pm	GE-310	Thomas, O	1/20 - 5/25
Short Term/Late Start					
1122	MW	1:40-4:00pm	OC	Staff, C	1/8 - 4/4
Section 1122 is a short term class which will run thru Spring Break. The class will be held at Balboa Children's Center at 1001 S. 57th St., Richmond, CA 94804.					
ECHD-123 Creative Activities (DS3) - (SC) - 3 Units					
1344	T	6:40-9:30pm	GE-111	Benson, G	1/20 - 5/25
Short Term/Late Start					
1118	TTH	1:40-4:30pm	OC	Staff, C	1/9 - 3/8
Section 1118 is a short term class which will be held at Balboa Children's Center at 1001 S. 57th St., Richmond, CA 94804.					
ECHD-124 Curriculum Development - (SC) - 3 Units					
6635	W	6:40-9:30pm	GE-111	Benson, G	1/20 - 5/25
ECHD-133 Health, Nutrition and Safety (DS7) - (SC) - 3 Units					
6637	TH	6:10-9:00pm	ELC-103	Marshall-Thomas, D	1/20 - 5/25
ECHD-144 Teaching in a Diverse Society - (SC) - 3 Units					
2177	TH	11:10-2:00pm	ELC-103	Moore, S	1/20 - 5/25
ECHD-150 Infant and Toddler Development (DS4) - (SC) - 3 Units					
Weekend					
2337	S	9:10-12:00pm	GE-108	Staff, C	1/20 - 5/25
ECHD-162 Violence Intervention and Counseling - (LR) - 3 Units					
Prerequisite: ECHD 161					
2244	M	6:10-8:00pm	GE-111	Naidoo, M	1/20 - 5/25
ECHD-220 The Child, Family and Community (DS2) - (SC) - 3 Units					
3625	TH	2:10-5:00pm	ELC-103	Smith-Miller, B	1/20 - 5/25
6647	M	6:40-9:30pm	GE-108	Smith-Miller, B	1/20 - 5/25
ECHD-222 Supervision and Management (DS6) - (LR) - 3 Units					
3164	M	6:40-9:30pm	ELC-103	Marshall-Thomas, D	1/20 - 5/25
ECHD-290 Student Teaching/Practicum - (LR) - 5 Units					
Prerequisite: ECHD 109, 120, 121, 123, 124, 144, 161, and 220					
Corequisite: ECHD 133					
6649	W	6:10-8:00pm	ELC-103	Naidoo, M	1/20 - 5/25
Section 6649 requires an additional 9 hours by arrangement each week. Students must complete an application packet which is available for pick up 11/13/2017 in GE 109C, 1:00-7:00pm. Completed applications must be returned by 12/4/17 before noon. Mandatory orientation is Monday, 1/8/18 at ELC 103, 6:00-9:00pm.					

sec	days	hrs	rm	instr	dates
ECHD-291 Adult Supervision in Early Childhood Classrooms - (LR) - 2 Units					
Advisory: Before becoming a Mentor Teacher you must have completed a course of study in Early Childhood Education that included a supervised student teaching component.					
1116	TH	6:40-8:30pm	GE-111	Staff, C	1/20 - 5/25

ECHD-840N Parent Education - (P/NP) - 0 Unit

Partially Online Section

4468	F	6:10-8:00pm	ELC-103L	Benson, G	2/2 - 4/6
Section 4468 is a non-credit course offered in a partially online format with a mandatory orientation meeting on Friday, 2/2 at 6:10-8:00pm in ELC-103. This course is mandatory for all parents with children attending the Early Learning Center but is also open to anyone interested in Parent Education. Please email Gail Benson if you have questions at gbenson@contracosta.edu					

ECHD-875N Supervised Tutoring - (SC) - 0 Unit

3187				Moore, S	1/20 - 5/25
Section 3187 is an open entry, open exit, laboratory by arrangement class open on Mondays thru Thursdays, 2:10-7:00pm in GE-304. For more information, contact Sandra Moore at (510) 215-4940 or smoores@contracosta.edu.					

ECHD-895N Foster Parent Skills - (P/NP) - 0 Unit

4480	M	9:10-11:30am	OC	Moore, S	1/20 - 5/25
Section 4480 meets on Mondays 1/22, 2/12, 2/26, 3/12, 4/9, 4/23, and 5/21 from 9:30-11:30am 4 Broadway, Richmond, CA 94803.					
4476	TH	6:10-9:00pm	OC	Moore, S	2/1 - 5/17
Section 4476 meets off campus at 684 Juliga Wood Street, Richmond. Mandatory meetings are Thursdays 2/1, 2/15, 3/1, 3/15, 4/19, 5/3, and 5/17.					

Economics

ECON-220 Introduction to Macroeconomic Principle - (SC) - 3 Units

Prerequisite: MATH-120

1542	MW	11:10-12:30pm	GE-104	Morris, G	1/20 - 5/25
5198	TTH	9:40-11:00am	GE-104	Morris, G	1/20 - 5/25

ECON-221 Introduction to Microeconomic Principles - (SC) - 3 Units

Prerequisite: MATH-120

Advisory: ECON-221 may be taken before ECON-220

6655	TTH	11:10-12:30pm	GE-104	Morris, G	1/20 - 5/25
6656	M	7:10-10:00pm	GE-104	Brinkley, G	1/20 - 5/25

Emergency Medical Technician

EMED-107 Emr and Related Allied Health Occupations - (LR) - 4 Units

4107	M	4:40-9:30pm	GE-212	Medel, G	1/20 - 5/25
AAHA CPR materials fee for text, license fee and personal airway mouthpiece (\$50).					

EMED-109 CPR for the Health Care Provider - (P/NP) - 0.2 Unit

Weekend

2363	S	10:40-3:30pm	B-2	Medel, G	1/27 - 1/27
Section 2363 is a one day CPR Certification course for Health Care Providers. \$7.00 for CPR Card. Students must purchase the book and CPR mouthpiece from the bookstore prior to class.					
3178	S	9:10-2:00pm	RICHMHS	Medel, G	5/12 - 5/12
Section 3178 is part of the Richmond High School Allied Health Academy. Students must be enrolled in the Certified Nursing Assistant pathway. This course is offered at Richmond High School. To register for this class, contact Richard Ramos at rramos@contracosta.edu					

sec	days	hrs	rm	instr	dates
EMED-110 Emergency Medical Technician I - (LR) - 6 Units					
Prerequisite: EMED-107, or EMED-130, or an American Science and Health Institute Emergency Medical Responder course, or EMR card, or C or better on the Challenge Exam; and Current American Heart Association CPR Card.					
1124	TW	6:10-8:00pm	B-2	Vidal, S	1/20 - 5/25
	TH	6:10-10:00pm			

Section 1124 has associated costs including uniform, equipment, drug testing, criminal history background, and medical testing including immunization and chest x-ray before you may participate in a clinical internship with pre-hospital care provider. Associated costs may run from \$750 to \$1,500. An orientation will be held on Saturday, 1/20 from 9:00-10:30am in B-2. If you do not have a health care provider CPR card sign up for EMED-109 (CPR) section 2363 which follows the 1/20 orientation from 10:40-3:40pm in B-2. Contact sweatherby@contracosta.edu for further information.

EMED-130 EMS Anatomy and Physiology - (LR) - 4 Units

4454	TW	4:10-6:00pm	B-2	Vidal, S	1/20 - 5/25
Section 4454 is a prerequisite for the Paramedic program but does not meet the requirements for nursing program.					

Engineering and Engineering Technology

ENGIN-170 Program for Engineering Science - Matlab - (LR) - 4 Units

Prerequisite: MATH 190

2473	TTH	3:40-6:30pm	PS-107	Liu, C	1/20 - 5/25
------	-----	-------------	--------	--------	-------------

ENGIN-230 Introduction to Circuit Analysis - (LR) - 4 Units

Prerequisite: MATH 290 and PHYS 230

6619	F	8:10-11:00am	PS-19		
	MW	4:40-6:00pm	PS-113	Liu, C	1/20 - 5/25

ENGIN-255 Statics - (LR) - 3 Units

Prerequisite: PHYS 130

4547	MW	2:40-4:00pm	PS-113	Wong, M	1/20 - 5/25
------	----	-------------	--------	---------	-------------

ENGIN-298 Independent Study - (SC) - 0.2-4 Units

Prerequisite: Educational contract of study signed by an instructor, department chair and college dean. Topics must extend beyond regular course offerings.

4470				Wong, M	1/20 - 5/25
------	--	--	--	---------	-------------

sec	days	hrs	rm	instr	dates
English					

ENGL-001A Composition and Reading - (LR) - 4 Units

Prerequisite: ENGL-142B or ESL-195 with a minimum grade of C, or a passing COMPASS score.

6561 TTH 8:10-10:00am GE-213 Hassett, M 2/7 - 5/25
Note: Section 6561 is a late-start class, beginning on 2/7/17.

Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

1552 W 9:10-1:00pm GE-211 EichnerLynch, J 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

6565 MW 9:10-11:00am CTC-128 Adesokan, B 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

0009 MW 9:10-11:00am GE-113 Del Bourgo, R 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

0011 TTH 9:10-11:00am CTC-113 Connolly, N 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

6830 F 9:10-1:00pm GE-211 EichnerLynch, J 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

7255 MW 9:10-11:00am GE-311 Jahn, B 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

4122 TTH 9:10-11:00am GE-211 Ramirez, M 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

Puente

7252 TTH 9:10-11:00am GE-212 Ornelas-Garcia, E 1/20 - 5/25
Section 7252 requires permission to enroll and is for students interested in the Puente Project, but is open to all students. Students must concurrently enroll in COUNS 103B-4450 and attend an orientation. For more information contact Elvia Ornelas-Garcia at (510)215-3916 or email eornelas@contracosta.edu for orientation dates.

2053 MW 11:10-1:00pm M-110 Hunt, J 1/20 - 5/25
Section 2053 is for students in the Per Ankh Academy, but is open to all students. For more information contact Sherry Sharufa at ssharufa@contracosta.edu. Students enrolled in ENGL-001A are strongly encouraged to sign up for ENGL-102-6598. This will provide access to instructors in the College Skills Center.

6560 MW 11:10-1:00pm GE-213 Ray, L 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

4123 TTH 11:10-1:00pm GE-111 Shannon, M 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

0017 TTH 11:10-1:00pm GE-212 Hassett, M 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

5189 TTH 1:10-3:00pm GE-212 Connolly, N 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

3190 MW 5:10-7:10pm CTC-128 Saunders, J 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

1551 TTH 5:40-7:30pm GE-211 Allums, L 1/20 - 5/25
Students enrolled in English 1A are strongly encouraged to sign-up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

sec	days	hrs	rm	instr	dates
Partially Online Section					

0030 M 1:10-3:00pm GE-211 Apigo, M 1/20 - 5/25

Section 0030 is offered in a partially online format. Your instructor will send a college email to you prior to the class. You may contact your instructor at mapigo@contracosta.edu. Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

Online Sections

1854 ONLINE Eubanks, R 1/20 - 5/25

Section 1854 is offered online. Orientation meetings will be held on Friday, 1/26 from 10:10-12:00pm in GE-212 and Monday, 1/29, 3:10-5:00pm in GE-212. These orientations are optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. For additional information, please contact Professor Brooke Eubanks at (510) 215-4927 or at reubanks@contracosta.edu. Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

3091 ONLINE Eubanks, R 1/20 - 5/25

Section 3091 is offered online. Orientation meetings will be held on Friday, 1/26 from 10:10-12:00pm in GE-212 and Monday, 1/29, 3:10-5:00pm in GE-212. These orientations are optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. For additional information, please contact Professor Brooke Eubanks at (510) 215-4927 or at reubanks@contracosta.edu. Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

7256 ONLINE Hansen, J 1/20 - 5/25

Section 7256 is offered online. An orientation meeting will be held on Friday, 1/26 from 10:10-12:00pm in GE-310. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. For additional information, please contact Professor Jessica Hansen at Jhansen@contracosta.edu. Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

Short Term/Late Start

Online Section

6559 ONLINE Lam, D 4/6 - 5/25

Section 6559 is a late start online class that will begin on 4/6. An orientation meeting will be held on Friday, 4/6 from 10:10-12:00pm in GE-212. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. For additional information, please contact Professor Dickson Lam at (510) 215-4927 or at dlam@contracosta.edu. Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

Weekend

0028 S 9:10-1:25pm GE-211 Griffin, T 1/20 - 5/25

Students enrolled in English 1A are strongly encouraged to sign up for ENGL 102-6598. This will provide access to instructors in the College Skills Center.

ENGL-001C Critical Thinking and Advanced Composition - (LR) - 3 Units

Prerequisite: ENGL-001A with a "C" or better.

4660 TTH 8:10-9:30am CTC-112 Staff, CCC 1/20 - 5/25

Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.

1498 TTH 9:40-11:00am GE-108 Shannon, M 1/20 - 5/25

Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.

1500 TTH 12:10-1:30pm GE-108 Marshall, B 1/20 - 5/25

Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.

3159 MW 11:10-12:30pm HS-101 Lorette, R 1/20 - 5/25

Students enrolled in English 1C are strongly encouraged to sign up for

sec	days	hrs	rm	instr	dates
ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4555	MW	2:10-3:30pm	GE-213	Lorette, R	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4556	MW	11:10-12:30pm	GE-111	Aengus, G	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
Weekend					
4558	S	9:10-12:30pm	GE-212	Saunders, J	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4559	MW	11:10-12:30pm	GE-112	Del Bourgo, R	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4568	F	9:10-12:00pm	GE-213	Aengus, G	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
1281	M	4:10-7:00pm	GE-213	Nahas, L	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4601	T	5:10-8:00pm	GE-212	Griffin, T	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					
4554	TH	6:10-9:00pm	GE-310	Clark, W	1/20 - 5/25
Students enrolled in English 1C are strongly encouraged to sign-up for ENGL 102-2813. This will provide access to instructors in the College Skills Center.					

ENGL-002B Critical Thinking Through Literature - (LR) - 4 Units

Prerequisite: ENGL-001A, Minimum grade C.

3273	MW	9:10-11:00am	GE-108	Staff, CCC	1/20 - 5/25
3274	TTH	9:10-11:00am	GE-112	Marshall, B	1/20 - 5/25
0035	TTH	1:10-3:00pm	GE-211	Roberts, M	1/20 - 5/25
0040	MW	11:10-1:00pm	GE-211	Jahn, B	1/20 - 5/25
0043	TTH	12:10-2:00pm	PS-113	Gibson, B	1/20 - 5/25

ENGL-082 Learning Strategies - (SC) - 3 Units

Advisory: Designed for students with learning disabilities.

6575	TTH	9:40-11:00am	CTC-112	Gerber, E	1/20 - 5/25
------	-----	--------------	---------	-----------	-------------

ENGL-084 Strategies in Writing - (SC) - 3 Units

Advisory: Designed for students with learning disabilities.

6578	MW	11:10-12:30pm	CTC-112	Scanlin, A	1/20 - 5/25
------	----	---------------	---------	------------	-------------

ENGL-102 Writing Skills Laboratory - (P/NP) - 0.2-3 Units

1049	Hours by arr	L-121	EichnerLynch, J	1/20 - 5/25
Section 1049 is primarily for students enrolled in Engl 092. This will provide access to instructors in the College Skills Center. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section 1049 is an open-entry/open-exit course.				

2813	Hours by arr	L-121	Donlan, K	1/20 - 5/25
Section 2813 is primarily for students enrolled in ENGL 1B and ENGL 1C. This will provide access to instructors in the College Skills Center. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section 2813 is an open-entry/open-exit course.				

2818	Hours by arr	L-121	Lam, D	1/20 - 5/25
Section 2818 is primarily for students enrolled in ENGL-142A . This will provide access to instructors in the College Skills Center. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section 2818 is an open-entry/open-exit course.				

3349	Hours by arr	L-121	Jahn, B	1/20 - 5/25
Section 3349 is primarily for students enrolled in ENGL-142B . This will provide access to instructors in the College Skills Center. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section				

sec	days	hrs	rm	instr	dates
3349 is an open-entry/open-exit course.					
6581		Hours by arr	L-121	Michels, J	1/20 - 5/25
Section 6581 is variable units and students can enroll in 0.2 to 3 units. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section 6581 is an open-entry/open-exit course.					
6598		Hours by arr	L-121	Eubanks, R	1/20 - 5/25
Section 6598 is primarily for students enrolled in ENGL-001A . This will provide access to instructors in the College Skills Center. Based on the number of units enrolled students must complete 10 to 162 hours by arrangement. Section 6598 is an open-entry/open-exit course.					

