

NONCREDIT COURSES

CUYAMACA
· COLLEGE ·

Community Learning
Art Classes for Children and Adults

& GROWING

NONCREDIT COURSES

The California Education code identifies adult noncredit programs as an essential and important function of the community colleges and establishes the following nine categories for state-supported noncredit courses: Parenting, Elementary and Secondary Basic Skills, English as a Second Language, Citizenship for Immigrants, Substantial Disabilities, Short Term Vocational, Older Adults, Home Economics, and Health and Safety.

The Community Learning noncredit program fulfills the mandate that California Community Colleges provide noncredit courses designed to meet the special needs and capabilities of those students who do not desire or need to obtain unit credit. Noncredit courses provide remedial, developmental, occupational and other general educational opportunities critical for survival in today's society. Noncredit education is an integral part of the district and college mission (GCCCD Board Policy 1200) providing life-long learning opportunities.

The classes and/or programs vary in length, are open to the public and offered throughout the district. All noncredit classes are state approved. (Cal. Code Regs., tit.5, §§ 55002(c)(1), 55150, and 58050 (a)(1).)

ELEMENTARY & SECONDARY BASIC SKILLS (CEBS)

0001 SUPERVISED TUTORING 0 UNITS

1 - 72 hours

As recommended by their instructors and course specific, students will register and engage in educational assistance with tutorial services.

0002 ACADEMIC & FINANCIAL AID PLANNING 0 UNITS

8 hours

To increase the retention of low-income and/or income eligible federal/state financial aid recipients and assist students in meeting educational goals.

0027 MATH BASICS SERIES 0 UNITS

9 hours

These short courses teach students novel ways to learn, retain, and use math. Topics vary but may include basic elements of arithmetic, geometry, or algebra.

0029 BASIC SKILLS FOR ACT/SAT 0 UNITS

4 hours

A course to help students prepare for SAT and ACT standardized tests.

ENGLISH AS A SECOND LANGUAGE (CESL)

0008 SPELLING FOR NON-NATIVE ENGLISH SPEAKERS 0 UNITS

50 hours

Emphasis on studying and learning strategies why words are spelled the way they are in the English language.

0010 ENGLISH AS A SECOND LANGUAGE 0 UNITS

50 hours

This is a beginning to intermediate level course in basic English; emphasizing oral communication. Participants with higher level skills in English will receive instruction to improve ability in reading and writing.

0012 ESL/CITIZENSHIP 0 UNITS

50 hours

Focuses on the development of communicative English skills and knowledge of American History and Government required for passing the test to become a citizen of the United States.

0046 ESL: COLLEGE READINESS 0 UNITS

50 hours

This first course in English as a second language (ESL) will help students prepare to enter the college ESL program. Students will learn Basic English grammar and writing skills as well as an introduction to the college campus with a review of college expectations and services.

0047 BILINGUAL ESL WORKSKILLS: BEGINNING 0 UNITS

50 hours

English for the workplace is designed for students whose first language is one other than English. This course supplements language skills taught in Beginning ESL and focuses on using English in business situations.

0048 BILINGUAL ESL WORKSKILLS: INTERMEDIATE 0 UNITS

50 hours

This is the second course in the study of English for the workplace for students whose first language is other than English. This course supplements language skills taught in Intermediate ESL and develops business English skills taught in Beginning ESL.

0049 BILINGUAL WORKSKILLS: ADVANCED 0 UNITS

50 hours

This course supplements language skills taught in Advance ESL and aids in developing business English skills.

0050 BILINGUAL ACADEMIC SUCCESS: BEGINNING 0 UNITS

50 hours

A beginning course of English listening and speaking skills designed for students whose first language is other than English. The course is designed to improve listening comprehension as well as to increase fluency and accuracy in spoken English in both academic and vocational environments.

0053 ESL: MULTI-LEVEL 0 UNITS

50 hours

This course develops and adds to the basic skills taught in Beginning, Intermediate and Advance ESL.

0054 ESL: TOEFL 0 UNITS

50 hours

This course will help prepare students for the Test of English as a Foreign Language (TOEFL). The TOEFL is taken by students whose first language is not English.

0056 ESL: SPECIAL POPULATIONS 0 UNITS

50 hours

This course on English reading, writing and grammar is designed for students whose first language is not English, whom have special needs. This course develops and adds to the basic skills taught in ESL.

0057 ESL: INTERMEDIATE 0 UNITS

50 hours

The second core course on English reading, writing and grammar is designed for students whose first language is not English. This course further develops and adds to the basic skills taught in Beginning ESL.

0058 ESL: ADVANCED 0 UNITS

50 hours

The third core course on English reading, writing and grammar is designed for students whose first language is not English. This course further develops and adds to the basic skills taught in Beginning and Intermediate ESL.

0060 ENGLISH AT WORK: HOSPITALITY WORKPLACE COMMUNICATION I 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for beginning to intermediate language level student whose first language is other than English. Coursework focuses on developing the English communication skills required for working in the hospitality service industry. Student will gain fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry

0061 ENGLISH AT WORK: HOSPITALITY WORKPLACE COMMUNICATION II 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Hospitality Workplace Communication I. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

0062 ENGLISH AT WORK: HEALTHCARE WORKPLACE COMMUNICATION I 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for beginning to intermediate language level student whose first language is other than English. Coursework focuses on developing the communication skills student will need to function more effectively in a health-related workplace. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more

effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the health industry.

0063 ENGLISH AT WORK: HEALTHCARE WORKPLACE COMMUNICATION II 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Healthcare Workplace Communication I. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the health industry.

0070 ENGLISH AT WORK: HOSPITALITY WORKPLACE HEALTH AND SAFETY I 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for beginning to intermediate language level student whose first language is other than English. The course focuses on developing the communication skills student will need to function effectively in a hospitality industry. Student will gain fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

0071 ENGLISH AT WORK: HOSPITALITY WORKPLACE HEALTH AND SAFETY II 0 UNITS

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Hospitality Workplace Health and Safety I. Student will gain fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

**0072 ENGLISH AT WORK: HEALTHCARE
WORKPLACE HEALTH AND SAFETY I 0 UNITS**

30 Hours

This course will introduce student to the basics of spatial reasoning and the applications of spatial technologies, including global positioning systems (GPS), remote sensing, and geographic information systems (GIS). Students will learn how spatial knowledge is generated, digitized, analyzed and will perform simple spatial analysis along with map interpretation.

**0073 ENGLISH AT WORK: HEALTHCARE
WORKPLACE HEALTH AND SAFETY II 0 UNITS**

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Healthcare Health and Safety I. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the health industry.

**0080 ENGLISH AT WORK: HOSPITALITY
WORKPLACE CULTURE I 0 UNITS**

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for beginning to intermediate language level student whose first language is other than English. The course focuses on developing the communication skills student will need to function effectively in the hospitality industry. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

**0081 ENGLISH AT WORK: HOSPITALITY
WORKPLACE CULTURE II 0 UNITS**

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Hospitality Workplace Culture I. Student will gain fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

**0082 ENGLISH AT WORK: HEALTHCARE
WORKPLACE CULTURE I 0 UNITS**

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for beginning to intermediate language level student whose first language is other than English. The course focuses on developing the communication skills student will need to function more effectively in a health-related industry. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the hospitality industry.

**0083 ENGLISH AT WORK: HEALTHCARE
WORKPLACE CULTURE II 0 UNITS**

30 Hours

This multi-level Vocational English-as-a-Second Language (VESL) course is designed for intermediate to advanced language level student whose first language is other than English. The course focuses on expanding and developing the skills learned in English at Work: Healthcare Workplace Culture I. Student will improve fluency, accuracy, and SCANS competencies in order to communicate more effectively in the workplace. Listening, speaking, reading, writing skills for the workplace are integrated within controlled grammar and sentence structures. The course includes English vocabulary development related to equipment, supplies, common tasks, and safety procedures in the health industry.

HEALTH AND SAFETY (CEHS)

0001 EXERCISE FOR OPTIMUM HEALTH 0 UNITS

24 hours

Course is designed to assist students in the development of a lifelong commitment to fitness and wellness with study of current health issues regarding nutrition, personal health decisions, improving physical well-being and self-awareness.

0002 PHYSICAL FITNESS: HATHA YOGA 0 UNITS

24 hours

An introductory yoga course which combines static and dynamic posture and integrates this with physical exercise and mental discipline to achieve greater flexibility and strength, and for the reduction of stress to improve mental and physical health.

**0003 PHYSICAL FITNESS FOR OPTIMUM
HEALTH 0 UNITS**

24 hours

Explore and participate in exercises designed to increase movement and physical strength using the basic mechanics of endurance and flexibility.

0004 HEALTH IN THE HOME 0 UNITS

24 hours

This introductory course is designed for students to learn about stress theory and physiology, and how social, gender, and ethnic backgrounds influence health.

