

WINTER
INTERSESSION
SCHEDULE OF CLASSES
2015

**Los Angeles Mission College
WINTER 2015 - January 5 to February 8**

CALENDAR

General Calendar Dates

Online Applications Accepted	Year Round
Assessment and Orientation	Year Round
Residency Determination Date.....	January 4
DAY AND EVENING CLASSES BEGIN.....	January 5
Last day to process Audit Add Request	January 7
Last day to petition Credit/No-Credit	January 7
Last day for Section Transfer	January 14
Classes end.....	February 5
FINAL EXAMS.....	Last Day of Class

PRIORITY Registration Dates – Enrollment is by appointment only, and through the Internet

(Per Title V Regulations, students may not register before assigned appointment time)

CalWORKS, EOPS, DSPS, Foster Youth and Veterans	October 27
Continuing Students.....	October 30
New and re-entering students	November 17

ADD Dates - *Late ADDS are not permitted* -

Deadline to add online	January 4
Deadline to add classes in person	January 7

DROP CLASSES ON-LINE ONLY

Drop classes without receiving a "W" with refund (By Internet only)	January 7*
Drop classes without incurring fees or with a refund (Registration/parking/non-resident fees/semester-length classes) (By Internet only).....	January 7*
Drop classes with a "W" – A letter grade is required after this date forward - (By Internet only).....	January 31

***PLEASE NOTE:** The District required earlier and revised deadlines starting Summer 2012. A "W" will appear on your transcript record after this date. **REMINDER:** There is a new LACCD enrollment limit. The limit is now three times to take a class and includes both substandard grades and withdrawals.

If you stop attending a class (or wish to drop a class)
YOU MUST DROP THE CLASS YOURSELF – OFFICIALLY – on or before January 31 (By Internet only)
Failure to do so may result in a grade of "F" in that class.

REGISTRATION INFORMATION:

Website – www.laccd.edu (Student Information System)
Admission Regular Office Hours
(Hours are subject to change. Please check the LAMC website)
Monday and Thursday – 8am-5pm
Tuesday and Wednesday – 8am-7pm
Friday – 8am-12noon

HOLIDAYS (College CLOSED)
Winter Break – December 22 to January 1
Martin Luther King Birthday – January 19

VISIT OUR WEBSITE FOR UPDATED INFORMATION ON NEW CLASSES AND CANCELLED CLASSES:
www.lamission.edu/schedules

LATE ENROLLMENT: The College reserves the right to cancel or extend late enrollment for reasons relating to student enrollment, level of financial support, or any other reason at the discretion of the LACCD (District) and Los Angeles Mission College.

FOR THOSE WITH DISABILITIES, ALTERNATE FORMATS OF THIS SCHEDULE ARE AVAILABLE BY CALLING 818.833.3313

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

ANTHROPOLOGY

101 HUMAN BIOLOGICAL EVOLUTION (UC:CSU) 3.00 UNITS

Prerequisite: English 28 or ESL 8

Examination of the unifying principles of human evolution including: the basic principles of natural selection, the fossil record, the position of humans within the primate order, the features that make Homo sapiens unique.

0101 LEC 3:40PM – 6:10PM MTWTh COHEN, M INST 1001
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

ART - Arts, Media & Performance

101 SURVEY OF ART HISTORY I (UC:CSU) 3.00 UNITS

Advisory: English 101

A survey of Western Art and Architecture from Pre-historic through Medieval periods; students develop perceptual and critical skills by analyzing the evolution and function of art within historical, cultural, and philosophical contexts.

0102 LEC 10:30 hrs/wk TBA LEZO, A INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) Email: lezoal@lamission.edu

109 THE ARTS OF AFRICA, OCEANIA, AND ANCIENT AMERICA (UC:CSU) 3.00 UNITS

Prerequisite: English 28 or ESL 8. Note: It is not necessary to take Art 101 before Art 109.