ENGL-142B Writing: Expository - B - (SC) - 4 Units

1265	TTH	11:10-1:00pm	GE-211	Donlan, K	1/20 - 5/25
2157	MW	11:10-1:00pm	GE-212	Donlan, K	1/20 - 5/25
2158	MW	2:10-4:00pm	GE-311	Eubanks, R	1/20 - 5/25
3350	MW	9:10-11:00am	GE-213	Ray, L	1/20 - 5/25
3480	TTH	8:10-10:00am	AA-142	Sullivan, V	1/20 - 5/25
3481	TTH	1:10-3:00pm	GE-111	Bollman, J	1/20 - 5/25
5194	TTH	12:10-2:00pm	GE-112	Phillips, J	1/20 - 5/25
5823	MW	8:10-10:00am	GE-104	Allums, L	1/20 - 5/25
6601	MW	1:10-3:00pm	GE-104	Staff, CCC	1/20 - 5/25
6605	MW	10:10-12:00pm	AA-135	Ornelas-Garcia, E	1/20 - 5/25
0044	TTH	10:10-12:00pm	GE-113	Sullivan, V	1/20 - 5/25
0048	TTH	9:10-11:00am	B-12	Staff, CCC	1/20 - 5/25
0051	TTH	11:10-1:00pm	GE-213	Apigo, M	1/20 - 5/25
1268	TH	5:10-9:00pm	GE-213	Phillips, J	1/20 - 5/25

ENGL-163 Film As Literature - (SC) - 3 Units

Short Term/Late Start

2032	T	6:10-9:30pm	GE-225	Michels, J	2/6 - 5/22
------	---	-------------	--------	------------	------------

Note: Section 2032 is a late start class beginning on 2/6.

ENGL-200A Topics in Literature Literature: Poetry - (LR) - 3 Units

Prerequisite: ENGL 142B or eligibility for ENGL 1A.

0092	TTH	3:10-4:30pm	GE-112	Michels, J	1/20 - 5/25
------	-----	-------------	--------	------------	-------------

ENGL-220B American Literature: 1850 to Present - (LR) - 3 Units

Prerequisite: ENGL 142B or eligibility for ENGL 1A.

Weekend

0093	S	8:10-5:00pm	GE-104	EichnerLynch, J	2/10 - 4/28
Section 3275 meets on the following Saturdays: 2/10, 2/24, 3/10, 3/24, 4/14, and 4/28.					

ENGL-293H Creative Writing - (SC) - 3 Units

Prerequisite: ENGL 142B or eligibility for ENGL 1A **Advisory:** Successful completion of ENGL 1A

Partially Online Section

2168	TTH	4:40-6:00pm	GE-112	Jahn, B	1/20 - 5/25
Section 2168 is offered in a partially-online format. The class will meet from 4:40-6:00pm on the following dates: 1/23, 1/25, 2/13, 2/15, 3/6, 3/8, 3/20, 3/22, 4/10, 4/12, 5/1, 5/3, 5/22, and 5/24. Your instructor will send a college email to you prior to class. You may contact your instructor at bjahn@contracosta.edu.					

ENGL-875N Supervised Tutoring - (P/NP) - 0 Unit

3185	L-121	Gibson, B	1/20 - 5/25
------	-------	-----------	-------------

Section 3185 is a non-credit class. This course is open-entry/open exit at College Skills Center.

sec	days	hrs	rm	instr	dates
English as a Second Language					
ESL-050	Beginning ESL - (P/NP) - 2 Units				
6521	MWF	9:10-11:00am	GE-112	Staff, C	1/20 - 5/25
2374	MW	6:10-9:00pm	AA-ANNEX	Lopez, D	1/20 - 5/25
ESL-107	Drop-in ESL Tutoring - (P/NP) - 0.1-3 Units				
4452		Hours by arr		Xiezopolski, E	2/5 - 5/25
Section 4452 is variable units and students can enroll in 0.1 to 3 units. Based on the number of units enrolled students must complete 16 to 54 hours by arrangement. For more information, contact Elizabeth Xiezopolski at exiezopolski@contracosta.edu. Course maybe repeated until students has earned the maximum allowable units (3.0 units). This section is an open-entry/open-exit course.					
ESL-108	Orientation to College/ESL - (P/NP) - 0.15 Unit				
Short Term/Late Start					
0319	TH	9:10-12:00pm	GE-211	Ruby, S	1/18 - 1/18
2350	F	9:10-12:00pm	GE-213	Ruby, S	1/12 - 1/12
2585	T	9:10-12:00pm	GE-213	Ruby, S	1/16 - 1/16
2601	T	1:10-4:00pm	GE-213	Ruby, S	1/16 - 1/16
2650	T	1:10-4:00pm	GE-213	Ruby, S	1/17 - 1/17
0318	W	5:40-8:30pm	GE-213	Ruby, S	1/17 - 1/17
1096	TH	5:40-8:30pm	GE-211	Ruby, S	1/11 - 1/11
ESL-123	Listening/Speaking I - (SC) - 4 Units				
Advisory: Appropriate score on ESL Placement Test.					
6529	TTH	9:10-11:00am	GE-310	Ruby, S	1/20 - 5/25
ESL-126	Listening/Speaking II - (SC) - 4 Units				
Advisory: Successful completion of ESL 123 or appropriate score on ESL Placement Test.					
6531	TTH	9:10-11:00am	M-110	Segade, G	1/20 - 5/25
ESL-129	Listening/Speaking III - (SC) - 4 Units				
Advisory: Successful completion of ESL 126 or appropriate score on ESL Placement Test.					
6533	TTH	9:10-11:00am	AA-207	Xiezopolski, E	1/20 - 5/25
ESL-132	Oral Communication for Advanced Esl Students - (SC) - 4 Units				
Advisory: Successful completion of ESL 129 or appropriate score on ESL Placement Test.					
6535	TTH	9:10-11:00am	HS-3	Borhan, A	1/20 - 5/25
ESL-135B	Pronunciation B - (P/NP) - 2 Units				
Advisory: Successful completion of ESL 123 or appropriate score on ESL Placement Test.					
0284	TTH	11:10-12:00pm	GE-108	Xiezopolski, E	1/20 - 5/25
ESL-143	English Fluency and Vocabulary I - (SC) - 4 Units				
Advisory: Appropriate score on ESL Placement Test.					
6540	MW	12:40-2:30pm	B-8	Lopez, D	1/20 - 5/25
5216	MW	6:10-8:00pm	GE-113	Staff, C	1/20 - 5/25
ESL-146	English Fluency and Vocabulary II - (SC) - 4 Units				
Advisory: Successful completion of ESL 143 or appropriate score on ESL Placement Test.					
6541	MW	12:40-2:30pm	GE-310	Staff, C	1/20 - 5/25
5164	MW	6:10-8:00pm	AA-142	Goy, J	1/20 - 5/25

sec	days	hrs	rm	instr	dates
ESL-149 Academic and Professional Esl III - (SC) - 4 Units					
Advisory: Successful completion of ESL 146 or appropriate score on ESL Placement Test.					
0299	MW	12:40-2:30pm	GE-113	Flood, J	1/20 - 5/25
0274	MW	6:10-8:00pm	GE-214	Staff, C	1/20 - 5/25
ESL-152 Academic and Professional Esl IV - (SC) - 4 Units					
Advisory: Successful completion of ESL 149 or appropriate score on ESL Placement Test.					
5185	MW	12:40-2:30pm	GE-112	Segade, G	1/20 - 5/25
ESL-163 Grammar I - (SC) - 4 Units					
Advisory: Appropriate score on ESL Placement Test.					
3280	TTH	12:40-2:30pm	M-110	Xiezopolski, E	1/20 - 5/25
5180	TTH	6:10-8:00pm	AA-103	Marvin, S	1/20 - 5/25
ESL-166 Grammar II - (SC) - 4 Units					
Advisory: Successful completion of ESL 163 or appropriate score on ESL Placement Test.					
6545	TTH	12:40-2:30pm	GE-113	Ruby, S	1/20 - 5/25
5182	TTH	6:10-8:00pm	GE-311	Khan Winter, L	1/20 - 5/25
ESL-169 Grammar III - (SC) - 4 Units					
Advisory: Successful completion of ESL 166 or appropriate score on ESL Placement Test.					
5186	TTH	12:40-2:30pm	AA-ANNEX	Borhan, A	1/20 - 5/25
5184	TTH	6:10-8:00pm	GE-112	Nicol, L	1/20 - 5/25
ESL-172 Grammar IV - (SC) - 4 Units					
Advisory: Successful completion of ESL 169 or appropriate score on ESL Placement Test.					
5179	TTH	12:40-2:30pm	B-8	Segade, G	1/20 - 5/25
ESL-175 Editing and Grammar for Writers - (SC) - 2 Units					
Advisory: Successful completion of ESL 172 or appropriate score on ESL placement test.					
7456	TH	3:10-5:00pm	GE-104	Khan Winter, L	1/20 - 5/25
ESL-183 Writing I - (SC) - 5 Units					
Advisory: Appropriate score on ESL Placement Test.					
6749	MW	9:10-11:30am	B-8	Borhan, A	1/20 - 5/25
ESL-186 Writing II - (SC) - 5 Units					
Advisory: Successful completion of ESL 183 or appropriate score on ESL Placement Test.					
6550	MW	9:10-11:30am	M-111	McNabb, J	1/20 - 5/25
ESL-189 Writing III - (SC) - 5 Units					
Prerequisite: Successful completion of ESL-186, or appropriate score on ESL Placement Test.					
6552	MW	9:10-11:30am	AA-ANNEX	Marvin, S	1/20 - 5/25
ESL-192 Introduction to Essay Writing for ESL Students - (SC) - 5 Units					
Prerequisite: Successful completion of ESL-189, or appropriate score on ESL placement test.					
6554	MW	9:10-11:30am	ELC-103	Ruby, S	1/20 - 5/25

sec	days	hrs	rm	instr	dates
ESL-195 Reading and Composition for Advanced ESL Students - (SC) - 5 Units					
Prerequisite: ESL-192 or appropriate score on ESL Placement Test.					
2208	MW	9:10-11:30am	AA-207	Jordan, B	1/20 - 5/25

Geography

GEOG-120 Physical Geography - (SC) - 3 Units					
2832	M	6:40-9:30pm	GE-314	Staff, C	1/20 - 5/25
Weekend					
2827	S	8:10-11:00am	GE-314	Lirenso, A	1/20 - 5/25

GEOG-120L Physical Geography Laboratory - (LR) - 1 Unit					
Corequisite: Concurrent enrollment in or prior completion of GEOG-120 with grade of 'C' or better.					
Weekend					
0090	S	11:40-5:30pm	GE-314	Lirenso, A	1/27 - 5/12
Section 0090 has the following required Saturday meetings: 1/27, 2/3, 2/10, 3/3, 3/10, 4/7, 4/14, 5/5, and 5/12 in GE-314.					

GEOG-130 Cultural Geography - (SC) - 3 Units					
4471	W	9:40-12:30pm	GE-314	Hoag, P	1/20 - 5/25

GEOG-160 World Regional Geography - (LR) - 3 Units					
Online Section					
4472			ONLINE	Schillo, N	1/20 - 5/25
Section 4472 is offered online with a mandatory online orientation. All instruction will be online. You will receive a college email from your instructor before the class begins giving you information about the course. For information contact nschillo@contracosta.edu.					

Geology

GEOL-120 Physical Geology - (LR) - 3 Units					
3464	MW	8:10-9:30am	GE-314	Santistevan, A	1/20 - 5/25

GEOL-120L Physical Geology Laboratory - (LR) - 1 Unit					
Prerequisite: GEOL 120 may be taken concurrently.					
3468	M	9:40-12:30pm	GE-314	Santistevan, A	1/20 - 5/25

GEOL-298 Independent Study - (SC) - 0.2-4 Units					
Advisory: Educational contract of study signed by an instructor, department chair and college dean. Topics must extend beyond regular course offerings.					
4495				Santistevan, A	2/26 - 5/25

Health Education

HED-115 Applied Nutrition - (LR) - 3 Units					
Online Section					
2848			ONLINE	Valdehueza, T	1/20 - 5/25
Section 2848 is offered fully online. Course information will be sent to your CCC insite email address prior to the class start date. Please email tvaldehueza@contracosta.edu for more information.					

sec	days	hrs	rm	instr	dates
HED-120 Education for Healthful Living - (LR) - 3 Units					
6501	MW	8:10-9:30am	GA-50	Ferguson, N	1/20 - 5/25
6567	MW	2:10-3:30pm	GA-50	Ferguson, N	1/20 - 5/25
6504	MW	12:40-2:00pm	GA-50	Johnson, M	1/20 - 5/25
6506	TTH	12:40-2:00pm	GA-50	Johnson, M	1/20 - 5/25
6502	M	6:10-9:00pm	GE-110	Staff, C	1/20 - 5/25

Online Sections					
3175			ONLINE	Ferguson, N	2/26 - 5/25
Section 3175 is offered in a fully online format. Course information will be sent to your CCC insite email address prior to the class start date. For more information, contact Nikki Ferguson at nferguson@contracosta.edu					
6216			ONLINE	Johnson, M	4/2 - 5/25
Section 6216 is offered in an online format. Course information will be sent to your CCC insite email address prior to the class start date. For more information contact Miguel Johnson at mjohnson@contracosta.edu.					
6566			ONLINE	Goehring, B	1/20 - 5/25
Section 6566 is offered in an online format. Course information will be sent to your CCC insite email address prior to the class start date. For more information, contact Beth Goehring at bgoehring@contracosta.edu					

HED-133 Safety and First Aid - (LR) - 3 Units					
Partially Online Section					
3494	T	6:40-9:30pm	GA-50	Ulversoy, J	2/26 - 5/25
Section 3494 is offered in a partially online format with mandatory orientation meetings on Tuesdays 2/27, 3/13, 4/10, and 5/15, 6:40-9:30pm in GA-50. For more information contact Jim Ulversoy at julversoy@contracosta.edu.					

Health and Human Services

HHS-121 Spirit I-Intensive Rehabilitation and Recovery Training for Mental Health Providers - (LR) - 3 Units					
Short Term					
5624	MW	12:40-4:00pm	GE-225	Mickles, A	1/22 - 3/14

HHS-122 Spirit II-Intensive Rehabilitation and Recovery Training for Mental Health Providers - (LR) - 3 Units					
Prerequisite: HHS 121 or equivalent					
Short Term/Late Start					
5623	MW	1:10-4:00pm	GE-225	Mickles, A	3/19 - 5/23
Students must pass HHS-121.					

HHS-220 Group Processes for Helping Professions - (SC) - 3 Units					
2182	M	5:10-8:00pm	GE-112	Mickles, A	1/20 - 5/25

HHS-221 Pharmacology and Medical Aspects of ADS - (SC) - 3 Units					
1221	T	1:10-4:00pm	GE-104	Mickles, A	1/20 - 5/25

HHS-222 Multicultural Issues in Human Services - (SC) - 3 Units					
2627	T	5:10-8:00pm	GE-113	Mickles, A	1/20 - 5/25

HHS-224 Substance Abuse Treatment and Prevention - (SC) - 3 Units					
4469	TH	5:10-8:00pm	GE-108	West, S	1/20 - 5/25

HHS-226 Introduction to Counseling Skills - (SC) - 3 Units					
3071	W	5:10-8:00pm	GE-112	Hargan, K	1/20 - 5/25

HHS-227 Introduction to Dual Diagnosis - (SC) - 3 Units					
0227	F	1:10-4:00pm	GE-104	Staff, C	1/20 - 5/25

sec	days	hrs	rm	instr	dates
HHS-229 5621	Psychosocial Rehabilitation and Recovery - (SC) - 3 Units TH	1:10-4:00pm	GE-110	Johnson, M	1/20 - 5/25

History

HIST-110 0012	History of African Civilization - (SC) - 3 Units TTH	12:40-2:00pm	GE-313	Ampim, M	1/20 - 5/25
This class is a part of the AFRAM Studies program.					