- 0005 TOTAL HEALTH FOR THE TOTAL PERSON** **0 UNITS**
24 hours
This course exposes the student to the concepts of total personal health. Specific topics emphasizing the whole person regarding wellness, physical, emotional, intellectual, spiritual and social health will be discussed.
- 0008 ADULT/PEDIATRIC CPR COURSE** **0 UNITS**
4 hours
This course teaches individuals to recognize and respond to emergencies, adult/child/infant CPR, obstructed airway, blood borne pathogens, and the universal precautions with hands on practice with mannequins. Course includes a completion card valid for two years.
- 0009 ADULT/PEDIATRIC CPR RENEWAL COURSE** **0 UNITS**
5 hours
This is a renewal course for individuals who possess a current CPR card; or a card not expired more than 30 days. Course will review adult/child/infant CPR, obstructed airway, blood borne pathogens and universal precautions. Course includes a completion card valid for two years.
- 0010 FIRST AID COURSE** **0 UNITS**
4 hours
This course teaches individuals to identify and help control life threatening situations. The course will cover injury and illness assessment, signs and symptoms, and treatment for the following: allergic reaction, amputations, bleeding, cuts, burns, cold and heat emergencies, diabetes, drowning, fractures, head injuries, heart attack, poisoning, shock, seizures, stings, bites, stroke, ticks, and more. Course includes a completion card valid for two years.
- 0011 FIRST AID RENEWAL COURSE** **0 UNITS**
4 hours
This is a renewal course for individuals who possess a current First Aid card; or a card not expired more than 30 days. Course reviews injury and illness assessment, signs and symptoms, and treatment for the following: allergic reaction, amputations, bleeding, cuts, burns, cold and heat emergencies, diabetes, drowning, fractures, head injuries, heart attack, poisoning, shock, seizures, stings, bites, stroke, ticks, and more. Course includes a completion card valid for two years.
- 0012 LIFELONG FITNESS** **0 UNITS**
50 hours
This course is designed to assist student in the development of a lifelong commitment to fitness and health with regard to cardiovascular endurance, muscular strength and flexibility. Fitness activity will primarily utilize exercise equipment organized into an aerobic super circuit with additional activity prescribed in an aerobics machine arena, body parts weight training area and flexibility area.
- 0014 ADULT PHYSICAL FITNESS** **0 UNITS**
50 hours
This course is designed to strengthen adults through improved posture, coordination and conditioning with emphasis on flexibility and toning as an on-going therapeutic approach.
- 0016 BASIC LIFE SUPPORT: CARDIOPULMONARY** **0 UNITS**
6 hours
This BLS (Basic Life Support) course teaches individuals to recognize and respond to emergencies and will cover adult, child, infant CPR, and obstructed airway. Class will review blood borne pathogens, the universal precautions, and primary and scene assessment with practice on mannequins. After successful completion of a written exam, student will receive BLS card valid for two years.
- 0018 PACE (PEOPLE WITH ARTHRITIS CAN EXERCISE)** **0 UNITS**
50 hours
PACE is a community-based, non-clinical program that involves group participation. It includes activities designed to improve certain physical parameters, such as endurance and joint motion the group experience also encourages peer interaction and socialization.
- 0020 HEALTH AND FITNESS** **0 UNITS**
Open Entry/Open Exit (.5 hour minimum to 72 hours maximum)
This is an open-entry, open-exit course to develop and enhance a student's knowledge of the importance of healthy lifestyles and to further develop skills which facilitate a personal fitness program. Students participate in specific activities that develop an individual's level of physical fitness including cardiovascular efficiency, body composition, muscular strength, endurance and flexibility.
- 0024 T'AI CHI, BEGINNERS** **0 UNITS**
50 hours
This ancient Chinese exercise form consists of a series of classical martial arts postures which gracefully flow together in slow motion. It emphasizes mental tranquility, inner awareness, and relaxation while learning and practicing and is beneficial for health and wellness.
- 0026 T'AI CHI, INTERMEDIATE** **0 UNITS**
50 hours
This ancient Chinese exercise form consists of a series of classical martial arts postures which gracefully flow together in slow motion. It emphasizes mental tranquility, inner awareness, and relaxation while learning and practicing and is beneficial for health and wellness.
- 0028 HEARTSAVER A.E.D. TRAINING** **0 UNITS**
4 hours
Course will provide students with the basic skills and knowledge needed to recognize a victim in need of the Automated External Defibrillation (AED) device. Students will also learn how to properly use the AED device. After successful completion of a written exam, student will receive an Adult CPR/HeartSaver AED card valid for two years.
- 0030 CPR/AED FOR THE PROFESSIONAL RESCUER** **0 UNITS**
8 Hours
This course is designed to teach those with a duty to act (professional rescuers) the skills needed to respond appropriately to breathing and cardiac emergencies. This includes the use of an automated external defibrillator (AED) to care for a victim of cardiac arrest.

0031 EMERGENCY RESPONSE 0 UNITS
52 Hours
Course will provide student with the knowledge and skills necessary to work as a first responder in an emergency to sustain life, reduce pain, and minimize the consequences of injury or sudden illness until more advanced medical help can arrive.

0032 OXYGEN ADMINISTRATION FOR THE PROFESSIONAL RESCUER 0 UNITS
3 Hours
Course will provide students with the knowledge and skills necessary to provide care to a victim of a breathing emergency using breathing devices including suction masks, oral and nasal airways, resuscitation masks, bag-valve mask (BVM) resuscitators and supplemental oxygen.

HOME ECONOMICS (CEHE)

0002 BUDGET AND ENERGY - HOME MANAGEMENT 0 UNITS
12 hours
The Budget and Home Energy Management pilot program is a direct result of SDG&E recommendations as a "one-time option" for customers who are required to pay a meter deposit to establish or re-establish credit. Part I will offer introductory information on how to read an energy bill and meter; manage energy, and introduce other company services. Part II will review available community services, budget and money management tips. One person in a household must complete "both sessions" in order to receive a certificate of completion.

0007 ATTAINING OPTIMUM HEALTH IN THE 21ST CENTURY 0 UNITS
24 hours
Learn how to maintain a health promotion program. This course will cover nutrition, body image, eating disorders, stress management, exercise, addictions and health risks.

0019 HERBOLOGY 0 UNITS
24 hours
This course covers the safe use of herbs and herbal products for minor health conditions. The course emphasizes herbs readily available, easy and safe to use.

0025 HOW TO MAKE FENG SHUI WORK FOR YOU 0 UNITS
3 hours
This is an introductory course in the practice of Feng Shui; an ancient Chinese art which teaches you to create a harmonious environment through arrangement of living and working spaces. Students will learn to apply basic Feng Shui principles to the home or office to enhance health, relationships, and success.

0030 THE ART OF AFTERNOON TEA 0 UNITS
3 hours
The course is designed to help students learn the essentials of serving tea, and covers setting and serving etiquette, preparing the tea table, recipes, and traditions.

0040 FAMILY, FINANCE AND MONEY MANAGEMENT 0 UNITS
4 hours
Course prepares students to understand the values, needs, wants, goals, and resources that enable them to make wise decisions that contribute to a family's stability and improve the quality of life. Financial resource management, including consumer rights and responsibilities will also be discussed.

0044 A FINANCIAL WORKSHOP DIRECTED TOWARD WOMEN 0 UNITS
8 hours
Class is open to all students; especially women, and will discuss achieving true financial independence. The course will help you learn to set financial goals and use strategies that will help you meet your goals. You will learn that independence is gained when you take control of your finances.

0045 INS AND OUTS OF SERVICING A VEHICLE 0 UNITS
8 hours
This course is designed to prepare students to successfully identify the need for preventative maintenance and fluid replacement service. Topics will also cover engine service, drive line function, electrical system diagnosis and repair, as well a general safety practices defined for wheels, tires, brakes, and suspension service.

OLDER ADULTS (CEOA)

0004 CONTEMPORARY LIVING 0 UNITS
24 hours
This course provides strategies for enhancing physical, emotional and mental health. Social and behavioral issues influencing society will be discussed and students will participate on their own level to increase their cognitive and interpersonal communication skills.

0005 CREATIVE LIVING FOR OLDER ADULTS 0 UNITS
24 Hours
Exploration of health and exercise maintenance, consumer health awareness, community resources, and leisure time activities will be discussed. Socialization, mental stimulation, cognitive abilities and physical skills will be encouraged.

0006 MUSIC THERAPY FOR OLDER ADULTS 0 UNITS
24 hours
This course is designed to stimulate and sustain auditory perception, discrimination, and manual dexterity for older adults. Students will learn about music across the ages and different cultures by listening, singing, playing and creating music with others.

0007 PHYSICAL EDUCATION: AEROBICS FOR LIFE 0 UNITS
24 Hours
This physical fitness course is designed for the older adult and offers instruction in movement to maintain and increase range of motion, build muscular strength, maintain flexibility, and enhance coordination and balance associated with aging.

