

GROSSMONT COLLEGE
8800 Grossmont College Drive, El Cajon, CA 92020-1799
Phone: (619) 644-7000 • Fax: (619) 644-7922 • www.grossmont .edu

THE GROSSMONT COLLEGE SEAL The seal of Grossmont College has been designed around the
Griffin Symbol, which is the half-eagle, half-lion of Greek mythology, combining their qualities of courage,
strength and swiftness. The Griffin was charged with guarding the treasures of the Ancient World.
The three Greek words are THARROS, DYNAMIS and PHILOSOPHIA, which means courage,
strength, and love of wisdom.

This catalog is available in alternate formats upon request.
Please call the Disabled Students Programs and Services Office at (619) 644-7112.N:O

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT
GOVERNING BOARD MEMBERS:
Greg Barr
Bill Garrett
Edwin Hiel
Debbie Justeson
Mary Kay Rosinski
Student Members
Zack Gianino
Jocelyn Estrada
Chancellor:
Cindy L. Miles, Ph.D.
Grossmont College President:
Sunita V. Cooke, Ph.D.

Marsha Raybourn
Editor

Jamie Gassert
Graphics Coordinator

Maria Baeza
Creative Services Design Specialist

Jamie Gassert
Cover Design

Bobbi Prilaman
Production

Stephen Harvey
Photography

ACCREDITATION AND AFFIL IATIONS
Grossmont College is accredited by the Western Association of Schools and Colleges and is a member of the California Community College
Association. Accreditation reports are available and may be reviewed in the Office of the President. Appropriate courses are fully accepted on
transfer by the University of California, the California State University and by private four-year colleges and universities.
The college has been approved for the training of veterans under the various United States public laws and California veteran enactments. The
Bureau of Immigration and Naturalization has approved Grossmont College to serve international students under education visas.

The Grossmont-Cuyamaca Community College District has made
every reasonable effort to determine that everything stated in this cata-
log is accurate. Courses and programs offered, together with other
matters contained herein, are subject to change without notice by the
administration of the Grossmont-Cuyamaca Community College Dis-
trict or Grossmont College for reasons related to student enrollment,
level of financial support, or for any 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.

© Grossmont College, El Cajon, CA 2014

Welcome to Grossmont College

It is my distinct pleasure to welcome you to Grossmont College for
the 2014–2015 academic year. Thank you for choosing Grossmont
College for your higher educational goals and career training. We
are thrilled to serve you with dedicated employees, state-of-the-art
technology and newly built and renovated buildings, including
Griffin Center, your student center, and the Student Services and
Administration Building, a one-stop center for student services.

These facilities enhance our full range of services, and make them more accessible to
students.

Grossmont College offers more than 150 degrees and certificates, and this catalog will
guide you as you plan your educational future. Whether you plan to transfer to a four-year
university, start a new career or update your skills for career advancement, this catalog will
answer many of your questions. I encourage you to spend some time reading it as you map
out your future.

Grossmont College prides itself on providing an exceptional learning environment that
meets the diverse needs of East County’s students to fulfill their hopes, dreams and full
potential. In addition to exceptional educational opportunities and support services, the
college offers a rich blend of clubs, sports, activities and cultural events to stimulate and
enhance your student experience. I hope you will participate in some of these
opportunities!

Five decades after our founding in 1961, Grossmont College is thriving. Continued
community and state support ensures that we offer more classes, enriching the experience
for students like you who can take full advantage of the multitude of courses offered on
campus and online.

Grossmont College has exceptionally dedicated and talented faculty, staff and
administrators who are willing to go above and beyond to help you achieve your
educational and career goals. The focus at this campus is on you, and these seasoned higher
education professionals strive each and every day to assist you in accomplishing your
dreams.

I encourage you to stay focused as you follow in the footsteps of the thousands of
students who have achieved success at Grossmont College. Above all, keep moving forward
and pursuing your dream of an education with patience, persistence and perseverance,
taking advantage of every opportunity. A world full of possibilities awaits your unique
contributions and talent.