Provides an overview of art and architecture from Africa, Oceania, and Native North and South America in relation their history, religion, and culture.

0103 LEC 10:30 hrs/wk TBA LAVASANI, N INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) Email: lavasanm@lamission.edu

BUSINESS

001 INTRODUCTION TO BUSINESS (UC:CSU) 3.00 UNITS

Prerequisite: None

Introduction to the various forms of business. The student will study business management, organization, financing and marketing and will also become acquainted with the risks involved in business and with government's role in business.

0104 LEC 10:30 hrs/wk TBA BERNAL, V INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) Email: BernalVA@lamission.edu

CHICANO STUDIES

002 THE MEXICAN-AMERICAN IN CONTEMPORARY SOCIETY (UC:CSU) 3.00 UNITS

Prerequisite: None

This course introduces students to the major characteristics of the Chicano community, with special emphasis on culture, ethnicity, gender, language, nationality, race, religion, and social class distinctions which differentiate Chicanos from other ethnic groups in the present-day United States.

0108 LEC 8:00AM - 10:30AM MTWTh MALDONADO, J INST 1001
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

008 THE MEXICAN-AMERICAN IN THE HISTORY OF THE UNITED STATES II (UC:CSU) 3.00 UNITS

Prerequisite: None

This course examines the Mexican-American historical experience from the nineteenth century to the present. It discusses the impact of U.S. Constitutional Law on the social, economic and political conditions of Mexican-Americans living in the United States.

0106	LEC	10:30 hrs/wk	TBA	STAFF	INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)				www.lamission.edu/online	

CHILD DEVELOPMENT

001 CHILD GROWTH AND DEVELOPMENT (UC:CSU) 3.00 UNITS

Prerequisite: None

Examines the major physical, psychosocial, and cognitive/language developmental milestones for children, both typical and atypical, from conception through adolescence. Emphasis is placed on interactions between maturational processes and environmental factors. While studying developmental theory and investigative research methodologies, students will observe children, evaluate individual differences and analyze characteristics of development at various stages.

0105	LEC	8:00AM - 10:30AM	MTWTh	STAFF	CSB 102A
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

3106	LEC	6:30PM - 9:00PM	MTWTh	STAFF	INST 1008
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

COMMUNICATION STUDIES

101 PUBLIC SPEAKING (UC:CSU) 3.00 UNITS

Advisory: English 28

Introduction to techniques of Public Speaking including writing and delivery of speeches to inform and persuade. Students refine critical thinking, research, organizational, and time management skills. They learn to adapt a message to any audience and occasion.

0107	LEC	8:00AM - 10:30AM	MTWTh	LONG, M	INST 1012
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

ENGLISH

021 ENGLISH FUNDAMENTALS (NDA) 3.00 UNITS

Prerequisite: Dev Com 1, or appropriate skill level demonstrated through the English assessment process or by permit. Class graded pass/no pass.

This is a course in reading and writing designed to strengthen the student's basic communication skills, including grammar, spelling, punctuation, and sentence construction. Greatest emphasis is placed on the writing of competent paragraphs and short essays.

3108	LEC	3:40PM - 6:10PM	MTWTh	OROZCO, J	INST 1013
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

028 INTERMEDIATE READING AND COMPOSITION 3.00 UNITS

Prerequisite: English 21 with a grade of "C" or better, or appropriate skill level demonstrated through the ENL assessment process, or by permit.

A course in reading and writing designed to strengthen the student's ability to use basic communication skills, including grammar, punctuation, and mechanics. Instruction will include the assignment of expository and argumentative essays, online grammar and writing exercises, and a research paper.

0109 LEC 8:00AM - 10:30AM MTWTh DIAZ-COOPER, V INST 1013
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

101 COLLEGE READING AND COMPOSITION I (UC:CSU) 3.00 UNITS

Prerequisite: English 28 or ESL 8 with a grade of 'C' or better, or appropriate skill level demonstrated through the English assessment process, or by permit.