- 0010 LONG TERM CARE** **0 UNITS**
24 hours
This introductory course explains how to care for someone who can no longer live independently. Learn how to assist in essential everyday activities like eating, dressing, bathing etc., and review options regarding assisted care living.
- 0012 HOW TO WRITE THE STORY OF YOUR LIFE** **0 UNITS**
24 hours
This course is designed to familiarize seniors with tools and techniques of autobiographical writing, to encourage self-expression, and to provide opportunities for writing practice as well as for sharing stories with an appreciative audience of fellow writers. Students will use journal writings, handouts, and in-class examples to help develop their own personal stories.
- 0018 PHYSICAL FITNESS FOR OLDER ADULTS** **0 UNITS**
24 hours
Course provides an opportunity for aged, sedentary and chronically ill adults to improve muscle tone, increase range of movement, and to stimulate mental and visual acuity through exercise and exercise related activity.
- 0022 HOLLYWOOD THEN & NOW** **0 UNITS**
24 hours
View entertainment in the early days of Tinsel Town through today's Oscar nominations. Review and discuss the public and not-so-private lives of prominent figures from Vaudeville to the Silver Screen and present day comedy, music, drama, horror and mystery. Socialization is emphasized to increase motor and mental skills.
- 0026 T'AI CHI CHU'AN FOR OLDER ADULTS** **0 UNITS**
24 hours
The use of the ancient Chinese martial art T'ai Chi Chu'an to integrate mental discipline with physical exercise to develop flexibility, balance, strength and the reduction of stress and tension.
- 0032 THE WRITING WORKSHOP** **0 UNITS**
24 hours
This course emphasizes effective strategies for thinking and writing creatively. Learn about basic correspondence for personal and professional use.
- 0040 NUTRITION NEWS** **0 UNITS**
24 hours
This course will provide students with consumer information and review nutrition theories and practices specifically related to maintaining the health of older adults. Students will learn about planning and preparing economical and well-balanced meals for one or two people. Nutrition will be emphasized to maintain a healthy lifestyle.
- 0042 PHYSICAL FITNESS FOR LIFE AND HEALTH** **0 UNITS**
24 hours
This course will include general conditioning exercises, aerobic exercises, and floor exercises used to develop flexibility and strength. Students will work at a self-paced level.
- 0046 PAINTING FOR PLEASURE FOR OLDER ADULTS** **0 UNITS**
24 hours
This course provides instruction in basic principles of art to enhance creativity for older adults. Learn how to use painting tools and how to apply basic principles of art to painting. Through art-making, students will improve emotional and mental well-being.
- 0048 ART THERAPY FOR OLDER ADULTS** **0 UNITS**
24 hours
To encourage the stimulation of mental, physical, and social capabilities through use of arts and crafts; thus enhancing the quality of the students' lives. This course will help improve student's emotional, spiritual, mental, creative and social skills on a therapeutic level.
- 0050 FINANCIAL DECISIONS & SURVIVAL FOR OLDER ADULTS** **0 UNITS**
24 hours
This introduction course focuses on personal empowerment that enables older adults to cope effectively in challenging financial situations. Emphasis is placed on taking personal responsibility for an individual's life and those deviations that affect their long and short range financial planning, health and estate issues, budgeting and taxes.
- 0052 GROWING OLDER, GETTING BETTER** **0 UNITS**
24 hours
Learn to achieve more physical and mental health, enhanced functional independence, and optimal wellness. Better lifestyle habits have helped people stay independent, healthier, and happier for more years than ever before. This course will introduce topics such as meditation, alternative and traditional medicines, acupuncture, herbal remedies, cranial therapy, art and music therapy, and osteopathy.
- 0054 INTERGENERATIONAL DIALOGUE** **0 UNITS**
24 hours
This course will examine issues across a lifespan with a focus on differences between generations and perceptions held by different ages, cultures, and ethnic groups. Discussions will improve communication skills to maximize understanding and sensitivity to contemporary issues while improving mental growth and fostering self-awareness. Dialogue can enhance memory mapping, social interaction, behavior modification and verbal language skills to help improve self-esteem through dialoging.
- 0056 SHAKESPEARE FOR FUN FOR OLDER ADULTS** **0 UNITS**
24 hours
This course is to engage students in the literary approach to the plays written by William Shakespeare and others who were influenced by his work.
- 0057 CARING FOR YOUR AGING PARENT** **0 UNITS**
4 hours
This introductory course examines issues surrounding interpersonal relations and caring for an aging parent. Learn about the aging process and the psychosocial impact of care giving.
- 0060 THE CLASSICS FOR FUN** **0 UNITS**
24 hours
This course engages students' thinking and learning as they process, read and discuss various writings.

- 0062 ON THE ANTIQUES TRAIL** **0 UNITS**
4 hours
This course is designed to learn how to value, recognize, and identify various antiques and collectibles.
- 0064 PICTURE FRAMING I** **0 UNITS**
6 hours
This hands-on introductory course will provide the student with the knowledge and skills about framing tools and art concepts to help construct or select a frame that complements the artwork.
- 0066 PICTURE FRAMING II** **0 UNITS**
6 hours
An extension of Picture Framing I, this course continues to explore creative ways to construct or select a frame that complement the artwork.
- 0068 BASKETRY FROM NATURAL FIBERS** **0 UNITS**
24 hours
Create beautiful and unique baskets using locally gathered natural materials. Learn to prepare materials, understand different basket weaving techniques, shape a basket, and dye different materials while improving mental and social skills.
- 0070 RAG BASKETS** **0 UNITS**
24 hours
Learn how to make quick and easy rag baskets from scraps of fabric. Study the techniques for making placemats, rugs and picture frames. In addition students will improve their social skills, mental abilities, memory and creativity.
- 0072 CANDLEMAKING** **0 UNITS**
4 hours
Students will learn how to custom blend multi-colored pillar or tapered candles, and hand-rolling techniques.
- 0074 A TASTE OF WATERCOLOR** **0 UNITS**
50 hours
The course provides beginners with instruction in the use of paints, brushes and other tools. Learn how to apply paint to paper for desired effects, basic calligraphy and other techniques.
- 0076 BEGINNING PORTRAITURE** **0 UNITS**
50 hours
This beginning class will teach students to portray the human head by understanding simple proportions and learning to recognize surface bones of the face (cheek, bones, brow, chin, etc.). Explore colors used in portraits for realistic flesh and backgrounds.
- 0078 PAINTING A LANDSCAPE** **0 UNITS**
50 hours
This class will teach students to create a landscape painting using different art elements such as distance and space; and to use composition to create a painting with an emphasis on color.
- 0080 PAINTING A SEASCAPE** **0 UNITS**
50 hours
Learn to use colors by observing the sun, sky, clouds, and the sea to paint mood and motion.

- 0084 BOOKS COME ALIVE** **0 UNITS**
24 hours
The course provides a forum for students to explore different readings from a dramatic point of view.
- 0086 NEW YOU BEAUTY MAKEOVER** **0 UNITS**
4 hours
Discover the secrets for a glamorous and natural makeup regimen. Learn new anti-aging techniques and color analysis for cosmetic, hairstyle and eyewear selection.
- 0088 ALL ABOUT TRUSTS** **0 UNITS**
4 hours
This course will teach the student how living trusts work. Learn about durable power of attorney and estate planning for financial security.
- 0092 JOURNEY BACK INTO TIME: WORKIN' ON THE RAILROAD** **0 UNITS**
6 hours
Learn the importance of the trainman, railroad safety, and preparation for train travel. This introductory course will provide the history of San Diego railways.
- 0094 PHOTOGRAPHY** **0 UNITS**
24 hours
Learn the foundation of good composition, film selection and proper holding of a camera. On-camera flash filters and tripods will be discussed.
- 0096 QUILTING: FUN WITH FABRICS** **0 UNITS**
24 hours
Learn to plan a sampler quilt with correct fabric selection. Review methods to cut accurately, press correctly, and sew precisely, to create a wonderful heirloom. Students will improve their patterned memories and social skills in a group setting.
- 0097 FILM FORUM** **0 UNITS**
24 hours
This course will cover specific themes in the history of film from the early twentieth century to the present.

PARENTING (CEP)

- 0004 PARENT AND CHILD: IMPROVING THE RELATIONSHIP** **0 UNITS**
12 hours
This course is designed to promote more effective parent-child interaction. The parent-child relationship throughout the life cycle will be emphasized. Compare the differences between negative and positive reaction as well as reward systems.
- 0010 PARENT PARTICIPATION** **0 UNITS**
12 hours
An introduction to the fundamental theories and principles of child development practices with age appropriate parent approaches to build strong family relationships.
- 0018 BABY ECONOMICS** **0 UNITS**
8 hours
This course familiarizes new and expectant families with the challenges of increased budget needs, safety, space, and travel accommodations for a new baby.

SHORT-TERM VOCATIONAL EDUCATION (CEV)

0002 FOOD HANDLER TRAINING COURSE 0 UNITS

3 hours

This course is designed for individuals who are, or will be, working in a food or service industry job which requires food handler certification.

0004 OSHA 40 HOUR – HAZWOPER 0 UNITS

40 hours

This 40 hour course provides Federal and State certification for those who work with hazardous waste for management, operations, emergency response team or trainers, and site clean up. This course satisfies the requirements for generalized employee training under the Occupational Safety & Health Administration (OSHA) 1910.120 and State of California Regulation 5192 Title 8. A certificate and wallet card will be issued upon completion of the class.

0006 ENVIRONMENTAL TECHNOLOGIES EXPLORATION 0 UNITS

8 hours

This course is designed as an introduction to Environmental Health and Safety (EHS) career paths. Course will cover Environmental Protection Agency (EPA) and Occupational Safety & Health Administration (OSHA) historical prospective "How Did We Get To Here", related Federal and State Regulations, Program Requirements and compliance prospective.

0020 BILINGUAL BASIC COMPUTER SKILLS 0 UNITS

10 hours

In this introductory computer course, students whose primary language is not English, will learn basic keyboarding and word processing skills, explore the internet, and more advanced programs.

0024 OSHA 24-HOUR HAZWOPER TRAINING 0 UNITS

24 hours

Section 126 of the Superfund Amendment and Re-Authorization Act requires the Department of Labor (DOL) to promulgate regulations for the protection of the safety and health of any employee engaged in hazardous waste operations. This 24-hour Hazardous Waste Operator and Emergency Response (HAZWOPER) course is designed to provide the required training for workers in the public or private sector, from large or small businesses, who work with hazardous waste but are not part of an emergency response team.