Once again, thank you for selecting Grossmont College and I wish you every success.
Go Griffins!

Sunita V. Cooke, Ph.D.
President

NO N D I S C R I M I N AT I O N NO T I C E
The Grossmont-Cuyamaca Community College District
(GCCCD) is committed to providing learning and working
environments that ensure and promote diversity, equity, and
inclusion. People of diverse backgrounds, perspectives,
socioeconomic levels, cultures, and abilities are valued,
welcomed, and included in all aspects of our organization.
GCCCD strives to provide an educational environment that
fosters cultural awareness, mutual understanding, and respect
that ultimately also benefits the global community.

No person shall be unlawfully subjected to discrimination or
denied full and equal access to District programs or activities
on the basis of ethnic group identification, race, color, national
origin, religion, age, sex or gender, physical disability, mental
disability, ancestry, sexual orientation, marital status, veteran
status, or on the basis of these perceived characteristics, or
based on association with a person or group with one or more
of these actual or perceived characteristics. District programs
and activities include, but are not limited to any that are
administered or funded directly by or that receive any
financial assistance from the California Community Colleges
Chancellor’s Office.

The Chancellor shall establish administrative procedures that
ensure all members of the college community can present
complaints regarding alleged violations of this policy and
have complaints heard in accordance with the Title 5
regulations and those of other agencies that administer state
and federal laws regarding nondiscrimination.

No District funds shall be used for membership or for any
participation involving financial payment or contribution on
behalf of the District or any individual employed by or
associated with the District, to any private organization whose
membership practices are discriminatory on the basis of
groups mentioned above. (Board Policy 3410)

Inquiries regarding the equal opportunity policies, the filing
of grievances, or for requesting a copy of the college’s
grievance procedures may be directed to:

• Victoria Kerba Miller, Associate Dean, Student Affairs
Title IX Coordinator
Grossmont College, 8800 Grossmont College Drive
El Cajon, CA 92020-1799 • (619) 644-7600

• Peter White, Interim Vice President, Student Services
Grossmont College, 8800 Grossmont College Drive
El Cajon, CA 92020-1799 • (619) 644-7108

Grossmont College recognizes its obligation to provide overall
program accessibility for those with physical and mental
disabilities. Contact the Disabled Students Programs and
Services department at (619) 644-7112, tone device for deaf
(619) 644-7119, Room 60-120 to obtain information on
programs and services, activities and facilities on campus and
for a geographical accessibility map.

Inquiries regarding federal laws and regulations concerning
nondiscrimination in education or the college’s compliance
with those provisions may also be directed to:

• Office for Civil Rights
U.S. Department of Education, 221 Main Street, Suite 1020
San Francisco, CA 94105

SE X U A L HA R A S S M E N T
LEGAL BACKGROUND: Guidelines of Title VII of the Civil
Rights Act focus upon sexual harassment as an unlawful
practice. “Sexual harassment like harassment on the basis of
color, race, religion or national origin, has long been
recognized by the Equal Employment Opportunity
Commission as a violation of Section 703 of Title VII of the
Civil Rights Act as amended” (Federal Register, April 11,
1980). Interpretation of Title IX of the Education Amendments
similarly delineates sexual harassment as discriminatory and
unlawful.

DEFINITION: Sexual harassment is defined in GCCCD
Policy 3430 as the following:

Unwelcome sexual advances, requests for sexual favors, and
other conduct of a sexual nature when:

Unwelcome sexual advances, requests for sexual favors, and
other conduct of a sexual nature when:

• Submission to the conduct is made a term or condition
of an individual’s employment, academic status, or
progress;

• Submission to or rejection of the conduct by the
individual is used as a basis of employment or
academic decisions affecting the individual;

• The conduct has the purpose or effect of having a
negative impact upon the individual’s work or
academic performance, or of creating an intimidating,
hostile or offensive work or education environment; or

• Submission to or rejection of the conduct by the
individual is used as the basis for any decision affecting
the individual.