HIST-120 1099 6483 1642 6482 6484	History of the U.S. (Colonial - 1865) - (SC) - 3 Units MW TTH MW MW TH	9:40-11:00am 9:40-11:00am 11:10-12:30pm 12:40-2:00pm 6:10-9:00pm	GE-313 GE-313 GE-313 GE-313 GE-313	Ampim, M Ampim, M Ampim, M Aaron, A Tirado, P	1/20 - 5/25 1/20 - 5/25 1/20 - 5/25 1/20 - 5/25 1/20 - 5/25
--	---	--	--	---	---

Partially Online Section

2586	M	6:10-9:00pm	GE-313	Tirado, P	1/20 - 5/25
Section 2586 is in a partially online format class and has mandatory orientation on Monday 1/22 and a meeting on Monday 3/19, both from 6:10-9:00pm in GE-313. For more information, contact ptirado@contracosta.edu					

HIST-121 2101 6488 8688	History of U.S. (1865 - Present) - (SC) - 3 Units TTH MW W	2:10-3:30pm 8:10-9:30am 6:40-9:30pm	GE-313 GE-313 GE-313	Tirado, P Ampim, M Scott, A	1/20 - 5/25 1/20 - 5/25 1/20 - 5/25
----------------------------------	---	---	----------------------------	-----------------------------------	---

HIST-122 2274	History of African Americans in the U.S. - (SC) - 3 Units TTH	12:40-2:00pm	GE-312	Hodge, C	1/20 - 5/25
This class is a part of the AFRAM Studies program.					

HIST-123 7603 6490	History of African Americans in the U.S. - (SC) - 3 Units Note: These classes are a part of the AFRAM Studies program TTH MW	9:40-11:00am 11:10-12:30pm	GE-312 GE-312	Hodge, C Hodge, C	1/20 - 5/25 1/20 - 5/25
--------------------------	---	-------------------------------	------------------	----------------------	----------------------------

HIST-124 2202	History of California - (SC) - 3 Units TTH	11:10-12:30pm	GE-313	Ampim, M	1/20 - 5/25
------------------	---	---------------	--------	----------	-------------

HIST-127 3046 2184	History of Latinos in the United States (1846 - Present) - (SC) - 3 Units MW TTH	11:10-12:30pm 11:10-12:30pm	GE-310 GE-311	Palacios, A Palacios, A	1/20 - 5/25 1/20 - 5/25
--------------------------	--	--------------------------------	------------------	----------------------------	----------------------------

Short Term

3041	TTH	12:40-3:50pm	GE-225	Palacios, A	1/30 - 3/22
------	-----	--------------	--------	-------------	-------------

HIST-141 3282	History of Western Civilization Since the Renaissance - (SC) - 3 Units Partially Online Section S	9:10-12:30pm	GE-313	Story, M	3/17 - 5/12
Section 3282 is in a partially online format class and has mandatory meetings on Saturdays 3/17, 4/7, 4/14, 4/21, 4/28, 5/5, and the final exam is on 5/12 from 9:10-12:30pm in GE-313. For more information, contact mstory@contracosta.edu.					

Humanities

HUMAN-113 6495	African American Humanities - (SC) - 3 Units TTH	12:40-2:00pm	GE-311	Martinez, D	1/20 - 5/25
This class is a part of the AFRAM Studies program					
6496	MW	9:40-11:00am	GE-212	Aaron, A	1/20 - 5/25
This class is a part of the AFRAM Studies program.					

sec	days	hrs	rm	instr	dates
HUMAN-120 3209 6475 6477	Introduction to Humanities: Imagination, Invention and Creativity (SC) - 3 Units TTH MW F	12:40-2:00pm 11:10-12:30pm 9:40-12:30pm	B-12 AA-131 B-2	Gill, K Houston, D Staff, C	1/20 - 5/25 1/20 - 5/25 1/20 - 5/25

Short Term/Late Start

Partially Online Section

6478	TTH	12:40-2:05pm	M-104	Wulferdingen, J	4/3 - 5/24
Section 6478 is a late-start partially online class, beginning on Tuesday 4/3. Section 6478 meets Tuesdays and Thursdays, 12:40-2:05pm in M-104. You will receive a college email prior to the class. Students may contact their instructor at jwulferdingen@contracosta.edu.					
8470	W	6:10-9:00pm	AA-133	Sharoki, S	1/20 - 5/25

HUMAN-180 Understanding Love - (SC) - 3 Units

0280	TTH	9:40-11:00am	HS-1	Gill, K	1/20 - 5/25
------	-----	--------------	------	---------	-------------

Industrial Technology

INTEC-111 Warehouse Management Operations - (SC) - 2 Units

Short Term/Late Start

0325	MW	9:00-10:00am	PS-101	Staff, C	1/22 - 3/23
	MWF	10:00-12:05pm			
Section 0325 is part of the Forklift, Logistics, Operations, and Warehouse (FLOW) learning community and requires participation in an orientation to enroll. Please contact Evan Decker at (510)215-3977 or at edecker@contracosta.edu to participate in the program.					

0327	MW	9:10-10:15am	PS-101	Staff, C	4/2 - 5/25
	MWF	10:15-12:20pm			

Section 0327 is part of the Forklift, Logistics, Operations, and Warehouse (FLOW) learning community and requires participation in an orientation to enroll. Please contact Evan Decker at (510)215-3977 or at edecker@contracosta.edu to participate in the program.

INTEC-112 Forklift Operation - (SC) - 1 Unit

Short Term/Late Start

Note: Sections are part of the Forklift, Logistics, Operations, and Warehouse (FLOW) learning community and requires participation in an orientation to enroll. Please contact Evan Decker at (510)215-3977 or at edecker@contracosta.edu to participate in the program.

0326	TTH	9:10-11:00am	PS-101	Staff, C	1/23 - 3/23
0328	TTH	9:10-11:15am	PS-101	Staff, C	4/3 - 5/24

Japanese

JAPAN-121 Second-Semester Japanese - (SC) - 5 Units

Advisory: JAPAN 120

3366	TTH	9:40-12:00pm	AA-117	Uchima-Decena, A	1/20 - 5/25
------	-----	--------------	--------	------------------	-------------

Journalism

JRNAL-110A News Practice Laboratory: Beginning I - (SC) - 1-2 Units

Corequisite: JRNAL 122

4065			AA-215	DeBolt, P	1/20 - 5/25
Section 4065 is an open-entry/open-exit course.					

JRNAL-110B News Practice Laboratory: Beginning II - (SC) - 1-2 Units

Corequisite: JRNAL 123

4066			AA-215	DeBolt, P	1/20 - 5/25
Section 4066 is an open-entry/open-exit course.					

sec	days	hrs	rm	instr	dates
JRNAL-110C News Practice Laboratory: Intermediate I - (SC) - 1-2 Units					
Corequisite: JRNAL 222					
4067			AA-215	DeBolt, P	1/20 - 5/25
Section 4067 is an open-entry/open-exit course.					

JRNAL-110D News Practice Laboratory:intermediate II - (SC) - 1-2 Units					
Corequisite: JRNAL 223					
4068			AA-215	DeBolt, P	1/20 - 5/25
Section 4068 is an open-entry/open-exit course.					

JRNAL-122 News Production: Beginning I - (SC) - 3 Units					
Co-requisite: JRNAL 110A					
4061	MW	11:10-12:30pm	AA-215	DeBolt, P	1/20 - 5/25

JRNAL-123 News Production: Beginning II - (SC) - 3 Units					
Prerequisite: JRNAL 122 Corequisite: JRNAL 110					
4062	MW	11:10-12:30pm	AA-215	DeBolt, P	1/20 - 5/25

JRNAL-124 Sports Writing and Reporting - (SC) - 2 Units					
4069	F	9:40-12:00pm	AA-215	DeBolt, P	1/20 - 5/25

JRNAL-130 Mass Communication - (SC) - 3 Units					
6471	MW	9:40-11:00am	AA-215	DeBolt, P	1/20 - 5/25

JRNAL-158 Photojournalism: Beginning I - (SC) - 3 Units					
4071	WF	12:40-2:30pm	AA-215	Diestler, J	1/20 - 5/25

JRNAL-159 Photojournalism: Beginning II - (SC) - 3 Units					
4072	WF	12:40-2:30pm	AA-215	Diestler, J	1/20 - 5/25

JRNAL-222 News Production: Intermediate I - (SC) - 3 Units					
Prerequisite: JRNAL 123 Corequisite: JRNAL 110C					
4063	MW	11:10-12:30pm	AA-215	DeBolt, P	1/20 - 5/25

JRNAL-223 News Production: Intermediate II - (SC) - 3 Units					
Prerequisite: JRNAL 222 Corequisite: JRNAL 110D					
4064	MW	11:10-12:30pm	AA-215	DeBolt, P	1/20 - 5/25

Kinesiology

KINES-197 Human Development Throughout the Lifespan - (SC) - 3 Units					
Short Term/Late Start					
Partially Online Section					
1137	M	6:10-9:00pm	PINOLEHS	Valdehueza, T	2/26 - 5/25
Section 1137 is in a partially online format class with mandatory meetings on Mondays 2/26, 3/5, 3/12, 4/16, 5/7, and 5/21 off Campus at Pinole Valley High School, Room 903. For information about the course, contact Tiffany Valdehueza at tvaldehueza@contracosta.edu.					

KINES-198 Care and Prevention of Athletic Injuries - (SC) - 3 Units					
Short Term/Late Start					
Partially Online Section					
2247	F	3:10-6:00pm	GA-50	Ward, J	2/26 - 5/25
Section 2247 is in a partially online format class. Information will be sent to your CCC insite email address prior to the class start date. There will be mandatory class meetings on Fridays 3/2, 4/27, 5/18 from 3:10-6:00pm in GA-50. For more information about the course, contact Jeff Ward at jward@contracosta.edu.					

sec	days	hrs	rm	instr	dates
KINES-201 Kinesiology and Applied Anatomy - (SC) - 3 Units					
Short Term/Late Start					
Online Section					
2474			ONLINE	Greenberg, M	2/5 - 5/25
Section 2474 is offered in a fully online format. Course information will be sent to your CCC insite address prior to the class start date. You will receive a college email prior to the class. For more information, contact Marisa Greenberg at mgreenberg@contracosta.edu					

KINES-205 Psychology of Athletic Performance - (LR) - 3 Units					
Short Term/Late Start					
Online Section					
4205			ONLINE	Johnson, M	4/2 - 5/25
Section 4205 is offered in a fully online format. Course information will be sent to your CCC insite email address prior to the class start date. For more information, contact Miguel Johnson at mjohnson@contracosta.edu					

KINES-225 Fundamentals of Coaching - (SC) - 3 Units					
Short Term/Late Start					
Online Section					
3225			ONLINE	Ferguson, N	2/5 - 5/25
Section 3225 is offered in a fully online format. Course information will be sent to your CCC insite email address prior to the class start date. For more information contact Nikki Ferguson at nferguson@contracosta.edu					

La Raza Studies

DRAMA-165 Chicana/o-Latina/o Theatre - (LR) - 3 Units					
2197	MW	11:10-12:30pm	GE-311	Chavarria, C	1/20 - 5/25

HIST-127 History of Latinos in the United States (1846 - Present) - (SC) - 3 Units					
3046	MW	11:10-12:30pm	GE-310	Palacios, A	1/20 - 5/25
2184	TTH	11:10-12:30pm	GE-311	Palacios, A	1/20 - 5/25
3041	TTH	12:40-3:50pm	GE-225	Palacios, A	1/30 - 3/22

LARAZ-110 Introduction to La Raza Studies - (LR) - 3 Units					
3526	TTH	9:40-11:00am	B-2	Villafane, A	1/20 - 5/25

LARAZ-113 Introduction to Analysis of American Political Institutions - (SC) - 3 Units					
6827	MW	9:40-11:00am	GE-310	Palacios, A	1/20 - 5/25
Short Term/Late Start					
6930	TTH	12:40-3:50pm	GE-225	Palacios, A	4/3 - 5/24
Section 6930 is a short-term class.					

LARAZ-127 History of Latinos in the United States (1846 - Present) - (SC) - 3 Units					
2266	TTH	11:10-12:30pm	GE-311	Palacios, A	1/20 - 5/25
3043	MW	11:10-12:30pm	GE-310	Palacios, A	1/20 - 5/25
Short Term/Late Start					
3042	TTH	12:40-3:50pm	GE-225	Palacios, A	1/30 - 3/22
Section 3042 is a short-term class.					

LARAZ-165 Chicana/o-Latina/o-Theatre - (LR) - 3 Units					
2198	MW	11:10-12:30pm	GE-311	Chavarria, C	1/20 - 5/25

LARAZ-190 Introduction to Chicano(a) and Latino(a) Film - (SC) - 3 Units					
0241	TH	6:10-9:00pm	GE-113	Palacios, A	1/20 - 5/25

sec	days	hrs	rm	instr	dates
Library Studies					

LIBST-110A Library and Information Research Skills - (SC) - 1 Unit

Online Section

2229			ONLINE	Choi, A	1/20 - 5/25
------	--	--	--------	---------	-------------

Section 2229 is offered online for 1 unit. Students must complete an orientation, either online or by attending an optional live orientation. Students will receive an email in their college 4cd.email prior to the class start date about the orientation requirement, when the optional live orientation is and must sign up information on orientation options. Students may contact their instructor at achoi@contracosta.edu.

3454			PART-ONL	Williams, A	3/20 - 5/22
	T	6:10-9:00pm	L-107		

Section 3454 is offered in a partially online format with mandatory meetings Tuesday, 3/20 and 4/3, 6:10-9pm in the Library room L-107. You will receive a college email prior to the class. Students may contact their instructor at awilliams@contracosta.edu.

Mathematics

MATH-080 Strategies in Math - (P/NP) - 3 Units

Advisory: Designed for students with learning disabilities

6404	TTH	12:40-2:00pm	CTC-112	Scanlin, A	1/20 - 5/25
------	-----	--------------	---------	------------	-------------

MATH-115 Basic Arithmetic and Pre-Algebra - (SC) - 4 Units

0055	MTWTH	11:10-12:30pm	AA-133	Sharufa, S	1/20 - 5/25
0059	MTWTH	9:40-11:00am	AA-133	Zin, R	1/20 - 5/25
0065	MTWTH	12:40-2:00pm	AA-133	Sharufa, S	1/20 - 5/25

MATH-117A Mathematics for Automotive Technology - (SC) - 3 Units

3586	MW	10:10-11:00am	AA-142	Watabayashi, D	1/20 - 5/25
	F	10:10-11:00am	AA-211		

MATH-118 Elementary Algebra - (LR) - 5 Units

1907	MW	2:40-5:00pm	AA-211	Hsu, J	1/20 - 5/25
2342	MW	12:40-3:00pm	AA-131	Voiculescu, I	1/20 - 5/25
6419	MW	8:10-9:00am	AA-133	Bersano, E	1/20 - 5/25
	TTH	8:10-9:30am			
6420	MW	10:10-11:00am	AA-131	Lassonde, K	1/20 - 5/25
	TTH	9:40-11:00am			
4150	MW	7:10-9:30pm	AA-137	Luu, T	1/20 - 5/25
6426	TTH	7:10-9:30pm	AA-143	Hardak-Inberg, M	1/20 - 5/25

Partially Online Section

3252			PART-ONL	Bersano, E	1/20 - 5/25
	M	5:10-7:00pm	CTC-131		

Section 3252 is offered in partially online format with mandatory meetings on Monday 1/22 (orientation), 3/12 (midterm exam), and 5/21 final exam) from 5-7pm in CTC-131. Students must bring picture ID. You will receive a college email prior to the class. Students may contact their instructor at ebersano@contracosta.edu.

MATH-120 Intermediate Algebra - (LR) - 5 Units

Prerequisite: MATH-118

6428	MW	8:10-9:00am	AA-145	Sran, S	1/20 - 5/25
	TTH	8:10-9:30am			
6429	MW	10:10-11:00am	AA-145	Bersano, E	1/20 - 5/25
	TTH	9:40-11:00am			
6430	MW	11:10-12:00pm	AA-145	Jones, L	1/20 - 5/25
	TTH	11:10-12:30pm			
6431	MW	1:10-2:00pm	AA-145	Stewart, C	1/20 - 5/25
	TTH	12:40-2:00pm			

sec	days	hrs	rm	instr	dates
3573	TTH	12:40-3:00pm	AA-117	Lassonde, K	1/20 - 5/25
3583	TTH	12:40-3:00pm	AA-131	Simon, B	1/20 - 5/25
3572	MW	2:40-5:00pm	AA-145	Lee, H	1/20 - 5/25
6432	TTH	2:40-5:00pm	AA-145	Hardak-Inberg, M	1/20 - 5/25
3582	TTH	2:40-5:00pm	AA-133	Gopinath, L	1/20 - 5/25
3574	TTH	4:40-7:00pm	AA-143	Montgomery, C	1/20 - 5/25
6433	MW	7:10-9:30pm	AA-143	Nyantika, T	1/20 - 5/25
6434	TTH	7:10-9:30pm	AA-131	O'Rourke, D	1/20 - 5/25

Partially Online Sections

1167	T	3:10-5:00pm	CTC-131	Lassonde, K	1/20 - 5/25
------	---	-------------	---------	-------------	-------------

Section 1167 is offered in a partially online format with mandatory meetings on Tuesdays orientation, 1/23, midterm exams, 2/27 and 4/10, final exam, 5/22 in CTC-131 from 3:10-5:00pm. For more information, please contact the instructor at klassonde@contracosta.edu

3581	T	5:10-7:00pm	PS-107	Bersano, E	1/20 - 5/25
------	---	-------------	--------	------------	-------------

Section 7777 is offered in a partially online format with mandatory meetings Tuesdays 1/23 (orientation), 3/13 (midterm exam), 5/22 final exam) from 5-7pm in PS-107. Students must bring picture ID. You will receive a college email prior to the class. Students may contact their instructor at ebersano@contracosta.edu.