0025 ENVIRONMENTAL TECHNOLOGY: INCIDENT COMMAND SYSTEM 0 UNITS

8 hours

Incident Command System (ICS 100/200) is intended for personnel assigned to an incident or event who have a minimum requirement for the understanding of ICS

0030 OSHA 8-HR REFRESHER FEDERAL & CAL/OSHA STANDARDS 0 UNITS

8 hours

This 8-hour Hazardous Waste Operator and Emergency Response (HAZWOPER) Refresher course is designed to maintain the 40-Hour or 24-Hour Occupational Safety & Health Administration (OSHA) Annual Certificate required for employees in the public or private sector, large or small businesses, who work with hazardous waste in any phase from management operations to on-site clean-up. This course includes lectures, table top exercises, and hands-on activities. A certificate will be issued upon completion of the class.

0033 MANAGING DYNAMICS 0 UNITS

3 hours

This course is designed to aid students in developing basic career management skills. Subjects include; setting priorities, time management, effective decision making and increasing productivity.

0040 INVENTORY CONTROL/WAREHOUSE 0 UNITS

8 hours

A training program for personnel interested in specializing as a clerk in shipping, receiving, or warehouse stockrooms and will provide an overview of all aspects of the industry including practical job seeking skills.

0042 JANITORIAL/CUSTODIAL 0 UNITS

8 hours

This course is designed for personnel interested in providing property and building maintenance to residential and commercial properties and will provide an overview of all aspects of the industry including practical job seeking skills.

0044 RETAIL SALES 0 UNITS

8 hours

Learn the core competencies needed for retail sales careers such as telephone skills, working with difficult customers, communication skills, and practical arithmetic. This course provides an overview of all aspects of the industry and includes practical job seeking skills.

0048 BASIC PLANT MAINTENANCE 0 UNITS

16 hours

This course will cover entry-level plant maintenance, and operations. Course is applicable to maintenance personnel, operators, HAZMAT repair teams and managers at chemical processing manufacturing, electronics, and water treatment facilities.

0050 CONFINED SPACE ENTRY 0 UNITS

8 hours

This course reviews the California Title 8 California Code of Regulations (CCR), General Industry Safety Orders (GISO), Sections 5156, 5157, 5158 regulations governing confined space entry and how to properly employ the Confined Space Permit Program. Course includes terminology, testing, monitoring, permitting requirements, written program components, entry permits and safety regarding confined spaces and is a must for any employee who may encounter confined spaces during their normal course of employment.

**0052 DEPARTMENT OF TRANSPORTATION/
HAZARDOUS MATERIALS REGULATIONS 0 UNITS**

8 hours

This course covers the Department of Transportation (DOT) Hazardous Materials Regulations (HMR) governing the transportation of hazardous substances. This course fulfills the DOT 49 CFR Hazardous Materials Transportation awareness training required by DOT and includes: using a hazardous materials table, preparing shipping papers, marking, labeling and placard requirements, security awareness and site policies, handling emergencies and notification and identification and communication of hazards of transportation.

0056 READY, SET, WORK 0 UNITS

10 hours

A job preparedness program for individuals entering today's competitive employment market. Topics include employee readiness, applications, interviews, dress codes, communication skills, childcare, budgeting, nutrition, stress and time management, self esteem and career ladders.

**0058 LANDSCAPING PESTICIDE APPLICATIONS,
LAWS, REGULATIONS & PRINCIPLES 0 UNITS**

8 hours

This course prepares participants to take the Qualified Applicator Certificate Laws, Regulations and Basic Principles Course State Exam. A Qualified Applicator Certificate holder is a person who has qualified by examination to use or supervise the use of restricted-use pesticides in the appropriate pest control category.

**0060 LANDSCAPING PESTICIDE APPLICATION
CATEGORIES 0 UNITS**

8 hours

This course prepares participants who have successfully passed the Laws, Regulations and Basic Principles Exam to take the Qualified Applicator Certificate in Pest Control Categories. Specific categories covered are: Landscape Maintenance, Right-of-Way, and Residential, Industrial and Institutional.

0062 GIFT BASKETS FOR FUN AND PROFIT 0 UNITS

4 hours

Course will prepare students to start a gift basket business and includes a review of pricing and marketing.

**0064 HOW TO GET STARTED IN RADIO/TV
VOICEOVERS 0 UNITS**

6 hours

This introductory course provides students with basic voice-over techniques for radio and television commercials and narrations. Information included: how to make contacts with directors and producers, and how to "market" voice-over skills.

**0068 BASIC HAZARDOUS MATERIALS
BUSINESS PLAN 0 UNITS**

8 hours

Chapter 6.95 Health and Safety Code, Division 20 requires companies that handle hazardous materials in certain quantities to prepare a business plan providing information of how the business uses, stores, or handles hazardous materials on site.

0070 AIR QUALITY MANAGEMENT 0 UNITS

8 hours

This course focuses on air compliance at the local business level and covers basic air compliance issues associated with the San Diego Air Pollution Control District's rules and regulations.

0072 BLOODBORNE PATHOGENS 0 UNITS

8 hours

This course helps students understand bloodborne pathogens in the workplace and provides common modes of their transmission, methods of prevention, and other pertinent information for those who have the potential to be exposed to blood or other potentially infectious material.

0076 PESTICIDE SAFETY & APPLICATION 0 UNITS

8 hours

This course is intended for personnel who hold a State of California Qualified Pesticide Application License. The emphasis is on Integrated Pest Management (IPM) and new pest problems in San Diego County.

**0078 SB198 INJURY ILLNESS PREVENTION
PLAN 0 UNITS**

8 hours

This course provides a step-by-step guide to developing an Injury and Illness Prevention Program required by SB198 (Statute Labor Code Section 6401.7 (a) and Standard 8 CCR Section 32103 (a)). You will learn how to write and continually improve an Injury and Illness Prevention Program that includes a Code of Safe Practices, training plan and buy-in from management.

0080 CUSTOMER APPRECIATION 0 UNITS

3 hours

The Art of Customer Service teaches Call Center Customer Service Representatives a comprehensive flexible system that provides outstanding customer service to every customer; every time. This course is effective for answering inquiries, meeting customer's needs, handling complaints, closing sales and managing difficult customers.

**0082 SELF-EMPLOYMENT FOR
SELF-SUFFICIENCY 0 UNITS**

3 hours

Learn about owning and operating a small business. This course is effective for assessing self-employment and learning the nuts and bolts of maintaining a business.

**0084 LEARNING SKILLS FOR THE
WORKPLACE 0 UNITS**

3 hours

This course provides basic skills necessary for success and advancement in the workplace. Competency in basic skills; reading, writing, speaking and listening, will be emphasized as tools for career advancement.

0086 TELEMARKETING FUNDAMENTALS 0 UNITS

3 hours

This course teaches strategies that will effectively improve the sales and communication skills of call center representatives. Learn ways to sell successfully and increase productivity in a call center environment.

- 0088 HOW TO SELL YOUR CRAFTS 0 UNITS**
3 hours
Discover the best consignment stores, craft fairs, and bazaars to market and sell your crafts.
- 0090 CAREER EXPLORATION 0 UNITS**
5 hours
Personality and interest-based assessment is used to help students gain career insight and set educational goals. Learn to matriculate from this noncredit course to a credit program.
- 0092 HOW TO PUT YOUR BUSINESS ON THE INTERNET 0 UNITS**
3 hours
Learn ways to establish and market your business on the World Wide Web-today.
- 0094 KNOW YOUR CONFLICT MANAGEMENT STYLE 0 UNITS**
3 hours
This course defines different personalities and will teach students to delegate and deal with difficult employees.
- 0096 HOW TO GIVE CRITICAL FEEDBACK TO YOUR EMPLOYEES 0 UNITS**
3 hours
This course instructs how to communicate with others, how to listen for expectations, and how to counsel and coach employees.
- 0098 A GUIDE TO SUCCESSFUL SUPERVISION 0 UNITS**
3 hours
This course is a guide for new supervisors to become more effective in increasing group productivity and company success. Students will learn to develop a managerial consciousness, improve delegating techniques and set goals.
- 0099 INTRODUCTION TO THE INTERNET, PART I 0 UNITS**
3 hours
Course will introduce students to the internet via current technology trends and hands-on use. Various internet browsers will be used to gain practical experience.
- 0100 INTRODUCTION TO THE INTERNET, PART II 0 UNITS**
3 hours
This second course is designed to teach students advanced methods of surfing the Web and use of search engines.
- 0102 INTRODUCTION TO COMPUTERS, PART I 0 UNITS**
3 hours
An introductory course in computer knowledge and is designed to provide students with basic skills.
- 0104 INTRODUCTION TO COMPUTERS, PART II 0 UNITS**
3 hours
This course builds on Introduction to Computers, Part I and provides an overview of the various types of software available for personal computers.
- 0106 INTRODUCTION TO WINDOWS, PART I 0 UNITS**
3 hours
Course introduces students to the Windows Operating System and is designed to provide students with basic skills necessary for personal or professional success.
- 0108 INTRODUCTION TO WINDOWS, PART II 0 UNITS**
3 hours
This hands-on class is a continuation of Part I using more advanced features in the Windows Operating System. This course is designed to provide students with basic skills necessary for personal or professional success in today's demanding computer workplace.
- 0110 INTRODUCTION TO WORD PROCESSING, PART I 0 UNITS**
6 hours
An entry level class which introduces students to word processing. Students will learn to produce letters, memos, reports, and other documents as for personal or professional use necessary for the workplace.
- 0112 INTRODUCTION TO WORD PROCESSING, PART II 0 UNITS**
6 hours
This class is a continuation of Introduction to Word Processing Part I, using the more advanced features of word processing such as Word Art, columns and tables. Course will give students a solid background in features and capabilities of modern applications for home use or for the workplace.
- 0114 INTRODUCTION TO SPREADSHEETS 0 UNITS**
6 hours
Course will introduce students to Excel; a spreadsheet program. Class is beneficial for individuals using computer programs to file, organize, retrieve and report data.
- 0116 INTRODUCTION TO POWERPOINT 0 UNITS**
6 hours
This class will introduce the student to Microsoft PowerPoint. Students will learn to create, edit and organize slides; design and format a presentation; add multimedia and special effects; integrate other Office applications; and publish a presentation to the web. This course is designed to provide students with skills necessary for success in the computerized workplace.
- 0117 BUSINESS ETHICS & VALUES 0 UNITS**
3 hours
This course is designed to acquaint students with the importance of values and ethics in the workplace.
- 0118 TIME AND STRESS MANAGEMENT 0 UNITS**
3 hours
Course will introduce students to time management principles and specific tools that assist in making maximum use of time.
- 0119 MASTERING COMMUNICATION 0 UNITS**
3 hours
Course is designed to introduce students to key elements in business organization including verbal and nonverbal communication, listening and specific supervisory skills.