PROCESS: Complaints must be filed within 180 days of the
date the alleged unlawful discrimination occurred, except that
this period shall be extended by no more than 90 days
following the expiration of the 180 days if the complainant
first obtained knowledge of the facts of the alleged violation
after the expiration of the 180 days (California Code
Regulations, Title 5, Section 59328e).

If the alleged harasser is a student, initial action on the
complaint shall be the joint responsibility of the Associate
Dean, Student Affairs and the Director of Employee and Labor
Relations.

If the alleged harasser is an employee, initial action on the
complaint shall be the joint responsibility of the employee’s
immediate supervisor and the Director of Employee and
Labor Relations.

CONTENTS

Calendar / vi
Distinguished Faculty / 1

ADMISSIONS PROCEDURES
Admission and Registration / 6
Fees / 13
International Student
Program / 16

Academic Policies / 16
Degrees and Programs / 34
General Education
Requirements / 36

5

ASSOCIATE DEGREE

PROGRAMS
Associate Degree Programs / 48
Certificates of Achievement / 48
Certificates of Proficiency / 48

47

COURSES OF INSTRUCTION
Course Offerings by Division / 122
Explanation - Courses of
Instruction / 122

121 GENERAL INFORMATION
Student Services / 278
Divisions of the College / 288
Grossmont-Cuyamaca College
District Governing Board,
Grossmont College
Administration, Faculty
and Classified Staff / 299

Index / 309
Map / INSIDE BACKCOVER

276

vi
Grossmont College Catalog 2014–2015

JULY
S M T W Th F S

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

AUGUST
S M T W Th F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

OCTOBER
S M T W Th F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

SEPTEMBER
S M T W Th F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

DECEMBER
S M T W Th F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

NOVEMBER
S M T W Th F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

2014

CA L E N D A R
FALL 2014 (82 DAYS)

July 14-August 15 .Registration

August 11-15 Professional Development-Organizational Meetings

August 18 Regular Day and Evening Classes Begin

August 18-29 .Add/Drop Period

September 1* .Holiday (Labor Day)

September 2 .Census Day

September 19 .Last Day to Apply for Pass/No Pass
Semester Length Classes

October 10 Last Day to Apply for Fall 2014 Degree/Certificate

October 10 .End of First 8-Week Session

October 13 .Second 8-Week Session Begins

November 7 Last Day to Drop Semester Length Classes

November 11 (Tuesday)* .Holiday (Veterans Day)

November 27*, 28*, 29* .Thanksgiving Holiday

December 5 .End of Second 8-Week Session

December 9, 10, 11, 12, 13, & 15 Final Examinations

December 15 .Close of Fall Semester

December 18 .Instructor Grade Deadline

December 16-January 23 .Winter Recess

December 24 through January 1College and District Offices Closed

Important dates

Holidays

* College and District offices closed.

JANUARY
S M T W Th F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

FEBRUARY
S M T W Th F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28

APRIL
S M T W Th F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

JUNE
S M T W Th F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

MAY
S M T W Th F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

MARCH
S M T W Th F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

2015

vii
Grossmont College Catalog 2014–2015

SPRING 2015 (84 DAYS)

November 17-January 23 .Registration

January 19* .Holiday (Martin Luther King Day)

January 20-23 Professional Development-Organizational Meetings

January 26 Regular Day & Evening Classes Begin

January 26-February 6 .Add/Drop Period

February 9 .Census Day

February 13*-14* .Holiday (Lincoln Day observed)

February 16* .Holiday (Washington Day observed)

February 27 .Last Day to Apply for Pass/No Pass
Semester Length Classes

March 20 Last Day to Apply for Spring 2015 Degree/Certificate

March 21 .End of First 8-week Session

March 23, 24, 25, 26, 27, 28 .Spring Recess

March 30 .Second 8-Week Session Begins

April 24 .Last Day to Drop Semester Length Classes

May 23 .End of Second 8-Week Session

May 25* .Holiday (Memorial Day)

May 26, 27, 28, 29, 30 & June 1 Final Examinations

June 1 .Close of Spring Semester

June 3 .Grossmont Commencement

June 4 .Instructor Grade Deadline

Important dates

Holidays

* College and District offices closed.