MATH-121 Trigonometry - (LR) - 3 Units

Prerequisite: MATH-120 **Advisory:** MATH-119

2211	MWF	8:10-9:00am	GE-108	Watabayashi, D	1/20 - 5/25
------	-----	-------------	--------	----------------	-------------

MATH-122 Beginning and Intermediate Algebra for STEM - (LR) - 6 Units

3578	MTWTH	8:10-10:00am	AA-143	Sharufa, S	1/29 - 5/25
	F	9:10-10:00am	AA-211		
3579	MTWTH	12:10-2:00pm	AA-143	VanHattum, S	1/20 - 5/25
	F	12:10-1:00pm	AA-211		

MATH-125 Algebra for Statistics - (SC) - 6 Units

0417	MTWTH	8:10-10:00am	AA-103	Cruz, E	1/20 - 5/25
1051	MTWTH	10:10-12:00pm	AA-103	Cruz, E	1/20 - 5/25
1052	MTWTH	1:10-3:00pm	AA-103	Nguyen, T	1/20 - 5/25

MATH-135 College Algebra - (LR) - 3 Units

Prerequisite: MATH-120

2190	MWF	11:10-12:00pm	PS-113	Watabayashi, D	1/20 - 5/25
------	-----	---------------	--------	----------------	-------------

MATH-164 Introduction to Probability and Statistics - (LR) - 4 Units

Prerequisite: MATH-120 or MATH-125

6435	MTWTH	8:10-9:00am	AA-137	Aliado, P	1/20 - 5/25
6445	MTWTH	9:10-10:00am	AA-137	Mead, T	1/20 - 5/25

Section 6445 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting.

3271	MTWTH	10:10-11:00am	AA-137	Mead, T	1/20 - 5/25
6439	MTWTH	11:10-12:00pm	AA-137	Nguyen, T	1/20 - 5/25

Section 6439 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting.

6437	MW	12:10-2:00pm	AA-137	Hsu, J	1/20 - 5/25
0316	TTH	12:40-2:30pm	AA-137	Fish, T	1/20 - 5/25

Section 0316 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting. For more information contact the instructor at tfish@contracosta.edu.

3263	MW	2:10-4:00pm	AA-137	Luu, T	1/20 - 5/25
6438	TTH	3:10-5:00pm	AA-137	Simon, B	1/20 - 5/25
6507	TTH	5:10-7:00pm	AA-137	Fish, T	1/20 - 5/25

sec	days	hrs	rm	instr	dates
Section 6507 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting. For more information contact the instructor at tfish@contracosta.edu.					
6440	MW	5:10-7:00pm	AA-137	Lee, M	1/20 - 5/25
1905	TTH	7:10-9:00pm	AA-137	Nagel, C	1/20 - 5/25

Section 1905 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting. For more information contact the instructor at cnagel@contracosta.edu.

Partially Online Section

6436	W	5:10-7:00pm	CTC-127	Nguyen, T	1/20 - 5/25
Section 6436 is offered in a partially online format with mandatory meetings on Wednesdays 1/24, orientation; 2/28 and 4/11, midterm exams, and 5/24, final exam, 5:10-7:00pm in CTC-127. Students must bring picture ID. Students may contact their instructor at tnguyen@contracosta.edu.					

MATH-171 Elementary Functions and Coordinate Geometry - (LR) - 5 Units

Prerequisite: MATH-120 or two years of high school algebra.

6442	MW	2:40-5:00pm	AA-133	Lee, M	1/20 - 5/25
6443	MW	10:10-11:00am	AA-211	Stanton, C	1/20 - 5/25
	TTH	9:40-11:00am			
6444	MW	11:10-12:00pm	AA-211	Lassonde, K	1/20 - 5/25
	TTH	11:10-12:30pm			

Section 6444 is a course that will utilize online homework. Students are advised that online homework will be critical to successful completion of this course. Online access and textbook requirements will be discussed at the first class meeting. For more information contact the instructor at tnguyen@contracosta.edu

6508	MW	8:10-9:00am	AA-131	Hassanabadi, A	1/20 - 5/25
	TTH	8:10-9:30am			
2183	MW	7:10-9:30pm	AA-103	Stewart, C	1/20 - 5/25

MATH-180 Applied Calculus - (LR) - 4 Units

Prerequisite: MATH-120

1796	MW	3:10-5:00pm	AA-131	Nguyen, T	1/20 - 5/25
------	----	-------------	--------	-----------	-------------

MATH-185 Discrete Mathematics - (LR) - 3 Units

Prerequisite: MATH 171 or both MATH 121 and MATH 135.

1795	MW	2:10-3:30pm	AA-207	Stanton, C	1/20 - 5/25
------	----	-------------	--------	------------	-------------

MATH-190 Analytic Geometry and Calculus - (LR) - 5 Units

Prerequisite: MATH-171 or both MATH-121 and MATH-135.

6448	MW	8:10-9:00am	AA-211	Jones, L	1/20 - 5/25
	TTH	8:10-9:30am			
6449	MW	1:10-2:00pm	AA-211	Mead, T	1/20 - 5/25
	TTH	12:40-2:00pm			
1053	TTH	2:40-5:00pm	AA-211	O'Rourke, D	1/20 - 5/25
2179	MW	7:10-9:30pm	AA-211	VanHattum, S	1/20 - 5/25

MATH-191 Analytic Geometry and Calculus - (LR) - 4 Units

Prerequisite: MATH 190

3188	MTWTH	1:10-2:00pm	AA-135	Stanton, C	1/20 - 5/25
6451	MTWTH	11:10-12:00pm	AA-143	Stanton, C	1/20 - 5/25
6453	TTH	5:10-7:00pm	AA-211	Nagel, C	1/20 - 5/25

MATH-200 Introduction to Linear Algebra - (LR) - 4 Units

Prerequisite: MATH 191; may be taken concurrently.

6454	MTWTH	10:10-11:00am	AA-143	VanHattum, S	1/20 - 5/25
------	-------	---------------	--------	--------------	-------------

sec	days	hrs	rm	instr	dates
MATH-290 Analytic Geometry and Calculus III - (LR) - 5 Units					
Prerequisite: MATH 191					
6455	MW	1:10-2:00pm	AA-207	Cruz, E	1/20 - 5/25
	TTH	12:40-2:00pm			

MATH-292 Introduction to Differential Equations - (LR) - 4 Units

Prerequisite: MATH 191.

6456	MTWTH	8:10-9:00am	AA-207	Stanton, C	1/20 - 5/25
------	-------	-------------	--------	------------	-------------

MATH-875N Supervised Mathematics Tutoring - (P/NP) - 0 Unit

3409		Hours by arr	AA-210	Mead, T	1/20 - 5/25
------	--	--------------	--------	---------	-------------

Section 3409 is an open-entry/exit course and requires 1-9 hours by arrangement each week.

3149	MTWTHF	9:00-3:00pm	AA-113	Mead, T	1/8 - 1/12
------	--------	-------------	--------	---------	------------

Section 3149 is for Math Jam participants. If you are interested in joining Math Jam, please contact the HSI STEM Office at (510) 215-4815 or mathjam@contracosta.edu.

Media

MEDIA-161 Digital Film Editing - (SC) - 3 Units

6131	TTH	9:40-12:00pm	A-1	Reece, R	1/20 - 5/25
------	-----	--------------	-----	----------	-------------

MEDIA-162 Digital Film Editing II - (SC) - 3 Units

Prerequisite: MEDIA-161

6141	TTH	9:40-12:00pm	A-1	Reece, R	1/20 - 5/25
------	-----	--------------	-----	----------	-------------

MEDIA-170 Introduction to 3D Modeling and Animation Design - (SC) - 3 Units

Prerequisite: Media-165

6138	TTH	12:40-3:00pm	A-1	Reece, R	1/20 - 5/25
------	-----	--------------	-----	----------	-------------

Medical Assisting and Office Technician

MEDIC-150 Medical Terminology I - (LR) - 3 Units

Online Section

2228		ONLINE		Reno, S	1/20 - 5/25
------	--	--------	--	---------	-------------

Section 2228 is offered online. Your instructor will send a college email to you prior to class. You may contact your instructor at sreno@contracosta.edu.

MEDIC-151 Medical Terminology II - (LR) - 3 Units

Prerequisite: MEDIC 150

2560	W	9:40-12:30pm	HS-3	Staff, C	1/20 - 5/25
6391	F	9:10-12:00pm	GE-214	Shieh-Cook, J	1/20 - 5/25

MEDIC-218 Injection Procedures for the Healthcare Professional - (P/NP) - 1 Unit

Prerequisite: MEDIC 151 and 221; Challenge: successful completion of equivalent course and/or examination, or healthcare professional license.

Short Term/Late Start

0363	W	1:10-3:50pm	HS-1	Le, J	1/24 - 3/21
------	---	-------------	------	-------	-------------

MEDIC-219 Venipuncture for the Healthcare Professional - (P/NP) - 1 Unit

Prerequisite: MEDIC 221; Challenge: successful completion of equivalent course and/or examination, or healthcare professional license.

Short Term/Late Start

0364	W	1:10-4:15pm	HS-1	Le, J	4/4 - 5/23
------	---	-------------	------	-------	------------

sec	days	hrs	rm	instr	dates
MEDIC-221	Practices, Procedures, and Specialties In Clinical Medical Assisting (LR) - 4 Units				
Prerequisite: MEDIC-150, 225 and BOT-200					
2148	TTH	11:10-12:30pm	HS-1	Gonzalez, M	1/20 - 5/25
	T	1:00-3:00pm			
	TH	1:00-2:00pm			

MEDIC-222 Medical Assisting and Nutrition, Pharmacology, Drug Administration and Medical Emergencies - (LR) - 1 Unit					
Prerequisite: MEDIC-151 and MEDIC-221					
0365	F	12:40-1:30pm	GE-108	Reno, S	1/20 - 5/25

MEDIC-227 Clinical Experience II - (LR) - 3 Units					
Prerequisite: MEDIC-226					
Short Term/Late Start					
2162	F	10:40-11:30am	GE-108	Le, J	1/26 - 4/8
The lecture portion of section 2162 meets on Fridays 10:40-11:30am, GE-108. Section 2162 requires an additional 16 clinical lab hours each week.					

MEDIC-231	Introduction to Health Care Careers - (LR) - 3 Units				
4456	MTTH	8:20-9:20am	DEANZAHS Riordan, F		1/20 - 5/25
This course is dual enrollment course offered at DeAnza High School.					
4457	M	11:15-12:07pm	DEANZAHS Riordan, F		1/20 - 5/25
	W	9:58-11:32am			
	F	10:01-12:35pm			
This course is dual enrollment course offered at DeAnza High School.					
4459	MTTH	2:40-3:40pm	DEANZAHS Riordan, F		1/20 - 5/25
This course is dual enrollment course offered at DeAnza High School.					

Music

MUSIC-109 Applied Music: Individual Instruction - (SC) - 0.5-7.5 Units				
Prerequisite: Music-270, 250, or 258				
4853	-	M-116	Austin, S	1/20 - 5/25
Section 4853 requires instructor consent. Audition on major instrument for faculty. Applied lesson arrangements and approval must be made during preceding semester in order to schedule appropriate faculty. (TBA, T 11:00-3:00pm). This course is 9 to 378 hours by arrangement (54 hours per 1.0 unit). For more information contact Dr. Stephanie Austin at (510) 215-4824 or saustin@contracosta.edu.				

MUSIC-114	Pop, Rock and Jazz: Their Cultural Origins - (SC) - 3 Units				
2222	MW	9:40-11:00am	M-116	Day, C	1/20 - 5/25

MUSIC-119	Basic Music - (SC) - 3 Units				
0367	TTH	9:40-11:00am	M-104	Day, C	1/20 - 5/25

MUSIC-120 Music Theory and Musicianship I - (SC) - 4 Units					
Advisory: Music-150					
5214	TTHF	3:10-4:00pm	M-112	Organ, W	1/20 - 5/25
		4:00-5:00pm	A-1A		

MUSIC-121 Music Theory and Musicianship II - (SC) - 4 Units					
Prerequisite: MUSIC-120					
5215	TTHF	3:10-4:00pm	M-112	Organ, W	1/20 - 5/25
		4:00-5:00pm	A-1A		

MUSIC-130	Home Studio Recording - (SC) - 3 Units				
3018	TH	7:10-10:00pm	M-104	Walker, T	1/20 - 5/25

sec	days	hrs	rm	instr	dates
MUSIC-150A	Beginning Piano: Fundamentals - (SC) - 2.5 Units				
3813	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3813 requires an additional hour by arrangement each week.					
4001	MW	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
Section 4001 requires an additional hour by arrangement each week.					

MUSIC-150B	Beginning Piano: Technique - (SC) - 2.5 Units				
3833	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3833 requires an additional hour by arrangement each week.					

MUSIC-151A Continuing Piano: Sight Reading - (SC) - 2.5 Units					
Prerequisite: MUSIC-150A or MUSIC-150B.					
2272	TTH	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
Section 2272 requires an additional hour by arrangement each week.					

MUSIC-151B Continuing Piano: Technical Studies - (SC) - 2.5 Units					
Prerequisite: MUSIC-151A					
2273	TTH	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
Section 2273 requires an additional hour by arrangement each week.					

MUSIC-155A	Jazz Piano: Basic Grooves - (SC) - 2.5 Units				
3863	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3863 requires an additional hour by arrangement each week.					

MUSIC-155B Jazz Piano: Basic Harmony - (SC) - 2.5 Units					
Prerequisite: Music 155A					
3873	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3873 requires an additional hour by arrangement each week.					

MUSIC-155C Jazz Piano: Beginning Improvisation - (SC) - 2.5 Units					
Prerequisite: MUSIC-155B					
3883	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3883 requires an additional hour by arrangement each week.					

MUSIC-155D Jazz Piano: Beginning Accompaniment - (SC) - 2.5 Units					
Prerequisite: MUSIC-155C					
3893	T	7:10-10:00pm	M-112	Randolph, A	1/20 - 5/25
Section 3022 requires an additional hour by arrangement each week.					

MUSIC-163	Beginning Choir - (SC) - 1-5 Units				
4861	-		M-116	Austin, S	1/20 - 5/25
Section 4861 is 9 to 162 hours depending on the number of units enrolled (18 hours lecture or 54 hours lab per 1 unit) See instructor for exact rehearsal times (MTWTH 8:00-9:00am, MW 12:40-1:30pm, MW 1:00-3:30pm, MT 4:00-6:45pm).					

MUSIC-167 Vocal Chamber Music: CC Singers - (SC) - 1-5 Units				
Prerequisite: MUSIC 163				
4863	-	M-116	Austin, S	1/20 - 5/25
Section 4863 is 9 to 162 hours depending on the number of units enrolled (18 hours lecture or 54 hours lab per 1 unit) See instructor for exact rehearsal times (MTWTH 8:00-9:00am, MW 12:40-1:30pm, MW 1:00-3:30pm, MT 4:00-6:45pm).				