- 0120 TEAM BUILDING** **0 UNITS**
3 hours
This course will provide students with an understanding of team work and the common problems teams encounter and how to solve them in the workplace.
- 0121 THE RIGHT ATTITUDE** **0 UNITS**
3 hours
Course is designed to provide students with key skills needed to maintain a positive attitude in the home and workplace.
- 0122 DEALING WITH DIFFICULT PEOPLE** **0 UNITS**
3 hours
Course will provide students with an analysis of the attitudes and behavior which create conflict between individuals and groups within an organization.
- 0124 MANAGING CHANGES** **0 UNITS**
3 hours
This course is designed to provide students with an understanding of change and how it influences individuals and the organization.
- 0125 DECISION MAKING & PROBLEM SOLVING** **0 UNITS**
3 hours
This course is designed to introduce students to decision making and problem solving as a supervisor.
- 0126 SUCCESSFUL SMALL BUSINESS MANAGEMENT** **0 UNITS**
3 hours
Learn how to start, operate market, finance and grow a business. This course will also help you assess self-employment and review the nuts and bolts of starting and maintaining a business.
- 0127 THE ART OF INFLUENCE AND NEGOTIATION** **0 UNITS**
3 hours
Learn to effectively influence others to create a win-win situation and build better business relationships.
- 0128 CONDUCTING MORE EFFECTIVE MEETINGS** **0 UNITS**
3 hours
Course will review effective methods of conducting meetings resulting in better attendance and participation. This course will provide insights on ways to improve effective meetings.
- 0129 CONFIDENT PUBLIC SPEAKING** **0 UNITS**
6 hours
This class will help students learn to organize their thoughts, communicate with credibility and keep their composure when speaking in public.
- 0130 DELEGATING FOR RESULTS** **0 UNITS**
3 hours
Course will explain how to delegate for tangible results and in the process create a significantly more effective staff.
- 0131 DELIVERING POWERFUL PRESENTATIONS** **0 UNITS**
6 hours
This course is designed for the presenter who is already a comfortable public speaker looking for a competitive edge.
- 0132 MOTIVATION AND RECOGNITION SYSTEMS** **0 UNITS**
3 hours
This class will explore ways in which creative organizations can motivate their employees and provide recognition opportunities that build loyalty and individual performance.
- 0133 SUCCESS SECRETS OF DYNAMIC LEADERS** **0 UNITS**
3 hours
This class looks at ways to lead an organization to new heights of success.
- 0134 COACHING FOR IMPROVED PERFORMANCE** **0 UNITS**
3 hours
Course will provide a step-by-step approach to coaching. Learn to bring out the best in your staff in a consistent and productive way.
- 0135 DIPLOMATIC AND PROFESSIONAL COMMUNICATION** **0 UNITS**
3 hours
Learn to communicate under pressure and in difficult situations. This course will show you how to be poised, polished, calm and effective. Learn icebreaking techniques, how to project confidence, and how to take control of conversations.
- 0136 EFFECTIVE BUSINESS WRITING** **0 UNITS**
3 hours
This course provides the basic skills necessary to write with more speed, clarity and impact for today's business writing.
- 0137 EFFECTIVE ELECTRONIC COMMUNICATION** **0 UNITS**
3 hours
Course will explore the various business communication styles. Learn to identify the right style of communications for your organization; including the best methods of communication for the customers served.
- 0138 SUPERVISING YOUR FORMER PEERS** **0 UNITS**
3 hours
Learn to establish credibility, take control and move forward with the support of your new team. Study ways to navigate through perceptions and expectations for the good of the group and your own professional standing. This course will cover basic skills of bonding, building respect and loyalty with your team, and projecting strength and credibility.
- 0139 PROFESSIONAL TELEPHONE TECHNIQUES** **0 UNITS**
3 hours
This course focuses on creating a positive impression for your company, establishing your reputation for courtesy, and making a difference in your organization's reputation.
- 0140 INTRODUCTION TO ACCESS** **0 UNITS**
5 hours
This basic Access class is a hands-on approach to learning to create and design functional databases. Course will provide students with the basic skills necessary for personal and professional success.

SUBSTANTIAL DISABILITIES (CED)

0003 AQUATIC PHYSICAL FITNESS SPECIAL POPULATIONS 0 UNITS

50 hours

This is a physical fitness course for special populations. Students will be assessed for their physical performance in a pool. Instructor will work individually to develop a prescribed program appropriate to their special challenge.

0004 AQUATIC PHYSICAL FITNESS SPECIAL POPULATIONS - SWIMMING 0 UNITS

50 hours

Instruction and practice in basic swimming skills. Instruction will be structured to fit each student's individual needs.

0005 PHYSICAL EXERCISE FOR SPECIAL POPULATIONS 0 UNITS

50 hours

This is a physical fitness course for special populations. This course includes instruction and practice in skills and techniques of physical fitness which is appropriate to each student's special challenges.

0007 THEATER & DRAMA THERAPY: SPECIAL POPULATIONS 0 UNITS

50 hours

Provide special populations with an opportunity to experience theater and drama activities. This experience will stimulate and sustain auditory and visual perception, and mental discrimination of drama performances. Students will learn about theater, new and old, by listening, viewing and reading plays and performances with others.

FACULTY, ADMINISTRATION & CLASSIFIED PERSONNEL

CUYAMACA
· COLLEGE ·

Spring 2008 Convocation
Staff Development Week

& GROWING

Faculty and Administration

ASHER-FITZPATRICK, MARY

Associate Professor, Learning Disabilities Specialist
B.A., San Diego State University
M.A., San Diego State University

BABYLON, DEBRA

Professor, Art
B.F.A., Bowling Green State University
M.A., M.F.A., Bowling Green State University

BARKER, HANZ

Chemistry
B.S., Texas A&M University
M.S., University of Texas, San Antonio

BARRETT, SHARON

Assistant Dean, Student Affairs
B.S., National University
M.S., National University

BLYUMIN, AMALIYA

Assistant Professor, Counselor
B.A., San Diego State University
M.A., San Diego State University

BOATNER, T. PAUL

Professor, Counselor
B.A., Biola University
M.S., California State University, Fullerton
Ed.D., University of Southern California

BOTZ, ANNA THERESE

Professor, American Sign Language, Sociology
B.A., University of California, Los Angeles
M.A., The George Washington University
Ed.D., University of Southern California

BOWYER, CATHERINE

Associate Professor, Athletics Director, Exercise Science
B.A., San Diego State University
M.A., San Diego State University

BRANTON, CHRISTOPHER

Associate Professor, Automotive Technology, GM ASEP Program
A.S., Grossmont College

BRAZIL, LINDY

Associate Professor, English
B.A., University of California, Irvine
M.A., Claremont Graduate School

BUCKLES, TIMOTHY

Assistant Professor, Graphic Design
B.A., University of California, Los Angeles

BUCKY, MARVELYN

Assistant Professor, English
B.A., San Diego State University
M.A., San Diego State University

CARDENAS, EZEQUIEL

Professor, Spanish
B.A., San Diego State University
M.A., San Diego State University
Ph.D., University of Colorado

CARMONA, PAUL

Professor, Humanities, Religious Studies
B.A., Loyola University of Los Angeles
M.Mus., University of Southern California
Ph.D., Catholic University of Louvain, Belgium

CHANDLER, TED

Professor, Computer and Information Science
B.S., Northrop Institute of Technology
M.B.A., National University

CHARTER, CHARLES

Professor, English
B.A., California State University, Fullerton
M.A., California State University, Los Angeles

CHIRIBOGA, CRISTINA

Interim President
B.A., San Diego State University
M.A., University of California, San Diego
Ed.D., University of San Diego

COLLS, GUILLERMO

Assistant Professor, ESL
B.A., Biola College
M.A., San Diego State University

COX, CARMEN

Associate Professor, English
B.A., California State University, Fullerton
M.A., University of San Diego
Ph.D., University of California, Riverside