Develops proficiency in college-level reading and writing through the application of the principles of rhetoric, argument, and critical thinking. Students will write expository essays based on college-level readings. Emphasis is placed on the research paper. This course requires the writing of a minimum of 6000 words in essays and a research paper. NOTE: This is the first freshman composition course that meets requirements for the BA at four-year colleges and universities, comprising intensive reading, writing of essays, term papers, the study of style, methods of discourse, logic, and documentation.

0110 LEC 10:50AM - 1:20PM MTWTh DIAZ-COOPER, V INST 1013
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

3111 LEC 6:30PM - 9:00PM MTWTh OROZCO, J INST 1010
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

FAMILY & CONSUMER STUDIES

021 NUTRITION (UC:CSU) 3.00 UNITS

Prerequisite: None

Nutrition is the science that deals with the role of nutrients in the human body. These scientific concepts are related to individual needs during the changing life cycles. Interrelationships of nutrients are evaluated for promotion of optimum health. Note: Required for ACF Certificate, Dietary Services Supervisor Skill Certificate, and Food Production Certificate.

0111 LEC 8:00AM - 10:30AM MTWTh STAFF CAI 230
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

HEALTH

011 PRINCIPLES OF HEALTHFUL LIVING (UC:CSU) 3.00 UNITS

Prerequisite: None

Offers health concepts to use today and tomorrow as guidelines for self-directed responsible living. Emphasis is placed on relating health concepts to the individual's well being in personal, community, vocational and leadership roles.

0112 LEC 10:30 hrs/wk TBA EUBANKS, H INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) www.lamission.edu/online

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

HISTORY

011 POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES I (UC:CSU) 3.00 UNITS

Prerequisite: None

A general survey of the political and social developments that shaped the history of the United States from pre-Columbian times to Reconstruction.

3113 LEC 6:30PM - 9:00PM MTWTh BEHLING, R INST 1003
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

012 POLITICAL AND SOCIAL HISTORY OF THE UNITED STATES II (UC:CSU) 3.00 UNITS

Prerequisite: None

Covers the second half of the standard survey of United States history, providing an analytical study of the history of the United States from the Reconstruction era to the present, focusing not only on political and social developments in the history of the United States but also on economic and cultural developments, and analyzing changes in both the United States' domestic policies and its ongoing and changing role in international affairs.

0114 LEC 8:00AM - 10:30AM MTWTh PHARES, D INST 1003
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

HUMANITIES

001 CULTURAL PATTERNS OF WESTERN CIVILIZATION (UC:CSU) 3.00 UNITS

Prerequisite: English 28 or ESL 8

An introduction to the general concepts of the Humanities. Mythology, music, history, philosophy, painting, drama, sculpture, architecture, and religion are studied and compared in relation to their background, medium, organization and style.

3115 LEC 3:40PM - 6:10PM MTWTh SCHUSTER, M INST 1002
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

KINESIOLOGY

329 BODY CONDITIONING (UC:CSU) 1.00 UNITS

Prerequisite: None

The class will include various aerobic activities to enhance cardiovascular conditioning. Weight resistance exercises and stretching exercises will be included to develop muscle strength, endurance, and flexibility. Training principles and concepts along with nutritional information will be introduced.

0116 LEC 8:00AM-10:30AM MTWTh CASCIONE, J HFAC 205
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

552 INTERCOLLEGIATE SPORTS-CONDITIONING & SKILLS TRAINING (UC:CSU) (Rpt 3) 1.00 UNITS

Prerequisite: None

This course is designed to improve and maintain the fitness condition of the athlete in preparation for the competitive season of play. It encompasses the mental aspects of sport performance, sport regulation and eligibility standards.

0115 LAB 10:30 hrs/wk TBA DURAZO,S SCHEDULE
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

LAW

001 BUSINESS LAW I (UC:CSU) 3.00 UNITS

Prerequisite: None

Study of the fundamental principles of law as they apply in the business world by examining legal rights and remedies, business torts and crimes, contracts, agency, employment, and negotiable instruments.