MUSIC-170	Beginning Group Voice - (SC) - 1-3 Units				
2279	MW	11:10-12:30pm	M-116	Austin, S	1/20 - 5/25
Section 2693 is 18-108 hours depending on the number of units enrolled. (18 hours lecture/or 54 hours lab per 1 unit).					

sec	days	hrs	rm	instr	dates
MUSIC-171A Continuing Voice: Diction - (SC) - 1-3 Units					
Prerequisite: MUSIC-170					
2280	MW	11:10-12:30pm	M-116	Austin, S	1/20 - 5/25
Section 2280 is 18 to 108 hours (18 hours lecture or 54 hours lab per 1 unit).					
MUSIC-171B Continuing Voice: Phonation - (SC) - 1-3 Units					
Prerequisite: MUSIC-171A					
2281	MW	11:10-12:30pm	M-116	Austin, S	1/20 - 5/25
Section 2281 is 18 to 108 hours (18 hours lecture or 54 hours lab per 1 unit).					
MUSIC-175A Jazz Voice: Interpretation - (SC) - 2.5 Units					
4020	M	7:10-10:00pm	M-116	Letson, R	1/20 - 5/25
Section 4020 requires an additional hour by arrangement each week.					
MUSIC-175B Jazz Voice: Rhythm Concepts - (SC) - 2.5 Units					
Prerequisite: Music-175A					
4021	M	7:10-10:00pm	M-116	Letson, R	1/20 - 5/25
Section 4021 requires an additional hour by arrangement each week.					
MUSIC-175C Jazz Voice: Tonal and Texture Concepts - (SC) - 2.5 Units					
Prerequisite: Music-175B					
4022	M	7:10-10:00pm	M-116	Letson, R	1/20 - 5/25
Section 4022 requires an additional hour by arrangement each week.					
MUSIC-175D Jazz Voice: Bebop and Improvisation - (SC) - 2.5 Units					
Prerequisite: Music-175C					
4023	M	7:10-10:00pm	M-116	Letson, R	1/20 - 5/25
Section 4023 requires an additional hour by arrangement each week.					
MUSIC-176 Vocal Jazz Music: Jazz Singers/Jazznova - (SC) - 1-5 Units					
Prerequisite: Music-167					
4862	-		M-116	Austin, S	1/20 - 5/25
Section 4862 is 9 to 162 hours depending on the number of units enrolled (18 hours lecture or 54 hours lab per 1 unit). See instructor for exact rehearsal times (MTWTH 8:00-9:00am, MW 12:40-1:30pm, MW 1:00-3:30pm, MT 4:00-6:45pm).					
MUSIC-177 Commercial Vocal Ensemble: Jazz-Ology - (SC) - 1-5 Units					
Prerequisite: MUSIC-176					
4864	-		M-116	Austin, S	1/20 - 5/25
Section 4864 is 9 to 162 hours depending on the number of units enrolled (18 hours lecture or 54 hours lab per 1 unit). See instructor for exact rehearsal times (MTWTH 8:00-9:00am, MW 12:40-1:30pm, MW 1:00-3:30pm, MT 4:00-6:45pm).					
MUSIC-190A Music Production: Fundamentals (Performance) - (SC) - 0.5-5.5 Units					
4030			M-116	Austin, S	1/20 - 5/25
Section 4030 is 9 to 189 hours depending on the number of units enrolled (18 hours lecture and/ or 54 hours lab per 1 unit).					
MUSIC-190B Music Production: Programming (Performance) - (SC) - 0.5-5.5 Units					
4031			M-116	Austin, S	1/20 - 5/25
Section 4031 is 9 to 189 hours depending on the number of units enrolled (18 hours lecture and/ or 54 hours lab per 1 unit).					

sec	days	hrs	rm	instr	dates
MUSIC-191A Perf. Projects: Classical Repertoire (Performance) - (SC) - 0.5-5.5 Units					
4032			M-116	Austin, S	1/20 - 5/25
Section 4032 is 9 to 189 hours depending on the number of units enrolled (18 hours lecture and/ or 54 hours lab per 1 unit).					
MUSIC-191B Perf. Projects: Jazz-Rock Repertoire (Performance) - (SC) - 0.5-5.5 Units					
4033			M-116	Austin, S	1/20 - 5/25
Section 4033 is 9 to 189 hours depending on the number of units enrolled (18 hours lecture and/or 54 hours lab per 1 unit).					
MUSIC-222 Music Theory and Musicianship III - (SC) - 4 Units					
Prerequisite: Music-121 or the equivalent					
2267	TTHF	3:10-4:00pm	M-112	Organ, W	1/20 - 5/25
		4:00-5:00pm	A-1A		
MUSIC-223 Music Theory and Musicianship IV - (SC) - 4 Units					
Prerequisite: Music-222 or the equivalent					
1267	TTHF	3:10-4:00pm	M-112	Organ, W	1/20 - 5/25
		4:00-5:00pm	A-1A		
MUSIC-250A Intermediate Piano: Classical Repertoire - (SC) - 2.5 Units					
Prerequisite: MUSIC-151B					
3037	TTH	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
Section 3037 requires an additional hour by arrangement each week.					
MUSIC-250B Inter. Piano: Baroque Repertoire - (SC) - 2.5 Units					
Prerequisite: MUSIC-250A					
3038	TTH	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
MUSIC-251 Advanced Piano Ensemble - (SC) - 2.5 Units					
4607	TTH	9:40-11:00am	M-112	Griest, J	1/20 - 5/25
MUSIC-270A Intermediate Voice: Italian Pronunciation - (SC) - 1-3 Units					
Prerequisite: Take MUSIC-171B					
2282	MW	11:10-12:30pm	M-116	Austin, S	1/20 - 5/25
Section 2282 is 18 to 108 hours.(18 hours lecture or 54 hours lab per 1 unit).					
MUSIC-270B Intermediate Voice: Bel Canto Singing - (SC) - 1-3 Units					
Prerequisite: MUSIC-270A					
2286	MW	11:10-12:30pm	M-116	Austin, S	1/20 - 5/25
Section 2286 is 18-108 hours depending on the number of units enrolled (18 hours lecture/or 54 hours lab per 1 unit).					
MUSIC-853N Chorale - (P/NP) - 0 Unit					
2186	W	6:10-10:00pm	M-116	Montanero, J	1/20 - 5/25
MUSIC-854N Community Symphonic Wind Ensemble - (P/NP) - 0 Unit					
3495	M	7:10-10:00pm	M-104	Gallegos, G	1/20 - 5/25
Section 3495 is the 'WEST COUNTY WINDS BAND' and is open to all adult wind and percussion musicians playing at a good high school or college level. For more information, please email Wayne Organ at worgan@contracosta.edu.					

sec	days	hrs	rm	instr	dates
Nursing					

NURS-080 Job Search for Beginning Registered Nurses - (P/NP) - 0.5 Unit

Short Term/Late Start

3244	M	11:10-2:00pm	HS-3	Etheredge, C	2/5 - 2/26
------	---	--------------	------	--------------	------------

Section 3244 dates: 2/5, 2/12, and 2/26.

NURS-198 Nurse Assistant Certification Course Aide - (LR) - 7 Units

Prerequisite: ENGL-082, ENGL-084, or ESL-146 with a grade of "C" or better. Or Minimum score of 34 on College Reading Assessment Test and minimum score 25 on College Writing Assessment Test. Cardio Pulmonary Resuscitation(CPR): American Heart Association BLS course for the Healthcare Provider current card required.

Short Term/Late Start

2329	TW	1:10-3:50pm	ELC-103	Walters, J	1/23 - 4/27
	TW	4:10-7:00pm	HS-107		
	THF	7:00-11:00am	OC		

11:30-1:40pm
First day of class, Tuesday, 1/23. Off campus clinical hours may vary according to clinical placement; please check with Nursing Department instructor.

NURS-199 Home Health Aide - (LR) - 2 Units

Prerequisite: NURS-198

Short Term/Late Start

2331	MTW	1:10-3:20pm	AA-205	Walters, J	4/30 - 5/23
	THF	7:00-1:30pm	OC		

First day of class is 4/30. Off campus clinical hours may vary according to clinical placement; please check with Nursing Department/ Instructor.

NURS-205 Drug Dosage Calculations for Nursing Students - (LR) - 2 Units

2805	M	1:10-3:00pm	HS-101	Schaller, T	1/20 - 5/25
2103	M	6:10-8:00pm	HS-101	Schaller, T	1/20 - 5/25

NURS-212 Pharmacology for Nurses - (SC) - 2 Units

Advisory: Recommend prior completion of BIOSC-134, BIOSC-132 and either BIOSC-119 or BIOSC-148

3243	W	5:30-7:20pm	HS-101	Salse, S	1/20 - 5/25
------	---	-------------	--------	----------	-------------

Online Section

3245			ONLINE	Salse, S	1/20 - 5/25
------	--	--	--------	----------	-------------

Section 3245 is offered online. An orientation meeting will be held on Wednesday, 1/24, 7:30-9:00am in GE-310. This orientation is optional, but highly recommended for any students unfamiliar with online classes. Your instructor will send a college email to you prior to class. Students may contact their instructor at ssalse@contracosta.edu.

NURS-235 Maternal-Child Health Nursing - (LR) - 11 Units

Prerequisite: PSYCH-126 or PSYCH-128; and NURS-205, NURS-210, NURS-211, NURS-212 (NURS-210 and NURS-211 may be waived for advanced placement students); and Admission to the Nursing program.

Corequisite: NURS-236

6347	MF	10:40-1:00pm	HS-1	Wright, J	1/20 - 5/25
	TW	7:10-4:00pm	OC		

Off campus clinical hours may vary according to clinical placement, please check with Nursing Department/ Instructor.

NURS-236 Developing Competency in Nursing Practice - (P/NP) - 1 Unit

Prerequisite: NURS-205 210, 211, 212; and PSYCH-126 or PSYCH-128; and admission to the Nursing program.

Corequisite: NURS-235

6351	M	2:10-5:00pm	HS-107A	Hernandez, M	1/20 - 5/25
------	---	-------------	---------	--------------	-------------

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

NURS-255 Intermediate Medical-Surgical and Psychiatric Nursing - (LR) - 11 Units

Prerequisite: NURS 205, 210, 211, 212, and admission to the nursing program.

Co-Requisite: NURS 256

6349	MF	8:10-10:30am	HS-1	Jacobs-Buster, F	1/20 - 5/25
	SSU	7:10-4:00pm	OC		

Off campus clinical hours may vary according to clinical placement, please check with nursing department instructor.

NURS-256 Developing Competency in Nursing Practice - (P/NP) - 1 Unit

Prerequisite: Second semester students - NURS 205, 210, 211, and 212 or advanced placement standing in the nursing program. Third semester students - NURS-205, 210, 211, 212, 235, 236 or advanced placement standing in the nursing program.

6350	M	11:10-2:00pm	HS-107	Hernandez, M	1/20 - 5/25
------	---	--------------	--------	--------------	-------------

NURS-275 Gerontological/Medical-Surgical Nursing - (LR) - 12 Units

Prerequisite: NURS 205, 210, 212, 235, and 255

Corequisite: NURS 276

6352	MF	8:10-11:00am	HS-101	King-Jones, A	1/20 - 5/25
	TW	7:10-4:00pm	OC		

Off campus clinical hours may vary according to clinical placement; please check with nursing department instructor.

NURS-276 Developing Competency in Nursing Practice - (P/NP) - 0.3 Unit

Prerequisite: NURS 205, 210, 211, 212, 235, 236, 255 and 256

Corequisite: NURS 275

Short Term

6353	TH	8:10-9:00am	HS-107A	Hernandez, M	1/25 - 3/22
		1:40-2:30pm			

Physical Education

PE-098A Beginning Personal Growth in Fitness - (P/NP) - 0.5-2 Units

Please enroll in PE-102A if you are being blocked from PE-098A. PE-102A is the next level after completion of PE-098A.

2260		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
------	--	--------------	-------	----------	-------------

Section 2260 is offered for 1.0 unit. Students must complete 54 hours total by arrangement (3 hours per week) to earn the unit. Hours of operation: M-F 9-11am and 1-4pm. Section 2260 is an open-entry/open-exit course.

2468		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
------	--	--------------	-------	----------	-------------

Section 2468 is offered for 2.0 units. Students must complete 108 hours total by arrangement (6 hours per week) to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 2468 is an open-entry/open-exit course.

6211		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
------	--	--------------	-------	----------	-------------

Section 6211 is offered for 0.5 units. Students must complete 27 hours total by arrangement (1.5 hours per week) to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 6211 is an open-entry/open-exit course.

PE-102A Beginning Fitness Training - (LR) - 0.5-2 Units

Please enroll in PE-102B if you are being blocked from PE-102A. PE-102B is the next level after completion of PE-102 or 102A.

2262		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
------	--	--------------	-------	----------	-------------

Section 2262 is offered for 1.0 unit. Students must complete 54 hours total by arrangement (3 hours per week) to earn the unit. Hours of operation: M-F 9-11am and 1-4pm. Section 2262 is an open-entry/open-exit course.

2469		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
------	--	--------------	-------	----------	-------------

Section 2469 is offered for 2.0 units. Students must complete 108 hours total by arrangement (6 hours per week) to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 2469 is an open-entry/open-exit course.

4464	TTH	6:40-8:00pm	GA-20	Staff, C	1/20 - 5/25
------	-----	-------------	-------	----------	-------------

Section 4464 is offered for 1 unit.

sec	days	hrs	rm	instr	dates
6210		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
Section 6210 is offered for 0.5 units. Students must complete 27 hours total by arrangement (1.5 hours per week) to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 6210 is an open-entry/open-exit course.					
<hr/>					
PE-102B	Intermediate Fitness Training - (LR) - 0.5-2 Units				
Prerequisite: PE-102 or PE-102A					
2362		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
Section 2362 is offered for 1.0 unit. Students must complete 54 hours total by arrangement to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 2362 is an open-entry/open-exit course.					
2769		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
Section 2769 is offered for 2.0 units. Students must complete 108 hours total by arrangement to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 2769 is an open-entry/open-exit course.					
6310		Hours by arr	GA-30	Cumbo, S	1/20 - 5/25
Section 6310 is offered for 0.5 unit. Students must complete 27 hours total by arrangement (1.5 hours per week) to earn the units. Hours of operation: M-F 9-11am and 1-4pm. Section 6310 is an open-entry/open-exit course.					
0377	MWF	8:10-9:00am	GA-30	Barber, J	1/20 - 5/25
Section 0377 is offered for Middle College High School students only.					
0378	MWF	9:10-10:00am	GA-30	Barber, J	1/20 - 5/25
Section 0378 is offered for Middle College High School students only.					
0379	MWF	10:10-11:00am	GA-30	Barber, J	1/20 - 5/25
Section 0379 is offered for Middle College High School students only.					
4474	TTH	6:40-8:00pm	GA-20	Staff, C	1/20 - 5/25
Section 4474 is offered for 1 unit.					
<hr/>					
PE-102C	Advanced Fitness Training - (LR) - 1 Unit				
Prerequisite: PE-102B					
4484	TTH	6:40-8:00pm	GA-20	Staff, C	1/20 - 5/25
<hr/>					
PE-102D	Master Level Fitness Training - (LR) - 1 Unit				
Prerequisite: PE-102C					
4494	TTH	6:40-8:00pm	GA-20	Staff, C	1/20 - 5/25
<hr/>					
PE-103A	Beginning Weight Training - (LR) - 1 Unit				
Please enroll in PE-103B if you are being blocked from PE-103A. PE-103B is the next level after completion of PE-103 or 103A.					
2467	TTH	11:10-12:30pm	GA-30	Johnson, M	1/20 - 5/25
<hr/>					
PE-103B	Intermediate Weight Training - (LR) - 1 Unit				
Prerequisite: PE-103 or PE-103A					
2767	TTH	11:10-12:30pm	GA-30	Johnson, M	1/20 - 5/25
<hr/>					
PE-103C	Advanced Weight Training - (LR) - 1 Unit				
Prerequisite: PE-103B or Challenge - Skill Demonstration					
3767	TTH	11:10-12:30pm	GA-30	Johnson, M	1/20 - 5/25
<hr/>					
PE-103D	Master Level Weight Training - (LR) - 1 Unit				
Prerequisite: PE-103D					
4767	TTH	11:10-12:30pm	GA-30	Johnson, M	1/20 - 5/25
<hr/>					
PE-105A	Beginning Badminton - (LR) - 1 Unit				
Please enroll in PE-105B if you are being blocked from PE-105A. PE-105B is the next level after completion of PE-105 or 105A.					
3628	TTH	9:40-11:00am	GYM-GYM	Zeller, R	1/20 - 5/25
<hr/>					
PE-105B	Intermediate Badminton - (LR) - 1 Unit				
Prerequisite: PE-105 or PE-105A					
3629	TTH	9:40-11:00am	GYM-GYM	Zeller, R	1/20 - 5/25