CURTIS, DANIEL

Mathematical Sciences
B.A., California State University, San Marcos
M.A., University of California, San Diego

CUSTEAU, JAMES

Professor, Automotive Technology
B.A., San Diego State University
M.S., National University

D'AMATO, JOSEPH

Associate Professor, Business, Entrepreneurship
B.A., University of Southern California
M.B.A., California State University, Dominguez Hills

DETWILER, DAVID

Associate Professor, Spanish
B.A., Oregon State University
M.A., San Diego State University

DIFFERDING, GREGORY

Computer and Information Science
B.S., United States Naval Academy
M.A., Naval War College

DOYLE, THOMAS

Professor, Psychology
B.A., University of Santa Clara
Ph.D., Arizona State University

DUDZIK, KIM

Assistant Professor, Biology
B.S., Michigan State University
M.S., San Diego State University

ECKERT, P. SCOTT

Professor, Mathematical Sciences
B.S., Cal Poly State University, San Luis Obispo
M.S., Oregon State University, Corvallis

ELDER, CONNIE

Dean, Learning & Technology Resources
B.A., West Virginia University
M.A., West Virginia University
M.S., University of Rhode Island

ELLIOTT, BRYAN

Mathematical Sciences
B.S., Cal Poly State University, Pomona
M.S., University of California, San Diego

ENSEY, GLORIA

Child Development, Health Education
B.A., San Diego State University
M.A., San Diego State University
M.S., National University

FARMER, PAM

Associate Professor, Exercise Science
B.A., San Diego State University
M.A., San Diego State University

FORD, JANET

Professor, Mathematical Sciences
B.S., Ohio State University
M.A., San Diego State University

GARCIA, MICHELLE

Biology
B.S., San Diego State University
M.S., University of California, Berkeley

GARITY, G. PATRICK

Automotive Technology, Ford ASSET Program
A.S., Cuyamaca College

GOMEZ, GREGORY

Associate Professor, Counselor
B.A., San Diego State University
M.A., National University

GRAHAM, MARY

Associate Professor, English
B.A., University of California, Riverside
M.F.A., San Diego State University

HABER, SUSAN

Professor, History
B.A., Michigan State University
M.A., San Diego State University

HAJJ, DONNA ENDICOTT

Associate Professor, Philosophy
B.S., Christian Heritage College
M.A., National University

HAMMOND, COURTNEY

Assistant Professor, Philosophy
B.A., Loyola Marymount University
M.A., University of California, Riverside

HANNIBAL, JAMES

Associate Professor, Automotive Technology
A.S., Cuyamaca College

HERD, TRACIE

Dean, Counseling and Matriculation
B.A., California State University, Fresno
M.S., California School of Professional Psychology
Ed.D., University of La Verne

HIDER, JACQUELINE

English, Reading
B.A., University of California, Berkeley
M.A., San Diego State University

HILL, NANYAMKA

Associate Professor, CARE/EOPS Program Specialist
B.A., California College of Arts
M.Ed., United States International University
Counseling Cert., University of California, San Diego

JENNINGS, NANCY

Professor, Communication, Forensics
B.A., San Francisco State University
M.A., San Diego State University

JERJIS, RAAD

Associate Professor, Counselor
B.A., San Diego State University
B.A., San Diego State University
M.A., San Diego State University
M.S., San Diego State University

JOHEN, WILL

Exercise Science
B.S., University of Hawaii, Manoa
Ph.D., Ohio State University

JONES, NICOLE

Assistant Professor, Counselor
B.S., California State University, Long Beach
M.S., San Diego State University

KEELEY, NICOLE

Assistant Professor, Counselor
M.A., University of San Diego
B.A., University of La Verne

KNAPP, LOWELL

Associate Professor, Economics, Real Estate
B.S., University of Utah

LEBLANC, LAURIE

Chemistry
B.S., San Diego State University
M.A., San Diego State University

LEU, INWON

Mathematical Sciences
B.S., Ewha Women's University, Seoul, Korea
M.S., Virginia Tech

LOPEZ, JOSE

Assistant Professor, Sociology
B.A., University of California, Riverside
M.A., University of California, Riverside

MARRON, JOSEPH

Vice President, Student Development & Services

B.S., Lock Haven University
M.Ed., Temple University
Ed.D., Vanderbilt University

MARSHALL, TAMMI

Mathematical Sciences

B.A., San Diego State University
M.A., San Diego State University

McCAMMAN, STEPHEN

Assistant Professor, Political Science

B.A., Pitzer College
M.A., Lehigh University

McGEHEE, DUNCAN

Associate Professor, Engineering

B.S.M.E., Georgia Institute of Technology
M.S., University of California, Berkeley
Ph.D., University of California, San Diego

McNEIL, TERESA BAKSH

Professor, Counselor, Articulation Officer

B.A., San Diego State University
M.A., San Diego State University
Ed.D., University of San Diego

McWILLIAMS, KATHLEEN

Professor, English

B.A., San Diego State University
M.A., San Diego State University

MIGALA, HENRI

Executive Dean, Institutional Advancement

M.A., University of Texas
M.P.H., University of North Texas

MONROE, BRADFORD

Professor, Ornamental Horticulture

B.S., California State University, Fresno
M.S., National University

MOORE, JAMES D.

Interim Dean, Admissions and Records

B.S., Arizona State University
M.A., Northern Arizona University
Ed.D., Northern Arizona University

MORRIN, CYNTHIA

Assistant Professor, Personal Development

B.A., San Diego State University
M.A., Point Loma Nazarene University

MUÑOZ, ALICIA

Associate Professor, English, ESL

B.A., University of California, Berkeley
M.A., San Francisco State University

NESTA, ANGELA

Associate Professor, Librarian

B.A., Florida Atlantic University
M.L.S., Florida State University

NETTE, KATHRYN

Professor, Biology

B.S., Douglass College
Ph.D., Rutgers University

NEWMAN, PATRICIA

Associate Professor, Business Office Technology

B.S., University of South Dakota
M.A., San Diego State University

NEYLON, V. LYN

Professor, English, ESL

B.A., San Diego State University
B.A., San Diego State University
M.A., United States International University
Ph.D., University of California, Riverside

NICHOLS, TERRIE

Mathematical Sciences

B.A., San Diego State University
M.A., San Diego State University

O'BYRNE, CHRISTOPHER

Assistant Professor, Business

M.B.A., Lehigh University
M.S., San Diego State University

PAGARD, TIMOTHY

English

B.A., San Diego State University
M.A., University of California, San Diego

PHILLIPS, TIM

Associate Professor, Computer and Information Science

B.A., San Diego State University
M.B.A., San Diego State University

PREIBISIUS, ERIC

Mathematical Sciences

B.A., San Diego State University
M.A., San Diego State University
M.Div., Bethel Theological Seminary

PULIDO, LILIA

Associate Professor, Counselor

B.A., California State University, Stanislaus
M.A., San Diego State University

RAMOS, MARIE

Art

B.A., Long Beach State University
B.F.A., Eastern Washington University
M.A., Eastern Washington University
Ph.D., Washington State University

RANEY, DAVID

Professor, Computer and Information Science

B.S., National University
M.S., National University

REED, JODI

Computer and Information Science, Graphic Design

B.S.Ed., University of Arizona
M.A., San Diego State University

RESTO, JERI

Associate Professor, Librarian

B.A., University of Washington
M.L.S., University of Hawaii

RILEY, DONNA

Professor, Exercise Science, Health Education

B.A., University of California, San Diego
M.S., San Diego State University
Ph.D., University of California, San Diego/San Diego State University

RILEY, JERRY

Professor, Astronomy, Physics

B.A., University of California, San Diego
M.S., San Diego State University

SAGHAFI, CYRUS

Assistant Professor, CADD Technology

B.S.ME, Polytechnic of Central London
M.S.ME, Washington University
Ph.D., Technical University, Germany

SANTANA, PATRICIA

Associate Professor, Spanish

B.A., University of California, San Diego
M.A., University of California, Los Angeles

SATELE, ARLEEN

Vice President, Administrative Services

B.A., California State University, San Bernardino
M.A., California State University, San Bernardino

SCHULTZ, DONALD

Ornamental Horticulture

B.S., Cal Poly State University, Pomona

SESSOM, MARY

Associate Professor, Paralegal Studies

B.A., California State University, San Bernardino
J.D., Thomas Jefferson School of Law

SETZER, PATRICK

Associate Professor, Music

B.M., University of the Arts
M.A., Temple University

SMITH, TAYLOR

Music Technology

M.A., Claremont Graduate University

SOARES, DANENE

Dean of Instruction, Division II

B.A., California State University, Fullerton
M.A., Virginia Tech

SPOOR, DARLENE

Dean of Instruction, Division III

B.A., University of Massachusetts
M.S., University of Massachusetts
Ed.D., Johnson and Wales University

THISS, PATRICK

Associate Professor, Exercise Science

B.A., San Diego State University

THURMAN, GLENN

Assistant Professor, Astronomy, Physics

B.S., San Diego State University
M.S., San Diego State University
M.S., San Diego State University
Ph.D., University of California, San Diego; San Diego State University

TROY, DONNA

Associate Professor, Mathematical Sciences

B.A., University of San Diego
M.A., San Diego State University

UTGAARD, PETER

Professor, History

B.A., Southern Illinois University
M.A., Southern Illinois University
Ph.D., Washington State University

VIERSSEN, BETH

Associate Professor, Disabled Student Programs and Services Specialist

B.A., San Diego State University
M.A., National University
Master's Certification, San Diego State University