2014–2015

CHRIS HILL
Distinguished Faculty

hris Hill, this year’s recipient
of the Distinguished Faculty
award, began teaching at
Grossmont College in 2002. A
graduate of San Diego State
University (SDSU) with a B.S. in
geology, she worked for five
years as a geologist with an
environmental firm. During her
consulting tenure, she completed
her M.S. in geology at SDSU and
in the process, rekindled her love
of teaching. Following
completion of her Ph.D. in
geology from the University of
Southern California, Chris
taught for two years at Fullerton
College before returning to
Grossmont College in 2002,
where she had begun her career
as an adjunct faculty member.
Once at Grossmont, she hit the

ground running, working
collaboratively with her Earth
Sciences department colleagues
to develop a series of weekend
and weeklong field courses that
introduce students to the natural
history of locations within
Southern California and beyond
(i.e. Northern California,
Arizona and Utah). She also
developed curriculum to revive
a number of courses targeted
toward geology majors,
including Earth History, Natural
Disasters, Geology of California,
and Geology of National Parks.
A former recipient of the

Commitment to Service and
President’s Leadership awards,
Chris has contributed to the
excellence of Grossmont College
in countless ways, not only

through her high quality
instructional contributions in the
classroom, but to the campus as
a whole. She became
increasingly involved in a
number of faculty leadership
roles on campus, spending time
as curriculum committee co-
chair, department chair,
Academic Senate president, and
faculty accreditation co-chair. In
her roles as Academic Senate
president and accreditation co-
chair, she worked alongside
colleagues to design and
implement a new integrated
planning process for which she
shared the Innovator of the Year
award. Chris has also
represented Grossmont College
in a broader “education
community” both locally and
statewide, serving on statewide
committees and presenting at
conferences related to planning,

accreditation, and curriculum.
Finally, in recent semesters,

Chris has been recruited and
agreed to fill vacancies in a
number of interim
administrative roles, including
Dean of Math, Natural Sciences,
Exercise Science and Wellness
and Vice President of Academic
Affairs with specific focus on
instructional projects. Most
recently, she made the move into
a permanent administrative
position as the Senior Dean of
College Planning and
Institutional Effectiveness, but
still looks forward to feeding her
passion for teaching whenever
possible. Throughout her career,
Chris has shown herself to be an
informed, intelligent, tireless,
and passionate member of the
campus community and she is
looking forward to continued
involvement for years to come.

C

OUR HISTORY AT
GROSSMONT COLLEGE
It was a college starting from scratch – no name, no firm
location and no construction funding. But from the
moment the idea was born, Grossmont College promised
to become one of the county’s leading higher education
institutions. Following several years of study involving
both lay and educational groups, the voters of the area
approved the formation of the Grossmont Junior College
District in an election held Nov. 8, 1960. The first official
organizational meeting of the Grossmont Junior College
Governing Board occurred July 1, 1961. With an opening
enrollment of 1,538, the first college classes convened Sept.
11, 1961, on the Monte Vista High School campus in Spring
Valley.

AN AUSPICIOUS START
In an election held Sept. 18, 1962, voters approved a $7.5
million facilities bond. The Governing Board moved to
purchase a 135-acre site located on a scenic mesa in the
Fletcher Hills area adjacent to the cities of El Cajon and La
Mesa. Ground was broken for the new campus in
December 1963. Even before construction was completed,
the administrative offices were moved to the new campus
and classes opened Sept. 14, 1964. The Grossmont College
campus was officially dedicated Dec. 12, 1964.