0117	LEC	10:30 hrs/wk	TBA	JORDAN, D	INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)				Email: JordanDC@lamission.edu	

MATHEMATICS

227 STATISTICS (UC:CSU) 4.00 UNITS

Prerequisite: Math 125 or 123C with a grade of 'C' or better, or appropriate skill level demonstrated through the Mathematics assessment process, or by permit.

Includes the following topics: graphical techniques; probability and probability distributions; sampling; estimation; correlations; regression; hypothesis testing; categorical data. Emphasis is on data analysis and interpretation, using sample data to extrapolate population characteristics.

0119	LEC	7:00AM - 10:30AM	MTWTh	STAFF	CMS 127
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

3120	LEC	6:30PM - 10:00PM	MTWTh	STAFF	INST 1013
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

245 COLLEGE ALGEBRA (UC:CSU) 3.00 UNITS

Prerequisite: Math 125 or 123C with a grade of 'C' or better, or appropriate skill level demonstrated through the Mathematics assessment process, or by permit.

Topics include the properties of real numbers, relations, functions and their graphs, matrices and determinants, complex numbers, theory of equations, permutations, combinations, and probability.

0121	LEC	8:00AM - 10:30AM	MTWTh	STAFF	CMS 126
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

MUSIC

111 MUSIC APPRECIATION I (UC:CSU) 3.00 UNITS

Prerequisite: None

A general introduction to music designed to enhance listening enjoyment and ability. It emphasizes the elements of music, the characteristic styles of major historical periods, and the lives and works of key composers within the Western musical tradition.

0120	LEC	10:50AM - 1:20PM	MTWTh	SPARFELD, T	CSB 102A
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)					

Los Angeles Mission College
WINTER 2015 - January 5 to February 8

PHILOSOPHY

006 LOGIC IN PRACTICE (UC:CSU) 3.00 UNITS

Prerequisite: None

Introduces formal and informal methods for evaluating arguments. Students will learn to classify arguments as inductive or deductive, determine whether deductive arguments are valid or invalid, and identify strong and weak inductive arguments. Applications of critical thinking to social and political discourses will be considered.

3121 LEC 6:30PM - 9:00PM MTWTh PURSLEY, M INST 1002
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

PSYCHOLOGY

001 GENERAL PSYCHOLOGY I (UC:CSU) 3.00 UNITS

Prerequisite: None. Advisory: English 28 or ESL 8.

This introductory psychology course covers biological foundations of behavior, various theoretical perspectives including learning, personality, and intelligence theories as well as experimental and research methodology.

0122 LEC 10:50AM - 1:20PM MTWTh CORONADO OLSEN, H INST 1001
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

SOCIOLOGY

001 INTRODUCTION TO SOCIOLOGY (UC:CSU) 3.00 UNITS

Prerequisite: None

Presents an orientation to the field of sociology, including core sociological theories in the areas of socialization; the impact of social institutions such as the family, culture, religion, education, government; concepts of conformity and deviance; and the study of social inequalities in U.S. society due to race/ethnicity, sex, gender and age.

0123 LEC 10:30 hrs/wk TBA LEVY, M INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) Email: levymm@lamission.edu

3124 LEC 6:30PM - 9:00PM MTWTh GERAMI, E INST 1001
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015)

002 AMERICAN SOCIAL PROBLEMS (UC:CSU) 3.00 UNITS

Prerequisite: None

Sociological concepts and theories that explain a range of social problems in the US including: crime, drugs, immigration, poverty, racism, issues of social privilege, health care, the environment, educational inequalities, terrorism; and the potential solutions to these social problems.

0125 LEC 10:30 hrs/wk TBA BIONDO, J INTERNET
(5 Week Class - Starts 1/5/2015, Ends 2/8/2015) Email: Biondojk@lamission.edu