WANGLER, MICHAEL

Professor, Geography

B.A., University of California, Los Angeles
M.S., University of California, Riverside

WEINERT, STEPHEN

Associate Professor, Psychology

B.A., San Diego State University
M.A., San Diego State University

WERGELAND, KARI

Associate Professor, Librarian

B.A., University of Oregon
M.L.S., University of Washington

WIER, NANETTE

Associate Professor, Communication

B.A., San Diego State University
M.A., San Diego State University

WOJTKOWSKI, ROBERT

Associate Professor, Exercise Science

B.A., San Jose State University
M.A., San Jose State University

WOLFE, MADELAINE

Dean of Instruction, Division I

B.A., San Jose State University
M.A., San Jose State University
Ed.D., University of San Francisco

YASUDA, JOHN

Associate Professor, Exercise Science

B.S., Cal Poly State University, San Luis Obispo
M.S., Cal Poly State University, San Luis Obispo

ZAMBELLI, ANTHONY

Professor, Business, Economics

B.A., California State University, Stanislaus
M.A., California State University, Fresno
J.D., National University
Member, California Bar Association

ZINK, KRISTIN

Professor, Child Development

B.S., San Diego State University
M.S., San Diego State University
M.A., Point Loma Nazarene University

FACULTY EMERITUS:

Humpert, Jerry
Hyde, Charles L.
Larson, Peter
Murphy, George A.
Tester, William
Turner, Samuel S.

PRESIDENT EMERITUS:

Samuel M. Ciccati, Ph.D.
Wallace F. Cohen, Ed.D.

Classified Personnel

ABEL, JENNIFER

High School and Community
Relations Coordinator

ALLEN, MICHAEL

Financial Aid Advisor

ALVARADO, PEDRO

Custodian, Sr.

ALVAREZ, CHERYL

Clerical Assistant

ARREOLA, LUZ

Community Learning Assistant

ASBURY, NANCY

Administrative Secretary

ATTAR, GEORGE

Custodian

AUBOL, VAL

Admissions & Records Specialist

AYERS, DEBBIE

Admissions & Records Assistant, Sr.

BAILEY, PATRICIA

Athletics Assistant

BALL, SHARI

Secretary/Scholarship Specialist

BARTHOLOMEW, PRISCILLA

Health Services Nurse

BAUERLEIN, RHONDA

Instructional Design Technology
Specialist

BEASLEY, SANDRA

Learning Resources Operations
Specialist

BIESEL, LINDA

Account Clerk, Sr.

BRAAKSMA, SHERRI

Instructional Computer Lab
Technician

BRANTON, PATTY

Facilities Clerk

BROWN, LAURIE

Career & Job Development Services
Supervisor

BROWN, MARCELLA

Student Services Specialist

BROWN, PHILLIP

Custodian

BURAK, JOAN

Instructional Operations Supervisor

BURNETT, DAVID

Biology Technician, Sr.

CALLEROS, SILVESTRE

Custodian

CARROLL, TERRY

General Maintenance Worker

CLANTON, ROSALEE

Ornamental Horticulture Assistant II

CONNOLLY, LYMAN

Athletic Trainer

CONTRERAS, STEVEN

Athletic Facilities Technician

COOPER, JOANN

Instructional Lab Assistant, Int.

COSSANO, MARK

Multi-Media Technician, Sr.

COSTA, ERNIE

Custodian

CRAWFORD, KARI

Financial Aid Advisor

DAVIES, SUZANNE

Child Development Center Assistant, Sr.

DAVIS, DEMARQUET

Computer Lab Assistant

DAVIS, RAMON

Grounds Maintenance Worker

DEHAVEN, DAVID

Custodian

DELOS SANTOS, MAX

Custodian

DIAZ, GEORGE

Grounds Maintenance Worker

DIBELLA, LISA

Evaluations Advisor

DOWNES, SARA

Account Clerk, Sr.

DUBORD, MARTIN

Grounds Maintenance Worker, Sr.

EAVES, SHERYL

CalWORKs Program Specialist

ERICKSON, MICHAEL

Printing Operations Assistant

ESPIRITU, SALVADOR

General Maintenance Worker, Sr.

FERNANDEZ, JUDITH

Child Development Center Training
Specialist

FLEMING, PAM

Financial Aid Advisor

FRANCIS, DAVID

Desktop Publishing Specialist

GEARHART, MARIA

Multi-Media Assistant

GEOOLA, FRED

Computer Lab Assistant

GIOSCIA, KIMBERLY

Administrative Secretary

GONZALES, MAGGIE

Student Services Specialist

GONZALEZ, STEVE

Custodial Supervisor

GOTTFRIED, ROBERTA

Test Proctor

GRASMICK, SARA

Budget Analyst

GRECO, VICKI

Child Development Center Training
Specialist

GREER, LINDA

Athletic Trainer

GRIMES, KEN

Administrative Secretary

GUZMAN, HENRY

Custodian

HAAR, LINDA

Child Development Center
Coordinator

HAMLETT, SHARRON

Administrative Secretary

HARVEY, BROOK

Instructional Lab Assistant, Int.

HATFIELD, AIMEE

Clerical Assistant, Sr.

HEIMASTER, JOHN

Grounds Supervisor

HERNANDEZ, DANIEL

Financial Aid Advisor

HERNANDEZ, JACQUELINE

Assistant Bookstore Manager

HERNANDEZ, JR., SAM

Microbiology Technician

HIGGINS, BERNIE

Athletic Field Maintenance Worker

HINSLEY, NORA

Financial Aid Assistant

HOUSTON, CHERYL

Administrative Secretary

HUBER, REBECCA

Bookstore Purchasing Assistant

HUGHES, SHIRLEY

Financial Aid Advisor

JOHNSON, SARA

Clerical Assistant

KAHLER, JULIE

Admissions & Records Assistant

KELLER, LAURA

Evaluations Advisor

KEW, DIANE

Graphics Computer Lab Assistant

KNOX, KAREN

Student Services Specialist

KRAUSIE, OLIVIA

Admissions & Records Specialist

LAVAN, BILLIE

College Cashier

LAWLESS, PAM

Administrative Secretary

LEE-CRISTALDI, DONNA

Community Learning Operations
Coordinator

LEWON, WILLIAM

Automotive Technology Technician

LITTLEFIELD, STEFANIE

Child Development Center Aide

LYTLE, JANE

Clerical Assistant, Sr.

MEEK, KATHERINE

Computer Lab Assistant

MENDOZA, CYNTHIA

Child Development Center Aide

MILLER, DEBI

Administrative Secretary, Sr.

MISIANO, LACI

Business Services Facilitator

MODICA, BARBARA

Secretary

MONCE, ROSE

Master Class Scheduler

MOORE, JENNIFER

Learning Assistance Center
Specialist

MOSA, NICOLE

Instructional Lab Assistant, Sr.

NEY, JIM

Graphics Coordinator

NGUYEN, PHU

Photographer/Instructional Media
Services Technician

NIX, GWEN

Administrative Secretary

NOBLE, TERRI

Multi-Media Technician

NOLAN, SANDRA

Tutoring & Study Center Coordinator

OLSON, DONNA

Physical & Natural Sciences
Technician

OSBORNE, JOSEPH

Custodian

PERRY, REINE

Bookstore Purchasing Assistant

QUINZII, ANNA

Administrative Secretary, Sr.

RATHER, JASON

Custodian

RECKTENWALD, JAN

Administrative Secretary

REYES, RAY

Financial Aid Supervisor

RIDLEY, ALAN

Student Services Specialist

ROSALES, DAMIEN

Financial Aid Assistant

ROSE, ROCKY

Web & Technology Support Specialist

SAENZ, VANESSA

Admissions & Records Specialist

SALVANERA, ALVIN

Custodian, Sr.

SEMAAN, MARILYN

Communication Equipment Operator

SHARP, ANN

Child Development Center Aide

SHINKAN, JUDY

Printing Operations Assistant, Sr.

SILVA, PAUL

General Maintenance Worker

SMITH, JUDI

Student Services Specialist

SOUZA, JOE

Network Specialist II

STANTON, LENORE

Clerical Assistant

SUNDSTROM, FRANK

Mail Processor

TACKETT, PATTY

Grounds Maintenance Worker, Sr.

TAKAHASHI, BARBARA

Administrative Assistant

THOMAS, JOHN

Ornamental Horticulture Technician

THOMPSON, DEANNA

Computer Help Desk Specialist

TO, STEVE

Instructional Computer Facilities
Supervisor

TRAN, KIET

Chemistry Technician, Int.

TRASK, VICKY

Communication Equipment Operator

VALDEZ, CARRIE-ANN

Financial Aid Assistant, Sr.

VEJAR, LAILA

Custodian

WALKER, RACHEL

Administrative Secretary

WEISGERBER, ROBERT

Custodian

WILDER, AVELINA

Assistant College Cashier

WILLIAMS, ERNIE

Scholarship Specialist

YOUSIF, ANGHAM

Instructional Lab Assistant, Int.