The first increment of the campus was planned to
accommodate an enrollment of 2,500 daytime students,
with the completed campus expected to serve 4,800
students. On Oct. 18, 1965, a second bond election for $3.5
million was passed by area voters, making it possible to
complete the master plan. New facilities were completed
Sept. 25, 1967.

In 1970, state legislation changed the term “junior college”
in California codes to “community college.” On Jan. 6,
1971, the San Diego County Board of Education approved a
petition from the Grossmont Junior College District to
change its designation to the Grossmont Community
College District. On March 5, 1985, the Governing Board
officially changed the name of the district to the Grossmont-
Cuyamaca Community College District (GCCCD) to reflect
the establishment of Cuyamaca College.

BUILDING A MODERN CAMPUS
Proposition R, the district's $202 million facilities bond
measure, was approved in 2002, allowing the construction
of the Learning and Technology Resource Center, the
Science Laboratory Building and the Digital Arts and
Sculpture Building Complex, the Health and Sciences
Complex and a multi-story parking structure. The college’s
new student center, Griffin Center, and the Student
Services and Administrative Building opened in spring
2012.

In 2013, East County voters approved Proposition V,
GCCCD’s $398 million bond measure, which will make it
possible to renovate or replace aging, overcrowded
facilities; modernize college technology; improve safety,
security and access for disabled students; and create a
Veterans Support Center and an East County Workforce
Solutions Training Center.

GROSSMONT COLLEGE TODAY
Today, Grossmont College is changing lives through
education by offering more than 150 degree and certificate
programs, including university transfer, workforce and
courses in basic skills. Grossmont College also offers a full
range of student activities and clubs, as well as 16
intercollegiate athletic teams.

Enrollment has remained steady at a level of more than
16,000 students since the mid-1970s, rising to 17,484
students in 1991 and 18,241 students in 2002. In fall 2009,
enrollment exceeded 20,000 students for the first time with
20,362 students, and increasing to the highest level ever in
spring 2010 with 20,793 students.

After four years of budget cuts, the California state budget
situation has stabilized, allowing the college to offer more
classes. The fall 2014 course schedule allows students to
choose from a more robust selection of classes to help them
better achieve their educational goals and find academic,
personal and professional success.

Grossmont College Catalog 2014–2015
2

EDUCATIONAL PHILOSOPHY
The founders of the Grossmont-Cuyamaca Community
College District believed that a community college should
provide experiences which will greatly broaden the students’
educational opportunities and strengthen the society's
democratic institutions. The representatives of the community
directed the college to provide an education through which
students may create rewarding lives, productive for them-
selves and for society, based on an understanding of the
relationship between the past and the challenge of the
present and the future.
The Grossmont-Cuyamaca Community College District
accepts, and is committed to the following premises:
A. The democratic way of life allows each individual the

personal freedom and initiative consistent with his/her
responsibilities to other persons.

B. The college recognizes the worth of the individual, and
the fact that individual needs, interests and capacities
vary greatly.

C. The maximum development of the personal, social and
intellectual qualities of each individual must be
encouraged.

D. The maximum development and fulfillment of the
individual, and the development of the community are
increasingly interdependent.

E. All segments of the college community are encouraged
to contribute and participate in the operation of the
college.

An educational environment, dedicated to these philosophic
premises, will produce individuals prepared for life and
citizenship in a complex, viable society.

GROSSMONT COLLEGE
MISSION STATEMENT
Vision
Changing Lives Through Education
Mission
Grossmont College is committed to providing an exceptional
learning environment that enables diverse individuals to
pursue their hopes, dreams, and full potential and to
developing enlightened leaders and thoughtful citizens for
local and global communities.
Our mission is fulfilled by providing the people of East San
Diego County with:
• Transfer degrees and certificates programs
• Career technical education and workforce development
• Basic skills
• Student support services that promote student access and

achievement
• Community education
Values
• Learning and Student Success – We dedicate our

resources and ourselves in support of our students and
their pursuits to achieve their academic, professional,
and personal goals.