sec	days	hrs	rm	instr	dates
PE-105C Advanced Badminton - (LR) - 1 Unit					
Prerequisite: PE-105B or challenge skill demonstration.					
3630	TTH	9:40-11:00am	GYM-GYM	Zeller, R	1/20 - 5/25
PE-105D Master Level Badminton - (LR) - 1 Unit					
Prerequisite: PE-105C or challenge skill demonstration.					
3631	TTH	9:40-11:00am	GYM-GYM	Zeller, R	1/20 - 5/25
PE-121A Beginning Aqua Calisthenics - (LR) - 0.5 Unit					
Short Term/Late Start					
6297	TTH	10:10-11:00am	GYM-POOL	Ulversoy, J	1/23 - 5/10
PE-124A Beginning Aquatic Physical Conditioning - (LR) - 0.5 Unit					
Short Term/Late Start					
6298	TTH	10:10-11:00am	GYM-POOL	Ulversoy, J	1/23 - 5/10
PE-126A Beginning Swimming - (LR) - 0.5 Unit					
Short Term/Late Start					
6290	TTH	12:40-1:30pm	GYM-POOL	Ulversoy, J	2/6 - 5/24
2688	MW	6:10-7:00pm	GYM-POOL	Ulversoy, J	2/5 - 5/23
PE-126B Intermediate Swimming - (LR) - 0.5 Unit					
Prerequisite: PE-126 or PE-126A					
Short Term/Late Start					
6291	TTH	12:40-1:30pm	GYM-POOL	Ulversoy, J	2/6 - 5/24
2689	MW	6:10-7:00pm	GYM-POOL	Ulversoy, J	2/5 - 5/23
PE-126C Advanced Swimming - (LR) - 0.5 Unit					
Prerequisite: PE-127 or PE-126B					
Short Term/Late Start					
6292	TTH	12:40-1:30pm	GYM-POOL	Ulversoy, J	2/6 - 5/24
2690	MW	6:10-7:00pm	GYM-POOL	Ulversoy, J	2/5 - 5/23
PE-135A Beginning Tennis - (SC) - 1 Unit					
Please enroll in PE-135B if you are being blocked from PE-135A. PE-135B is the next level after completion of PE-135 or 135A.					
6947	TTH	9:40-11:00am	GYM-TENNCRT	Ferguson, N	1/20 - 5/25
PE-135B Intermediate Tennis - (LR) - 1 Unit					
Prerequisite: PE-135; PE-135A; or challenge skill demonstration.					
5947	TTH	9:40-11:00am	GYM-TENNCRT	Ferguson, N	1/20 - 5/25
PE-135C Advanced Tennis - (LR) - 1 Unit					
Prerequisite: PE-135B or Challenge skill demonstration					
3636	TTH	9:40-11:00am	GYM-TENNCRT	Ferguson, N	1/20 - 5/25
PE-135D Master Level Tennis - (LR) - 1 Unit					
Prerequisite: PE-135C or challenge skill demonstration.					
3633	TTH	9:40-11:00am	GYM-TENNCRT	Ferguson, N	1/20 - 5/25
PE-136A Beginning Competitive Swimming - (SC) - 0.5 Unit					
Please enroll in PE-136B if you are being blocked from PE-136A. PE-136B is the next level after completion of PE-136 or 136A.					
Short Term/Late Start					
6293	TTH	12:40-1:30pm	GYM-POOL	Ulversoy, J	2/6 - 5/24
2691	MW	6:10-7:00pm	GYM-POOL	Ulversoy, J	2/5 - 5/23

sec	days	hrs	rm	instr	dates
PE-165A Beginning Pilates - (LR) - 0.5 Unit					
Please enroll in PE-165B if you are being blocked from PE-165A. PE-165B is the next level after completion of PE-165 or 165A.					
Short Term/Late Start					
2069	TTH	12:40-1:45pm	GA-20	Frizzell, G	1/23 - 4/19
PE-165B Intermediate Pilates - (LR) - 0.5 Unit					
Prerequisite: PE-165 PE-165A; or challenge skill demonstration.					
Short Term/Late Start					
2065	TTH	12:40-1:45pm	GA-20	Frizzell, G	1/23 - 4/19
PE-165C Advanced Pilates - (LR) - 0.5 Unit					
Prerequisite: PE-165B skill demonstration					
Short Term/Late Start					
3465	TTH	12:40-1:45pm	GA-20	Frizzell, G	1/23 - 4/19
PE-165D Master Level Pilates - (LR) - 0.5 Unit					
Prerequisite: PE-165C or challenge skill demonstration.					
Short Term/Late Start					
4465	TTH	12:40-1:45pm	GA-20	Frizzell, G	1/23 - 4/19
PE-173A Beginning Zumba - (LR) - 1 Unit					
Please enroll in PE-173B if you are being blocked from PE-173A. PE-173B is the next level after completion of PE-173A.					
2270	TTH	8:10-9:30am	GA-10	Solano, O	1/20 - 5/25
PE-173B Intermediate Zumba - (LR) - 1 Unit					
Please enroll in PE-173C if you are being blocked from PE-173B. PE-173C is the next level after completion of PE-173B.					
2271	TTH	8:10-9:30am	GA-10	Solano, O	1/20 - 5/25
PE-173C Advanced Zumba - (LR) - 1 Unit					
2275	TTH	8:10-9:30am	GA-10	Solano, O	1/20 - 5/25
PE-209 Adaptive Motor Skill Development - (SC) - 1 Unit					
5228	TTH	11:10-12:30pm	GYM-GYM	Zeller, R	1/20 - 5/25
Short Term					
PE-218A Beginning Slim, Trim and Swim - (LR) - 0.5 Unit					
6299	TTH	10:10-11:00am	GYM-POOL	Ulversoy, J	1/23 - 5/10
PE-250A Beginning Spinning - (LR) - 0.5 Unit					
Weekend					
1143	S	9:40-11:00am	GA-30	Staff, CCC	1/20 - 5/25
PE-261A Beginning Tae Kwon Do - (LR) - 0.5 Unit					
Please enroll in PE-261B if you are being blocked from PE-261A. PE-261B is the next level after completion of PE-261 or 261A.					
Weekend					
1138	S	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25
PE-261B Intermediate Tae Kwon Do - (LR) - 0.5 Unit					
Prerequisite: PE-261 or 261A					
Weekend					
3138	S	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25
PE-268A Beginning Walking for Fitness - (LR) - 1 Unit					
5227	TTH	9:40-11:00am	GYM-TRACK	Johnson, M	1/20 - 5/25

sec	days	hrs	rm	instr	dates
PE-268B Beginning Walking for Fitness - (LR) - 1 Unit					
5237	TTH	9:40-11:00am	GYM-TRACK	Johnson, M	1/20 - 5/25
PE-268C Beginning Walking for Fitness - (LR) - 1 Unit					
5247	TTH	9:40-11:00am	GYM-TRACK	Johnson, M	1/20 - 5/25
PE-270A Beginning Yoga - (SC) - 1 Unit					
3121	MW	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25
3123	TTH	11:10-12:30pm	GA-20	Frizzell, G	1/20 - 5/25
PE-270B Intermediate Yoga - (LR) - 1 Unit					
Prerequisite: PE-270A					
4121	MW	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25
3223	TTH	11:10-12:30pm	GA-20	Frizzell, G	1/20 - 5/25
PE-273A Beginning Yoga for Strength - (SC) - 1 Unit					
5121	MW	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25
3323	TTH	11:10-12:30pm	GA-20	Frizzell, G	1/20 - 5/25
PE-278A Beginning Self Defense for Women - (LR) - 0.5-2 Units					
Weekend					
4138	S	11:10-12:30pm	GA-20	Staff, C	1/20 - 5/25

Physical Education Intercollegiate

PEIC-162 Intercollegiate Men's Basketball - (LR) - 0.1-3 Units					
Note: Played by men's intercollegiate rules.					
Short Term/Late Start					
4088	MTWTHF	3:10-5:35pm	GYM-BASKCRT	Johnson, M	1/22 - 3/23
PEIC-164 Intercollegiate Baseball - (SC) - 0.1-3 Units					
Note: Played by men's intercollegiate rules.					
6255	MTWTHF	2:10-4:00pm	GYM-BBFIELD	Guinn, B	1/20 - 5/25
PEIC-182 Intercollegiate Women's Basketball - (LR) - 0.1-3 Units					
Short Term/Late Start					
4089	MTWTHF	1:10-3:35pm	GYM-GYM	Shaw, V	1/22 - 3/23
PEIC-201 Intercollegiate Women's Softball - (SC) - 0.1-3 Units					
6257	TTH F	12:10-3:20pm 2:10-5:00pm	GYM-FIELD	Gubbine, K	1/20 - 5/25
PEIC-290 Sport-Specific Training - (LR) - 0.5-3 Units					
2572	MTTH	3:10-4:30pm	GA-20	Doshi, M	1/20 - 5/25
Section 2572 is for students interested in intercollegiate women's soccer.					
3401	MWTH	3:10-6:15pm	GYM-ASTRO	Henderson, P	1/20 - 5/25
Section 3401 is for students interested in playing intercollegiate football.					
3404	MW	4:10-6:25pm	GYM-SCFIELD	Ferguson, N	1/20 - 5/25
Section 3404 is for students interested in playing intercollegiate men's soccer.					
3400	MW	5:10-7:25pm	GYM-GYM	Tianero, C	1/20 - 5/25
Section 3400 is for students interested in playing intercollegiate women's volleyball.					
3825	TWTH	6:10-7:35pm	GA-30	Henderson, P	1/20 - 5/25
Section 3825 is for students interested in intercollegiate Football.					
Short Term/Late Start					
2580	MW	1:10-2:35pm	GA-20	Shaw, V	4/2 - 5/23
Section 2580 is for students interested in intercollegiate women's basketball.					
3402	MTWTH	3:10-4:40pm	GYM-GYM	Johnson, M	4/2 - 5/24
Section 3402 is for students interested in intercollegiate men's basketball.					

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

Philosophy

PHILO-101 Introduction to Philosophy - (LR) - 3 Units

Advisory: ENGL-142B

Online Section

0089 ONLINE Kilivris, M 1/20 - 5/25

Section 0089 is offered online. All instructions will be online. You will receive a college email prior to the class. Students may contact their instructor at mkilivris@contracosta.edu.

0097 MW 11:10-12:30pm A-2 Kilivris, M 1/20 - 5/25

PHILO-120 Introduction to Ethics - (SC) - 3 Units

Advisory: ENGL-142B

6326 TTH 11:10-12:30pm M-104 Kilivris, M 1/20 - 5/25

Note: Formerly PHILO-110.

6327 MW 9:40-11:00am AA-117 Houston, D 1/20 - 5/25

Note: Formerly PHILO-110.

Online Section

6323 ONLINE Kilivris, M 1/20 - 5/25

Note: Formerly PHILO-110. Section 6323 is offered online. All instructions will be online. You will receive a college email prior to the class. Students may contact their instructor at mkilivris@contracosta.edu.

Partially Online Section

Short Term/Late Start

6325 MW 12:40-2:05pm M-104 Boyle, C 4/2 - 5/23

Note: Formerly PHILO-110. Section 6325 a late-start partially online class, beginning on Monday 4/3. Section 6325 meets Mondays and Wednesdays 12:40-2:05pm in M-104. You will receive a college email prior to the class. For additional information, please contact the Philosophy Department chair at cboyle@contracosta.edu

PHILO-130 Logic and Critical Thinking - (SC) - 3 Units

Advisory: ENGL-142B

6324 F 9:40-12:30pm GE-104 Sharoki, S 1/20 - 5/25

Note: Formerly "Introduction to Critical Thinking."

Online Section

4619 ONLINE Kabir, A 1/20 - 5/25

Note: Formerly "Introduction to Critical Thinking." Section 4619 is an online course. All instruction will be online. You will receive a college email prior to the class. Students may contact their instructor at akabir@contracosta.edu.

PHILO-220 Comparative Religion - (SC) - 3 Units

Advisory: ENGL-142B

6320 TTH 11:10-12:30pm M-111 Wulferdingen, J 1/20 - 5/25

Physics

PHYS-110 Descriptive Physics - (SC) - 3 Units

4000 MWF 11:10-12:00pm PS-132 Eastman, M 1/20 - 5/25

6248 MWF 8:10-9:00am PS-132 Wong, M 1/20 - 5/25

PHYS-110L Descriptive Physics Laboratory - (SC) - 1.5 Units

Corequisite/Prerequisite: PHYS 110

Advisory: MATH 118

6458 T 2:10-5:00pm PS-19 Celesia, J 1/20 - 5/25

6459 W 2:10-5:00pm PS-19 Eastman, M 1/20 - 5/25

PHYS-121 General College Physics - (LR) - 4 Units

Prerequisite: PHYS-120 or 120H

6251 WF 12:40-2:00pm PS-113 Liu, C 1/20 - 5/25

M 12:40-1:30pm

M 1:40-4:30pm PS-19

Sections 6251 and 6252 meet jointly.

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

PHYS-121H General College Physics II (honors) - (LR) - 4 Units

Prerequisite: PHYS-120H

6252 WF 12:40-2:00pm PS-113 Liu, C 1/20 - 5/25

M 12:40-1:30pm

M 1:40-4:30pm PS-19

Sections 6252 and 6251 meet jointly.

PHYS-130 General Physics I - (LR) - 4 Units

Prerequisite: MATH-191 (may take concurrently)

6253 MWTHF 10:10-11:00am PS-132 Celesia, J 1/20 - 5/25

T 9:40-12:30pm PS-19

PHYS-231 General Physics III - (LR) - 4 Units

Prerequisite: Physics-130 and Math-290. (Math-290 may be taken concurrently.)

3172 MWF 11:10-12:00pm GE-113 Wong, M 1/20 - 5/25

T 11:10-12:00pm PS-132

TH 9:40-12:30pm PS-19

6247 MWF 11:10-12:00pm GE-113 Wong, M 1/20 - 5/25

T 11:10-12:00pm PS-132

TH 2:10-5:00pm PS-19

Political Science

POLSC-125 Government of the United States - (SC) - 3 Units

2227 TH 6:40-9:30pm GE-212 Landeros, M 1/20 - 5/25

2401 TTH 2:10-3:30pm GE-314 Gonzales, V 1/20 - 5/25

2554 MW 11:10-12:30pm GE-214 Gonzales, V 1/20 - 5/25

3044 MW 8:10-9:30am GE-214 Landeros, M 1/20 - 5/25

3743 TTH 12:40-2:00pm GE-214 Gonzales, V 1/20 - 5/25

3819 MW 9:40-11:00am GE-214 Gonzales, V 1/20 - 5/25

Short Term/Late Start

2224 MW 2:10-5:25pm GE-214 Staff, C 4/2 - 5/23

Online Section

2395 ONLINE Landeros, M 1/20 - 5/25

Section 2395 is fully online. It will utilize the college's course management system, Canvas, and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email mlanderos@contracosta.edu for more information.

POLSC-130 Introduction to Comparative Government and Politics - (LR) - 3 Units

2387 TTH 9:40-11:00am GE-214 Gonzales, V 1/20 - 5/25

POLSC-225 Dynamics of African American Politics in America - (SC) - 3 Units

0234 MW 9:40-11:00am GE-312 Hodge, C 1/20 - 5/25

This class is a part of the AFRAM Studies program.

Psychology

PSYCH-120 Human Sexuality - (SC) - 3 Units

3092 TTH 12:40-2:00pm GE-310 Arnold, M 1/20 - 5/25

Section 3092 utilizes the college's course management system, Canvas, and requires students to have computer access to obtain homework and supplemental materials integral to the course.

sec	days	hrs	rm	instr	dates
PSYCH-126 Child Development - (SC) - 3 Units					
3246	TTH	5:10-6:30pm	GE-111	Luckey, B	1/20 - 5/25
Section 3246 utilizes the college's course management system and requires students to have computer access to obtain homework and supplemental materials integral to the course.					
6225	TTH	11:10-12:30pm	GE-310	Arnold, M	1/20 - 5/25
Section 6225 utilizes the college's course management system, Canvas, and requires students to have computer access to obtain homework and supplemental materials integral to the course.					

PSYCH-128 Life Span Development - (SC) - 3 Units					
6236	T	2:10-5:00pm	GE-310	Haq, S	1/20 - 5/25
Section utilizes the college's course management system, Canvas, and requires students to have computer access to obtain homework and supplemental materials integral to the course.					
Online Sections					
2388			ONLINE	Ounjian, J	1/22 - 5/11
Section 2388 is offered in an online format. Students must complete a mandatory online orientation in Canvas. Section 2388 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email jounjian@contracosta.edu for more information. This course is fully online.					
2391			ONLINE	Ounjian, J	1/22 - 5/11
Section 2391 is offered in an online format with mandatory online orientation. This section utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email jounjian@contracosta.edu for more information. This course is fully online.					
0228			ONLINE	Ounjian, J	2/5 - 5/25
Section 0228 is offered in an online format. Students must complete a mandatory online orientation. Section 0228 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email jounjian@contracosta.edu for more information. This course is fully online.					