ZAKARIA, EVA

Computer Lab Assistant

Index

A

Academic Calendar 2
 Academic Honesty 33
 Academic Honesty/Dishonesty Policies 33
 Academic Renewal 34
 Access to Educational Programs 34
 Accounting 61, 104
 Accreditation and Affiliations . Inside Front Cover
 Adding Courses 34
 Address Change 14
 Administration (College & District) 4
 Admission and Registration 14
 Admission Procedures 14
 Admission Requirements 14
 Advanced Placement (AP) Examination Program 35
 Air Force and Army Reserve Officers Training Corp 10
 American Sign Language 105
 Anthropology 106
 Arabic 106
 Aramaic 107
 Art–Drawing and Painting 62, 108
 Art–Graphic Design (Transfer) 62, 108
 ASEP (see Automotive Technology)
 ASSET (see Automotive Technology)
 Associated Student Government of Cuyamaca College (ASGCC) 22
 Assessment 14
 Astronomy 111
 Athletics (see Intercollegiate Athletics)
 Attendance Requirements 35
 Auditing Courses 35
 Automotive Technology 63, 111

B

Biological Sciences 65, 116
 Bookkeeping Certificate 61
 Bookstore 23
 Business 65, 118
 Business Office Technology 67, 122
 Broker’s License 96

C

CADD Technology 70, 127
 California Articulation Number System (CAN) 51
 California State University 53
 Cancellation of Courses 36
 Career and Student Employment Center 23
 Chemistry 70, 128
 Child Development 71, 130
 Child Development Center 23
 Classified Personnel 224
 Code of Ethics 4

College Level Examination Program (CLEP) 36
 College Mission Statement 6
 College Vision 6
 Communication 73, 134
 Community Learning 10
 Computational Science 73
 Computer and Information Science 74, 136
 Computer Science 141
 Continuous Attendance 36
 Cooperative Agencies Resources for Education (CARE) 23
 Counseling and Personal Development 23
 Courses Accepted for Transfer to the California State University (CSU) 55
 Courses Accepted for Transfer to the University of California 53
 Courses Taken Out of Sequence 36
 Credit by Examination (see Examinations)
 Crime Statistics (see District Public Safety Department)
 Cuyamaca College CalWORKs S.T.E.P.S. 24

D

Degree Requirements (A.S. or A.A.) 57
 Disabled Students Programs and Services (DSPS) 24
 District Public Safety Department 24
 Drafting Technology (see CADD Technology)
 Dropping Courses 36

E

Economics 143
 Education 143
 Educational Objectives 6
 Educational Philosophy 7
 Electronics Technology 144
 Elementary Education 78
 Emergency Absences of Short Duration 37
 Engineering 79, 144
 English 81, 146
 English as a Second Language 151
 Enrollment Verifications 15
 Entrepreneurship–Small Business Management 82, 153
 Environmental Health & Safety Management 82, 154
 Evening and Off-Campus Classes 10
 Examinations 37
 Exercise Science 84, 156
 Extended Opportunity Programs and Services (EOPS) 26

F

Faculty and Administration 222
 Family Educational Rights and Privacy Act 37
 Fees 15
 Final Examinations (see Examinations)
 Financial Aid 26
 Financial Aid Programs 26
 Foreign Languages (see Arabic, Aramaic, French, Native American Languages, Spanish)
 French 164

G

General Degree and Certificate Information 56
 General Education Breadth Requirements for the California State University 54
 General Education Certificates (see University Studies)
 Geography 165
 Geology 166
 Governing Board Members . Inside Front Cover
 Grade Forgiveness 37
 Grade Notification 38
 Grades-Final 38
 Grading System 38
 Graduation Ceremony 39
 Graduation with Honors 39
 Grants (see Financial Aid Programs)
 Graphic Design 85, 167
 Grossmont-Cuyamaca Community College District Mission Statement 7

H

Health & Wellness Center 28
 Health Education 169
 Heritage of the Americas Museum 10
 High School and Community Relations (Outreach) 28
 History 86, 170
 History of the College 8
 Honors 39
 Humanities 173

I

IGETC Transfer Curriculum 50
 Independent California Colleges and Universities 55
 Instructional Materials 15
 Intercollegiate Athletics 29
 Interdisciplinary Studies 173
 International Student Program 15
 Intersegmental General Education Transfer Curriculum (IGETC) 50
 Italian 174

K

Kumeyaay (see Native American Languages)
Kumeyaay Studies 86

L

Learning Resources Center
(Library Services)-LRC 29
Learning Skills Program 10
Library Information Resources 174
Loans (see Financial Aid Programs)

M

Management 87
Map Inside Front & Back Covers
Mathematics 87, 175
Matriculation (see Student Success Program)
Matriculation Appeals Information 39
Minimum Load Requirements 40
Museum (see Heritage of the Americas Museum)
Music 178
Music Education 88

N

Native American Languages 183
Noncredit Courses 208

O

Oceanography 183
Online Courses 10
Open-Entry/Open-Exit Courses 11
Ornamental Horticulture 89, 184

P

Paralegal Studies 93, 188
Parking and Traffic Regulations 11
Pass/No Pass Grading Option 40
Personal Development–Counseling 190
Personal Development–Special Services 191
Philosophy 192
Physical Education (see Exercise Science)
Physical Science 95, 193
Physics 95, 194
Policies Regarding Nondiscrimination 12
Policies Relating to Students 41
Political Science 195
Prerequisites, Corequisites, Recommended
Preparations, and Limitations on Enrollment 41
Probation and Disqualification 42
Psychology 196

R

Real Estate 96, 197
Recreational Leadership Programs (see Child
Development and Exercise Science)
Refund Schedule 16
Religious Studies 199
Remedial Course Limit 42
Repetition of Courses 42
Residency Information 16
Revision of Regulations 12

S

Saturday Courses 12
Sexual Harassment 43
Small Business Management (see
Entrepreneurship)
Social Work 97, 200
Sociology 200
Spanish 97, 201
Speech (see Communication)
Student and College Responsibilities/
Expectations 32
Student Code of Conduct 43
Student Equity Plan 12
Student Grievance and Due Process
Procedures 44
Student Picture I.D. Card 29
Student Right-to-Know Rates 47
Student Success Program 29
Study Abroad Programs 12
Summer Session 12
Supervised Tutoring (see Learning Skills
Program and 198 Courses)
Surveying 98, 202

T

Theatre Arts 203
Transcripts 19
Transfer Credit 19
Transfer Information 50
Tutoring 30

U

UCSD TAG 52
UCSD Transfer Admission Guarantee (TAG) 52
Unit Value and Student Load 48
University of California 52
University of California Credit Limitation 53
University Transfer Center 30
University Studies 98
Upper-Division Transfer Admission
Requirements 53

V

Veterans Services 20

W

Water/Wastewater Technology 99, 204
Work Experience 206
Work Experience Requirements 48

198, 199, 298, 299 Courses

198 Courses – Supervised Tutoring 48
199 Courses – Special Study 48
298 Courses – Selected Topics 48
299 Courses – Selected Topics 48

PRODUCTION COORDINATOR

Joan Burak

COVER DESIGN

James R. Ney

DESKTOP PUBLISHING SPECIALIST

Dave Francis

PHOTOGRAPHY

Phu Manh Nguyen

The Grossmont-Cuyamaca Community College District and Cuyamaca College have made every reasonable effort to determine that everything stated in this catalog is accurate. Courses and programs offered, fees charged, together with other matters contained herein, are subject to change without notice by the administration of the Grossmont-Cuyamaca Community College District or Cuyamaca College for reasons related to student enrollment, level of financial support, or for any other reason, at the discretion of the District and the College. The District and the College further reserve the right to add, amend or repeal any of their rules, regulations, policies and procedures.

CUYAMACA COLLEGE

900 Rancho San Diego Parkway
 El Cajon, California 92019-4369
 Telephone (619) 660-4000
www.cuyamaca.edu

Adjunct Faculty Office - F Bldg
 Administration - F Bldg
 Admissions & Records - A Bldg
 Assessment Center - A Bldg
 Automotive Technology - K Bldg
 Bookstore - Student Center
 CalWORKs S.T.E.P.S. - A Bldg
 Career/Placement Center - A Bldg
 Cashier - A Bldg
 Child Development Center - R Bldg
 Community Learning - A Bldg
 Computer Labs (Student use) - H Bldg
 Counseling - A Bldg
 DSPS - A Bldg
 DSPS Learning Lab - C Bldg

Duplicating (Faculty Support Services) - F Bldg
 Environmental Training Center (ETC) - C Bldg
 EOPS - A Bldg
 Financial Aid - A Bldg
 Fitness Center - D Bldg
 Food Services - Student Center
 General Tutoring Center - C Bldg
 Gym - D Bldg
 Health & Wellness Center - Student Center
 Heritage of the Americas Museum - Museum
 High School & Community Relations - Student Center
 Information - A Bldg
 Library (LRC) - C Bldg

Mailroom - F Bldg
 Math Study Center - L Bldg
 Nursery (Plant Sales) - M Bldg
 Ornamental Horticulture - M Bldg
 Prop "R" Program Mgmt Office - by R Bldg
 Public Safety - A Bldg
 Student Affairs - Student Center
 Student Center - I Bldg
 Switchboard - F Bldg
 Teaching & Learning Center (TLC) - C Bldg
 Transfer Center - A Bldg
 Veterans Services - A Bldg
 Writing Center - B Bldg
 Word Processing (Faculty Support Services) - F Bldg

30 Years and Growing!

NEW FACILITY PLANNED:

**Business/Computer
& Information Systems Center**

Scheduled for completion: Fall 2009

GO COYOTES!

CUYAMACA
- COLLEGE -

900 Rancho San Diego Parkway
El Cajon, CA 92019-4369
(619) 660-4000
www.cuyamaca.edu