• Creativity and Innovation – We value the capacity for
ingenuity and originality on our campus and within our
community.

• Pursuit of Excellence and Continuous Improvement –
We strive for excellence in our programs and services.
We believe in the capacity for continuous improvement
in the pursuit of excellence. We accept the challenges of
being accountable for our efforts.

• Integrity – We commit to acting and speaking truthfully
and responsibly and hold ourselves and others account-
able to this standard.

• Power of Diversity and Inclusion – We are committed
to a climate for learning that considers diverse perspec-
tives to be a powerful component in the education of
every individual, valuing and accommodating both
differences and commonalities.

• Civility – We value fair, respectful, thoughtful interactions,
based on a positive approach, that promote reflection,
foster deeper understanding of phenomena, and permit
achievement of common goals.

• Balance – We value a nurturing and positive approach
in all we do, embracing laughter and enthusiasm, as we
nurture the development of the whole individual,
including the intellectual, spiritual, emotional, and
physical well-being of each individual.

Ethical Principles
Grossmont College is an academic institution dedicated to
the pursuit of learning and the promotion of student
success. In the quest for excellence, our entire college
community shares the ethical values of integrity, honesty,
transparency, civility, and respect. Students, faculty, staff,
and administrators are guided by the ethical standards and
principles established by the Grossmont College Student
Code of Conduct and by comparable codes from
professional associations and organizations. These values
include personal and collective accountability and a high
regard for others, the institution, and its mission.

Educational Objectives
It shall be the policy of the Governing Board of the
Grossmont-Cuyamaca Community College District to
implement the educational philosophy by providing a
variety of programs. These shall be known as:
A. An instructional program composed of:

• Transfer courses equivalent to the lower division
curriculum of universities and colleges for students
who plan to continue their education at a
baccalaureate institution.

• Vocational and career education courses to provide
technical skills and knowledge for beginning employ-
ment, retraining and advancement.

• General education courses to broaden knowledge,
skills, attitudes and values, to develop analytical
ability and critical thinking, and to foster interest in
life-long learning in the educational, scientific, and
cultural fields essential for effective participation in a
complex society.

• Developmental courses to assist inadequately
prepared students to succeed in college course work.

B. A student services program composed of:
• Academic and vocational support services and

personal support services to provide students with
sufficient opportunity to achieve educational success.

• Co-curricular activities to provide opportunities for
personal development and social responsibility.

C. A learning resources program composed of:
• Programs and services to support and to supplement

the instructional, student services and community
education programs.

D. A community education program composed of:
• Continuing education non-credit courses which are

eligible for state support and are designed to provide
education and training in areas of local needs.

• Community services courses, workshops,
seminars, forums and institutes to provide for the
special educational, cultural, avocational and
recreational needs of the community.