PSYCH-130 Psychology of Personality and Growth - (SC) - 3 Units					
Online and Partially Online Sections					
2073			ONLINE	Ounjian, J	1/22 - 4/20
Section 2073 is offered in an online format. Section 2073 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email jounjian@contracosta.edu for more information. This course is fully online.					
6227	T	2:10-3:30pm	GE-108	Ounjian, J	1/22 - 5/11
Section 6227 is offered in a partially online format with mandatory meetings on Tuesdays 1/30, 2/6, and 3/13, 2:10-3:30pm in GE-108. Students may contact their instructor at jounjian@contracosta.edu					

PSYCH-132 Introduction to Abnormal Psychology - (SC) - 3 Units					
3094	W	6:40-9:30pm	GE-212	Greer, S	1/20 - 5/25
Section 3094 utilizes the college's course management system and requires students to have computer access to obtain homework and supplemental materials integral to the course.					

PSYCH-140 Psychology of African Americans - (SC) - 3 Units					
6229	TTH	2:10-3:30pm	GE-312	Dugas, S	1/20 - 5/25
This class is a part of the AFRAM Studies program.					

sec	days	hrs	rm	instr	dates
PSYCH-150 Introduction to Biological Psychology - (LR) - 3 Units					
Prerequisite: PSYCH-220 or equivalent					
Advisory: College level reading and writing skills					
Late Start					
3315			ONLINE	Arnold, M	2/5 - 5/25
Section 3315 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email marnold@contracosta.edu for more information. This course is fully online.					

PSYCH-205B Introduction to Research Methods in Psychology - (LR) - 4 Units					
Prerequisite: PSYCH-220 and MATH-164					
Advisory: College level reading and writing skills					
Partially Online Section					
3050	T	2:10-5:00pm	CTC-128	Hovasapian, A	1/20 - 5/25
Section 3050 is a partially online course, requires three hours online each week. PSYCH-205B utilizes the college's course management system, Canvas, and requires students to have computer access to obtain homework and supplemental materials, integral to the course. You will receive a college email prior to the class. Students may contact their instructor at marnold@contracosta.edu .					

PSYCH-220 General Psychology - (SC) - 3 Units					
Note: These sections utilize the college's course management system, Canvas, and require students to have computer access to obtain homework and supplemental materials integral to the course.					
3762	MW	8:10-9:30am	GE-111	Johnson, M	1/20 - 5/25
6235	TTH	9:40-11:00am	GE-111	Ounjian, J	1/20 - 5/25
5364	MW	12:40-2:00pm	GE-311	Johnson, M	1/20 - 5/25
2389	TTH	4:10-5:30pm	GE-311	Greer, S	1/20 - 5/25
2334	TH	6:40-9:30pm	GE-214	Haq, S	1/20 - 5/25
Online and Partially Online Sections					
2335	W	2:10-3:30pm	GE-111	Ounjian, J	1/20 - 5/25
Section 2335 is offered in a partially online format with mandatory meetings on Wednesdays 2/7, 3/14, and 4/11, 2:10-3:30pm in GE-111. You will receive a college email prior to the class. Students may contact their instructor at jounjian@contracosta.edu .					
2390			ONLINE	Arnold, M	2/5 - 5/25
Section 2390 is offered in an online format. Students must complete a mandatory online orientation. Section 2390 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email marnold@contracosta.edu for more information. This course is fully online.					
3283	F	6:40-9:30pm	GE-111	Luckey, B	2/26 - 5/25
Section 3283 is offered in a partially online format, with mandatory meetings on Fridays 3/2, 4/6, 5/4, and 5/25, 6:40 to 9:30pm in room GE-111. You will receive a college email prior to the class. Students may contact their instructor at bluckey@contracosta.edu .					
5022			ONLINE	Arnold, M	2/5 - 5/25

Section 5022 is offered in an online format. Students must complete a mandatory online orientation. Section 5022 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email Marnold@contracosta.edu for more information.					
5213			ONLINE	Buffo, S	2/26 - 5/25
Section 5213 is offered in an online format. Students must complete a mandatory online orientation. Section 5213 utilizes the college's course management system Canvas and requires students to have computer access to obtain homework and supplemental materials integral to the course. You will receive a college email prior to the class. Please email sbuffo@contracosta.edu for more information.					
6233	T	6:40-9:30pm	GE-104	Luckey, B	2/26 - 5/25
Section 6233 is offered in a partially online format, with manda-					

sec	days	hrs	rm	instr	dates
tory meetings on Tuesdays 2/27, 3/20, 4/17, and 5/22, 6:40pm-9:30pm, in room GE-111. You will receive a college email prior to the class. Students may contact their instructor at bluckey@contracosta.edu.					

Public Service Education

PUBSR-129 Lifeguard Training - (LR) - 1 Unit

Weekend

2277	S	10:10-4:00pm	GYM-POOL	Ulversoy, J	4/7 - 5/12
------	---	--------------	----------	-------------	------------

Students enrolled in section 2277 must complete a total of 36 hours.

The class meets Saturdays 4/7, 4/14, 4/21, 4/28, 5/5, and 5/12, 10:10-4:00pm.

Real Estate

RE-160 Real Estate Principles - (LR) - 3 Units

8670	W	6:40-9:30pm	CTC-113	Borgognoni, R	1/20 - 5/25
------	---	-------------	---------	---------------	-------------

RE-164 Real Estate Finance - (LR) - 3 Units

0188	M	6:40-9:30pm	AA-131	Borgognoni, R	1/20 - 5/25
------	---	-------------	--------	---------------	-------------

Sociology

SOCIO-130 Introduction to Marriage and Family - (LR) - 3 Units

Short Term/Late Start

3710	TTH	4:10-7:00pm	GE-110	Walker, B	3/20 - 5/24
------	-----	-------------	--------	-----------	-------------

SOCIO-142 Introduction to Gender - (LR) - 3 Units

5453	TTH	8:10-9:30am	GE-110	Rahman, M	1/20 - 5/25
------	-----	-------------	--------	-----------	-------------

SOCIO-220 Introduction to Sociology - (LR) - 3 Units

1687	MW	9:40-11:00am	GE-110	Cromartie, J	1/20 - 5/25
6203	TTH	9:40-11:00am	GE-110	Cromartie, J	1/20 - 5/25
5101	TTH	11:10-12:30pm	GE-110	Cromartie, J	1/20 - 5/25
6202	MW	11:10-12:30pm	GE-110	Cromartie, J	1/20 - 5/25
6207	MW	12:40-2:00pm	GE-110	Cromartie, J	1/20 - 5/25

Partially Online Sections

6206	T	12:40-3:30pm	GE-110L	Cromartie, J	1/20 - 5/8
------	---	--------------	---------	--------------	------------

Section 6206 is offered in a partially online format with mandatory meetings on Tuesdays 2/6, 2/27, 3/20, 4/10, 4/24 and 5/8 from 12:40-3:30pm in GE-110. Your instructor will send a college email to you prior to the class. You may contact your instructor at vcromartie@contracosta.edu.

3560	F	6:40-9:30pm	PART-ONL	Cromartie, J	1/20 - 3/23
------	---	-------------	----------	--------------	-------------

Section 3560 is offered in a partially online format with mandatory meetings on Fridays 2/2, 2/9, 2/23, 3/2, 3/9 and 3/23 from 6:40 - 9:30 pm in GE-110. Your instructor will send a college email to you prior to the class. You may contact your instructor at vcromartie@contracosta.edu.

SOCIO-221 Social Problems - (LR) - 3 Units

1479	W	7:10-10:00pm	GE-110	Rahman, M	1/20 - 5/25
------	---	--------------	--------	-----------	-------------

SOCIO-234 Intro to Statistics in Social Sciences Social Sciences - (LR) - 3 Units

Prerequisite: Math 120

2393	F	9:10-12:00pm	GE-110	Rahman, M	1/20 - 5/25
------	---	--------------	--------	-----------	-------------

SOCIO-250 Critical Thinking About Social And Cultural Issues - (LR) - 3 Units

2394	MW	8:10-9:30am	GE-110	Staff, C	1/20 - 5/25
------	----	-------------	--------	----------	-------------

sec	days	hrs	rm	instr	dates
-----	------	-----	----	-------	-------

Spanish

SPAN-120 First-Semester Spanish - (SC) - 5 Units

4560	MW	5:10-7:30pm	GE-311	French-Rafael, J	1/20 - 5/25
------	----	-------------	--------	------------------	-------------

Partially Online Sections

3146	TTH	11:10-12:30pm	CTC-113	Stefanova, I	1/20 - 5/25
------	-----	---------------	---------	--------------	-------------

Section 3146 is offered in a partially online format with mandatory meetings on Tuesdays and Thursdays, 11:10-12:30pm in CTC-113. You will receive a college email prior to the class. Students may contact their instructor at istefanova@contracosta.edu.

4461	MW	9:40-11:00am	GE-111	Stefanova, I	1/20 - 5/25
------	----	--------------	--------	--------------	-------------

Section 4461 is offered in a partially online format with mandatory meetings on Mondays and Wednesdays 9:40-11:00am in GE-111. You will receive a college email prior to the class. Students may contact their instructor at istefanova@contracosta.edu.

SPAN-121 Second-Semester Spanish - (SC) - 5 Units

Prerequisite: SPAN-120 with minimum grade C or placement test score at SPAN-121 level.

Partially Online Section

2461	MW	11:10-12:30pm	CTC-113	Stefanova, I	1/20 - 5/25
------	----	---------------	---------	--------------	-------------

Section 2461 is offered in a partially online format with mandatory meetings on Mondays and Wednesdays 11:10-12:30pm in CTC-113. You will receive a college email prior to the class. Students who believe that are already adequately prepared may challenge the prerequisite by contacting Professor Irena Stefanova at istefanova@contracosta.edu or at (510) 215-4134 for more information.

SPAN-220 Third-Semester Spanish - (SC) - 5 Units

Prerequisite: SPAN-121 with a minimum grade C or placement test score at SPAN-220 level.

6124	TTH	8:40-11:00am	AA-Annex	Stefanova, I	1/20 - 5/25
------	-----	--------------	----------	--------------	-------------

Students who believe that are already adequately prepared may challenge the prerequisite by contacting Prof. Irena Stefanova at istefanova@contracosta.edu or at 510-215-4134 for more information.

SPAN-221 Fourth-Semester Spanish - (SC) - 5 Units

Prerequisite: SPAN-220, minimum grade C or placement test score at SPAN-221 level.

6259	TTH	8:40-11:00am	AA-Annex	Stefanova, I	1/20 - 5/25
------	-----	--------------	----------	--------------	-------------

Speech

SPCH-120 Public Speaking - (SC) - 3 Units

6185	TTH	8:10-9:30am	AA-113	Kane, J	1/20 - 5/25
6180	TTH	9:40-11:00am	AA-205	Bauer, D	1/20 - 5/25
3256	TTH	9:40-11:00am	HS-101	Padmanabhan, C	1/20 - 5/25
6178	MW	11:10-12:30pm	AA-113	Kellner, N	1/20 - 5/25
1303	TTH	11:10-12:30pm	A-2	Padmanabhan, C	1/20 - 5/25
6179	TTH	11:10-12:30pm	AA-205	Kane, J	1/20 - 5/25
4521	TTH	12:40-2:00pm	HS-101	Carver, J	1/20 - 5/25
4523	MW	12:40-2:00pm	B-2	Kellner, N	1/20 - 5/25
1503	M	6:10-9:00pm	HERCHS	Giusto, L	1/20 - 5/25

Note: Section 1503 meets off-campus at Hercules High School.

Short Term/Late Start

Partially Online Section

3255	T	6:10-9:00pm	AA-113	Dwiggins-Beeler, R	1/23 - 3/20
------	---	-------------	--------	--------------------	-------------

Section 3255 is offered in a partially online format with mandatory meetings Tuesdays at 6:10-9:00pm 1/23, 1/30, 2/6, 2/13, and 2/20 in AA-113. You will receive a college email prior to the class. Students may contact their instructor at rdwiggins@contracosta.edu.

— continued on next page

sec	days	hrs	rm	instr	dates
Short Term/Late Start					
4588	F	8:00-2:30pm	GE-111	Anderson, C	4/6 - 5/25
Short Term/Late Start					
Partially Online Section					
5091	TH	6:10-9:00pm	HS-101L	Dwiggins-Beeler, R	4/5 - 5/24
Section 5091 is offered in a partially online format with mandatory meetings Thursdays at 6:10-9:00pm 4/5, 4/12, 4/19, 4/26, and 5/3 in HS-101. You will receive a college email prior to the class. Students may contact their instructor at canderson@contracosta.edu.					

SPCH-121	Critical Thinking and Persuasion - (SC) - 3 Units				
6182	TTH	9:40-11:00am	AA-113	Kane, J	1/20 - 5/25
Partially Online Section					
6181	T	6:10-9:00pm	AA-133	Diestler, S	1/20 - 5/25
Section 6181 is offered in a partially online format with mandatory meetings on Tuesdays 1/30, 3/13, and 4/17, 6:10-9:00pm, in AA-133. Your instructor will send a college email prior to the class. Students may contact their instructor at sdiestler@contracosta.edu.					

SPCH-121I Critical Thinking and Persuasion (IGETC) - (LR) - 3 Units					
Prerequisite: English 1A with a grade of "C" or better					
6184	TTH	9:40-11:00am	AA-113	Kane, J	1/20 - 5/25
Partially Online Section					
6183	T	6:10-9:00pm	AA-133	Diestler, S	1/20 - 5/25
Section 6183 is offered in a partially online format with mandatory meetings on Tuesdays 1/30, 3/13, and 4/17, 6:10-9:00pm, in AA-133. Your instructor will send a college email prior to the class. Students may contact their instructor at sdiestler@contracosta.edu .					

SPCH-122	Intercultural Communication - (SC) - 3 Units				
1441	TTH	11:10-12:30pm	AA-135	Carver, J	1/20 - 5/25
Online Section					
3277			ONLINE	Bauer, D	1/20 - 5/25
Section 3277 is offered in an online format. All instruction will take place online. You will receive a college email prior to the class. Students may contact their instructor at dbauer@contracosta.edu.					

SPCH-128	Interpersonal Communication - (LR) - 3 Units				
6189	TTH	11:10-12:30pm	AA-113	Diestler, S	1/20 - 5/25
6190	TH	6:10-9:00pm	AA-113	Frey, M	1/20 - 5/25
Short Term/Late Start					
Online and Partially Online Sections					
3281	W	6:10-9:00pm	AA-131	Frey, M	1/24 - 3/7
Section 3281 is offered in a partially online format with mandatory meetings Wednesdays 1/24, 1/31, and 2/28 from 6:10-9pm in AA-131. You will receive a college email prior to the class. Students may contact their instructor at sdiestler@contracosta.edu.					
6193	W	6:10-9:00pm	AA-131	Frey, M	4/11 - 5/23
Section 6193 is offered in a partially online format with mandatory meetings Wednesday 4/11, 4/18, and 5/23 from 6:10-9pm in AA-131. You will receive a college email prior to the class. Students may contact their instructor at mfrey@contracosta.edu.					
0320			ONLINE	Diestler, S	1/20 - 5/25
Section 0320 is offered in an online format. All instruction will take place online. You will receive a college email prior to the class. Students may contact their instructor at sdiestler@contracosta.edu.					

SPCH-141	Argumentation and Debate - (SC) - 3 Units				
7212	TTH	2:10-3:30pm	AA-113	Carver, J	1/20 - 5/25

sec	days	hrs	rm	instr	dates
SPCH-141L Argumentation Lab - (LR) - 0.5-2 Units					
Advisory: Taking SPCH-141 is recommended					
3278	T	3:40-5:30pm	AA-113	Carver, J	1/20 - 5/25
Note: To earn one unit for SPCH-141L, students must complete an additional 18 hours by arrangement. To earn two units, students must complete an additional 72 hours by arrangement.					

SPCH-160A	Speaking in the Community - (SC) - 1-3 Units				
6191	W	12:40-6:30pm	AA-113	Carver, J	1/20 - 5/25
Section 6191 is variable units and students can enroll in 1 to 3 units. Based on the number of units enrolled students must complete 18 to 54 hours by arrangement. Section 6191 is an open-entry/open-exit course.					