Grossmont College Catalog 2014–2015
3

AMERICAN ASSOCIATION OF
UNIVERSITY PROFESSORS
Ethics Statement
The ASCCC adopted the "American Association of University
Professors (AAUP) Ethics Statement," and expanded upon
it in 1994. In addition to the Ethics Statement, the ASCCC’s
paper provides suggestions about “how faculty interact
with all members of the college community in carrying out
their professional responsibilities.” These suggestions
include: maintaining scholarly competence and honest
academic conduct; insuring cultural and gender sensitivity—
respecting students as individuals; encouraging the free
pursuit of learning—securing student access and success;
creating a learning environment of trust and sensitivity;
establishing academic standards; and maintaining academic
freedom. http://asccc.org/sites/default/files/ethics.pdf
The American Association of University Professors
(AAUP) Ethics Statement:
Professors, guided by a deep conviction of the worth and
dignity of the advancement of knowledge, recognize the
special responsibilities placed upon them. Their primary
responsibility to their subject is to seek and to state the
truth as they see it. To this end professors devote their
energies to developing and improving their scholarly
competence. They accept the obligation to exercise critical
self-discipline and judgment in using, extending, and
transmitting knowledge. They practice intellectual honesty.
Although professors may follow subsidiary interests, these
interests must never seriously hamper or compromise their
freedom in inquiry.
As teachers, professors encourage the free pursuit of
learning in their students. They hold before them the best
scholarly and ethical standards of their discipline. Professors
demonstrate respect for students as individuals and adhere
to their proper roles as intellectual guides and counselors.
Professors make every reasonable effort to foster honest
academic conduct and to ensure that their evaluations of
students reflect each student’s true merit. They respect the
confidential nature of the relationship between professor
and student. They avoid any exploitation, harassment, or
discriminatory treatments of students. They acknowledge
significant academic or scholarly assistance from them.
They protect their academic freedom.
As colleagues, professors have obligations that derive from
common membership in the community of scholars.
Professors do not discriminate against or harass colleagues.
They respect and defend the free inquiry of associates. In
the exchange of criticism and ideas professors show due
respect for the opinions of others. Professors acknowledge
academic debt and strive to be objective in their professional
judgment of colleagues. Professors accept their share of
faculty responsibilities for the governance of their institution.
As members of an academic institution, professors seek
above all to be effective teachers and scholars. Although
professors observe the stated regulations of the institution,
provided the regulations do not contravene academic
freedom, they maintain their right to criticize and seek
revision. Professors give due regard to their paramount
responsibilities within their institutions in determining the
amount and character of work done outside it. When
considering the interruption or termination of their service,
professors recognize the effect of their decision upon the
program of the institution and give due notice of their
intentions.
As members of their community, professors have the rights
and obligations of other citizens. Professors measure the

urgency of these obligations in the light of their responsi-
bilities to their subject, to their students, to their professions,
and to their institution. When they speak or act as private
persons, they avoid creating the impression of speaking or
acting for their college or university. As citizens engaged in
a profession that depends upon freedom for its health and
integrity, professors have a particular obligation to
promote conditions of free inquiry and to further public
understanding of academic freedom.

ACADEMIC FREEDOM
(Board Policy 4030)
The Grossmont-Cuyamaca College District Governing
Board shall promote public understanding and support of
academic freedom for the implementation of the educational
philosophy of Grossmont-Cuyamaca Community College
District Academic freedom is fundamental for the protection
of the rights of the instructor in teaching, and of the student to
freedom in learning. It carries with it duties correlative
with rights.
1. Instructors are entitled to freedom in the classroom in

discussing their subject, but they should be careful not
to introduce into their teaching material that has no
relation to their subject. The intent is not to discourage
what is “controversial.” Controversy is at the heart of
the free academic inquiry that this entire policy is
designed to foster. Instructors should avoid persistently
intruding material that has no relation to their subject.

2. Instructors are citizens, members of a learned profession,
and may be viewed by those outside of the District as
representatives of the District. When they speak or write
as citizens outside of their roles with the District, they
should be free from institutional censorship or discipline,
but their special position in the community imposes
special obligations. As scholars and instructors, they
should remember that the public might judge their
profession and Grossmont-Cuyamaca Community
College District by their utterances. Hence they should
at all times be accurate, should exercise appropriate
restraint, should show respect for the opinions of
others, and should make every effort to indicate that
they are not speaking for the District.