SPCH-160B	Forensics - (SC) - 1-3 Units				
6192	W	12:40-6:30pm	AA-113	Carver, J	1/20 - 5/25
Section 6192 is variable units and students can enroll in 1 to 3 units. Based on the number of units enrolled students must complete 18 to 54 hours by arrangement. Section 6192 is an open-entry/open-exit course.					

Tutoring

TUTR-200	Peer Tutoring Certification Level One - (SC) - 0.5 Unit				
Weekend					
0056	S	10:10-1:00pm	L-121	Gibson, B	2/10 - 4/7
Section 0056 meets Saturdays 02/10, 3/3, and 4/7. For additional information, please contact Brandy Gibson at bgibson@contracosta.edu.					

TUTR-201	Peer Tutoring Certification Level Two - (SC) - 0.5 Unit				
Weekend					
0057	S	10:10-1:00pm	L-121	Gibson, B	2/10 - 4/7
Section 0057 meets Saturdays 02/10, 3/3, and 4/7. For additional information, please contact Brandy Gibson at bgibson@contracosta.edu.					

Community Education Course

Badminton	Recreational and Competitive Badminton				
This course is designed for badminton players at all levels of expertise to practice and improve their competitive badminton skills in friendly and supportive surroundings with 10 high-quality courts to play on. Students, please sign-up with instructor(s) at the class meetings.					
When: Mondays January 22 - May 21, 7:00-10:00pm; no class on February 19 and March 26.					
Where: CCC GYM					
Instructor/s: Hok Gouw, John Hollender and Ed Tseng					
Fees: \$30/session; \$3.00/evening drop-in fee.					

Online Courses SPRING 2018

These courses are offered online. Reference the course listings on previous pages for more information or email the instructor. Check your 4cd.edu email regularly for course updates and instructions.

Key: O = All instruction is online **P** = Course is partially online, some in-person meetings required

KEY	COURSE	CLASS NAME	SECTION	INSTRUCTOR	DATES	INSTRUCTOR'S EMAIL
O	ADJUS-121	Concepts of Criminal Law	2346	Ramos, R	1/20 - 5/25	rramos@contracosta.edu
O	ADJUS-135	Law and Democracy	1115	McCarty-Snead, S	1/20 - 5/25	smccarty@contracosta.edu
O	ADJUS-223	Community and the Justice System	2066	Ramos, R	1/20 - 5/25	rramos@contracosta.edu
O	ART-117	Appreciation of Art and Architecture	6801	Holt, B	1/20 - 5/25	bholt@contracosta.edu
O	ART-118	Multi-Cultural Survey of American Art	1097	Holt, B	1/20 - 5/25	bholt@contracosta.edu
O	ART-132	Digital Art - Beginning I	2173	Gordon, A	1/20 - 5/25	agordan@contracosta.edu
O	ART-194	Survey of Asian Arts	1873	Holt, B	1/20 - 5/25	bholt@contracosta.edu
O	BUS-109	Introduction to Business	0259	Shah, B	1/20 - 5/25	bshah@contracosta.edu
P	BUS-186	Principles of Accounting I	2472	Viertel, C	1/20 - 5/25	cviertel@contracosta.edu
O	BUS-294	Business Law	0260	Shah, B	1/20 - 5/25	bshah@contracosta.edu
P	CHEM-119	Introductory Chemistry	4627	Dang, T	1/20 - 5/25	tdang@contracosta.edu
P	CHIN-120	First-Semester Mandarin	2426	Teng, Y	1/20 - 5/25	yteng@contracosta.edu
P	CHIN-121	Second-Semester Mandarin	3362	Teng, Y	1/20 - 5/25	yteng@contracosta.edu
O	COUNS-108	Introduction to Educational Planning	4402	Boland Drain, S	1/11 - 1/18	sboland@contracosta.edu
O	COUNS-108	Introduction to Educational Planning	4441	Boland Drain, S	5/18 - 5/25	sboland@contracosta.edu
O	COUNS-120	Managing College Success and Life Transitions	2399	Perez, D	1/20 - 5/25	dperez@contracosta.edu
O	COUNS-140	Job Search Strategies	4448	Boland Drain, S	4/2 - 5/25	sboland@contracosta.edu
O	DRAMA-101	Introduction to Theatre	3584	Chavarria, C	1/20 - 5/25	cchavarria@contracosta.edu
O	DRAMA-104	Hist of Theatre: 17th Century-Present	3585	Chavarria, C	1/20 - 5/25	cchavarria@contracosta.edu
P	DRAMA-125	Acting on Camera	2189	McCarty, K	1/20 - 5/25	kmccarty@contracosta.edu
P	ECHD-120	Introduction to Principles and Practices Of Early Childhood Education	6630	Moore, S	1/20 - 5/25	smoore@contracosta.edu
P	ECHD-840N	Parent Education	4468	Benson, G	2/2 - 4/6	gbenson@contracosta.edu
P	ENGL-001A	Composition and Reading	0030	Apigo, M	1/20 - 5/25	mapigo@contracosta.edu
O	ENGL-001A	Composition and Reading	1854	Eubanks, R	1/20 - 5/25	reubanks@contracosta.edu
O	ENGL-001A	Composition and Reading	3091	Eubanks, R	1/20 - 5/25	reubanks@contracosta.edu

— continued on next page

— Continuation of Online Courses SPRING 2018

Key: O = All instruction is online P = Course is partially online, some in-person meetings required

O	ENGL-001A	Composition and Reading	6559	Lam, D	4/6 - 5/25	diam@contracosta.edu
O	ENGL-001A	Composition and Reading	7256	Hansen, J	1/20 - 5/25	jhansen@contracosta.edu
P	ENGL-293H	Creative Writing	2168	Jahn, B	1/20 - 5/25	bjahn@contracosta.edu
O	GEOG-160	World Regional Geography -	4472	Schillo, N	1/20 - 5/25	bgoehring@contracosta.edu
O	HED-115	Applied Nutrition	2848	Valdehueza, T	1/20 - 5/25	tvadlehueza@contracosta.edu
O	HED-120	Education for Healthful Living	3175	Ferguson, N	2/26 - 5/25	nferguson@contracosta.edu
O	HED-120	Education for Healthful Living	6216	Johnson, M	4/2 - 5/25	mjohnson@contracosta.edu
O	HED-120	Education for Healthful Living	6566	Goehring, B	1/20 - 5/25	bgoehring@contracosta.edu
P	HED-133	Safety and First Aid - (LR)	3494	Ulverson, J	2/26 - 5/25	julverson@contracosta.edu
P	HIST-120	History of the U.S. (Colonial - 1865)	2586	Tirado, P	1/20 - 5/25	ptirado@contracosta.edu
P	HIST-141	History of Western Civilization Since the Renaissance	3282	Story, M	3/17 - 5/12	mstory@contracosta.edu
P	HUMAN-120	Introduction to Humanities: Imagination, Invention and Creativity	6478	Wulferdingen, J	4/3 - 5/24	jwulferdingen@contracosta.edu
P	KINES-197	Human Development Throughout the Lifespan	1137	Valdehueza, T	2/26 - 5/25	tvaldehueza@contracosta.edu
P	KINES-198	Care and Prevention of Athletic Injuries	2247	Ward, J	2/26 - 5/25	jward@dvc.edu
O	KINES-201	Kinesiology and Applied Anatomy	2474	Greenberg, M	2/5 - 5/25	mgreenberg@dvc.edu
O	KINES-205	Psychology of Athletic Performance	4205	Johnson, M	4/2 - 5/25	mjohnson@contracosta.edu
O	KINES-225	Fundamentals of Coaching	3225	Ferguson, N	2/5 - 5/25	ngerguson@contracosta.edu
O	LIBST-110A	Library and Information Research Skills	2229	Choi, A	1/20 - 5/25	achoi@contracosta.edu
P	LIBST-110A	Library and Information Research Skills	3454	Williams, A	3/20 - 5/22	awilliams@contracosta.edu
P	MATH-118	Elementary Algebra	3252	Bersano, E	1/20 - 5/25	ebersano@contracosta.edu
P	MATH-120	Intermediate Algebra	1167	Lassonde, K	1/20 - 5/25	klassonde@contracosta.edu
P	MATH-120	Intermediate Algebra	3581	Bersano, E	1/20 - 5/25	ebersano@contracosta.edu
P	MATH-164	Introduction to Probability and Statistics	6436	Nguyen, T	1/20 - 5/25	tnguyen@contracosta.edu
O	MEDIC-150	Medical Terminology I	2228	Reno, S	1/20 - 5/25	sreno@contracosta.edu
O	NURS-212	Pharmacology for Nurses	3245	Salse, S	1/20 - 5/25	ssalse@contracosta.edu
O	PHILO-101	Introduction to Philosophy	0089	Kilivris, M	1/20 - 5/25	mkilivris@contracosta.edu
O	PHILO-120	Introduction to Ethics	6323	Kilivris, M	1/20 - 5/25	mkilivris@contracosta.edu
P	PHILO-120	Introduction to Ethics	6325	Boyle, C	4/2 - 5/23	cboyle@contracosta.edu

O	PHILO-130	Logic and Critical Thinking	4619	Kabir, A	1/20 - 5/25	akabir@contracosta.edu
O	POLSC-125	Government of the United States	2395	Landeros, M	1/20 - 5/25	mlanderos@contracosta.edu
O	PSYCH-128	Life Span Development	2388	Ounjian, J	1/22 - 5/11	jounjian@contracosta.edu
O	PSYCH-128	Life Span Development	2391	Ounjian, J	1/22 - 5/11	jounjian@contracosta.edu
O	PSYCH-128	Life Span Development	0228	Ounjian, J	2/5 - 5/25	jounjian@contracosta.edu
O	PSYCH-130	Psychology of Personality and Growth	2073	Ounjian, J	1/22 - 4/20	jounjian@contracosta.edu
P	PSYCH-130	Psychology of Personality and Growth	6227	Ounjian, J	1/22 - 5/11	Jounjian@contracosta.edu
O	PSYCH-150	Introduction to Biological Psychology	3315	Arnold, M	2/5 - 5/25	marnold@contracosta.edu
P	PSYCH-205B	Introduction to Research Methods in Psychology	3050	Hovasapian, A	1/20 - 5/25	ahovasapian@contracosta.edu
P	PSYCH-220	General Psychology	2335	Ounjian, J	1/20 - 5/25	jounjian@contracosta.edu
O	PSYCH-220	General Psychology	2390	Arnold, M	2/5 - 5/25	marnold@contracosta.edu
P	PSYCH-220	General Psychology	3283	Luckey, B	2/26 - 5/25	bluckey@contracosta.edu
O	PSYCH-220	General Psychology	5022	Arnold, M	2/5 - 5/25	marnold@contracosta.edu
O	PSYCH-220	General Psychology	5213	Buffo, S	2/26 - 5/25	sbuffo@contracosta.edu
P	PSYCH-220	General Psychology	6233	Luckey, B	2/26 - 5/25	bluckey@contracosta.edu
P	SOCIO-220	Introduction to Sociology	3560	Cromartie, J	1/20 - 3/23	vcromartie@contracosta.edu
P	SOCIO-220	Introduction to Sociology	6206	Cromartie, J	1/20 - 5/8	vcromartie@contracosta.edu
P	SPAN-120	First-Semester Spanish	3146	Stefanova, I	1/20 - 5/25	Istefanova@contracosta.edu
P	SPAN-120	First-Semester Spanish	4461	Stefanova, I	1/20 - 5/25	Istefanova@contracosta.edu
P	SPAN-121	Second-Semester Spanish	2461	Stefanova, I	1/20 - 5/25	Istefanova@contracosta.edu
P	SPCH-120	Public Speaking	3255	Dwiggins-Beeler, R	1/23 - 3/20	rdwiggins@contracosta.edu
P	SPCH-120	Public Speaking	5091	Dwiggins-Beeler, R	4/5 - 5/24	rdwiggins@contracosta.edu
P	SPCH-121	Critical Thinking and Persuasion	6181	Diestler, S	1/20 - 5/25	sdiestler@contracosta.edu
P	SPCH-121I	Critical Thinking and Perusasion	6183	Diestler, S	1/20 - 5/25	sdiestler@contracosta.edu
O	SPCH-122	Intercultural Communication	3277	Bauer, D	1/20 - 5/25	dbauer@contracosta.edu
P	SPCH-128	Interpersonal Communication	3281	Frey, M	1/24 - 3/7	mfrey@contracosta.edu
P	SPCH-128	Interpersonal Communication	6193	Frey, M	4/11 - 5/23	mfrey@contracosta.edu
O	SPCH-128	Interpersonal Communication	0320	Diestler, S	1/20 - 5/25	sdiestler@contracosta.edu

Contra Costa College Foundation 2018-19 Scholarships Application Now Open

**Apply by March 2, 2018
for 85+ Scholarships at once!
www.contracosta.edu/scholarships**

CONTRA COSTA COLLEGE

BUILDINGS, GROUNDS & PARKING

2600 MISSION BELL DRIVE

SAN PABLO, CA 94806

NOTE: This colored circle on the map indicates gender neutral restroom locations as follows:

GA: 2nd Floor

GE: 2nd Floor

Library: 2nd Floor

ELC: Two 1st Floor Locations

NOTE: ADA pathways are marked in bright red.

SERVICES

Admissions & Records
Assessment Center
Athletics Office
Bookstore
Buildings & Grounds
Business Office
Campus Police
Campus Dining
• Aqua Terra Grill
• Pronto
• Student Cafeteria
Cashier
Center for Science Excellence
Child Care Center
Counseling
Custodial Services

ROOM

SSC-115
SSC-104
GA-90
SAB-170
R
SAB-208
CP
SAB-130
SAB-147
SAB-159
SSC-115
PS-109
ELC
SSC-108
C

SERVICES

Disabled Students Programs & Services
Economic & Workforce Development
EOPS/CARE & CalWORKS
Financial Aid
Gateway to College
International Students Office
Middle College High School
President's Office
Scholarships
Student Life/ASU
Student Lounge
Title IX Coordinator
Tutoring
Veterans Affairs
Welcome Center

ROOM

SSC-109
SAB-223
SSC-106
SSC-102
AA-219
SSC-110
AA-103B
SAB-205
SSC-102
SAB-100
SAB-120
SAB-221
LLRC-121
SAB-109
SSC-111

BUILDING NAME

AA Applied Arts
A Art
AT Automotive Technology
B Biological Sciences
C Custodial
CP Campus Police
CTC Computer Technology Center
ELC Early Learning Center
FH Fireside Hall
G Gymnasium
GA Gym Annex (Athletic Office)
GE General Education
HS Health Sciences
LA Liberal Arts
LLRC Library and Learning Resource Center
ML Men's Locker Room
M Music
PAC/KNOX John and Jean Knox Performing Arts Center
PS Physical Sciences
R Receiving/Buildings & Grounds
SAB Student & Administration Building
SSC Student Services Center: Admissions, Counseling, Financial Aid and Welcome Center
WL Women's Locker Room

WELCOME CENTER & STUDENT SERVICES

Our Student Services programs and support teams are dedicated to ensuring you have what you need to succeed at Contra Costa College.

The Contra Costa Community College District is committed to equal opportunity in educational programs, employment, and campus life. The District does not discriminate on the basis of age, ancestry, color, disability, gender, marital status, national origin, parental status, race, religion, sexual orientation, or veteran status in any access to and treatment in College programs, activities, and application for employment.

Welcome Center

Student Services Center, Room 111 | 510.215.4110

Monday-Thursday: 8 a.m. to 6:30 p.m.

Friday: 8 a.m. to 5 p.m.

Need help or have a question?

Our Welcome Center staff and Student Ambassadors can connect you with a counselor, financial aid or any other service you may need. They can also help you:

- Take a tour
- Complete an application for admission
- Register for classes
- Get a student ID card

Admissions & Records

Student Services Center, Room 115 | 510.215.6027

Assessment Center

Student Services Center, Room 104 | 510.215.3896

Counseling

Student Services Center, Room 108 | 510.215.3936

Disabled Students Programs & Services (DSPS)

Student Services Center, Room 109 | 510.215.3969

Extended Opportunity Programs & Services (EOPS)

Student Services Center, Room 106 | 510.215.3949

Financial Aid

Student Services Center, Room 102 | 510.215.6026

Tutoring

Library & Learning Resource Center, Room 121
510.215.4898

CONTRA COSTA COLLEGE

2600 Mission Bell Drive, San Pablo, CA 94806

510.235.7800 | welcome@contracosta.edu

www.contracosta.edu