3. As colleagues, faculty members have obligations that
derive from the code of ethics (adopted by both the
Grossmont College Academic Senate [11/16/92] and
the Cuyamaca College Academic Senate [4/6/95]).
Faculty members do not discriminate against or harass
colleagues and students. They respect and defend the
free inquiry of associates. In the exchange of criticism
and ideas, faculty members show due respect for the
opinions of others. Such exchanges shall focus upon the
substance and content rather than personal characteristics
of individuals. Uncivil, intemperate, or abusive language
and behavior is contrary to a productive and safe working
and educational environment. This does not contravene
academic freedom and free exchange of ideas and
opinions, but requires accuracy, appropriate restraint,
and respect for the professional expression of others.

4. Instructors are entitled to full freedom in academic
research and publication, subject to the adequate
performance of their other academic duties, but research
and publication for pecuniary return should be based
upon an understanding consistent with the collectively
bargained agreement between the District and the
exclusive bargaining representatives.

4
Grossmont College Catalog 2014–2015

PROCEDURES
ADMISSIONS

6
Admission Procedures Grossmont College Catalog 2014-2015

ADMISSION PROCEDURES

ADMISSION AND REGISTRATION
The college year is divided into three primary sessions: fall
semester, spring semester (including spring intersession)
and summer session. Courses offered during the various
sessions are similar in scope and maintain equivalent
standards. The same requirements for admission,
enrollment and graduation apply to all students,
regardless of time of day or period of the year they attend
classes. The college library, laboratories, and other
facilities are available throughout each session.

Scholastic Requirements for Admission
Students who are high school graduates or equivalent, or
who are over 18 years of age and can profit from the
instruction offered, may attend Grossmont College.

Admission Procedures: General
Students should observe the following admission
procedures:
1. File an application online (www.grossmont.edu).
2. Have official transcripts on file from all colleges

attended. An official transcript is one that has been
sent directly to the office of Admissions and Records
from the issuing institution. Transcripts submitted
previously by applicants who never enrolled are kept
on file for two years.
• Grossmont College accepts credit only from

institutions accredited by one of the six regional
accrediting associations.

• Veterans receiving benefits must submit all
transcripts from previous colleges.

3. Take the English/Reading/Math assessment which is
recommended for students who plan to take an English
or math class, or to enter a degree, certificate or transfer
program. Students who have completed an English
and math class at another college may have the
assessment waived by presenting transcripts to the
Counseling Center. All new students are encouraged to
evaluate their present skill levels by taking this
assessment. Information from the assessment is used to
assist students in appropriate course selection. The
assessment is not used to bar admission to Grossmont
College.

4. Arrange for an orientation and program advisement
appointment.

5. Complete formal registration as scheduled (course
selection and fee payment).

Guidelines on Residency
Each student enrolled or applying for admission to any
California community college will provide information
and evidence of residence as deemed necessary by the
district Governing Board to determine residence
classification. Guidelines for determining residence are
outlined in the California Administrative and Education
Codes.
The determination of a student's classification will be
made in accordance with the provisions of these policies
and the residence determination date for the semester or
session for which the student proposes to attend any
community college.

I. Resident Classification
A. A “resident” is a student who has been both physically

present, and has shown intent to make the State of
California his/her residence for more than one year

immediately preceding the residence determination
date (Section 54020 of Title 5 of the California
Administrative Code). At Grossmont College the
“residence determination date” is the day immediately
preceding the first day of instruction of the semester or
term to which the student seeks admission.

B. A “non-resident” is a student who has not been either
physically present or shown intent to make the State of
California his/her residence for more than one year
immediately preceding the residence determination
date. Students so classified, unless they qualify under
one or more of the exceptions later enumerated, will be
required to pay a tuition charge as established by the
Grossmont-Cuyamaca Community College District
Governing Board.

II.Determination of Residence
A. Residence. The following rules are used to determine

place of residence:
1. Every person has, in law, a residence.
2. Every person who is married or 18 years of age or

older may establish a residence.
3. There can be only one residence.
4. Residence is the place where one remains when not

called elsewhere for labor or other special or
temporary purposes, and to which one returns in
seasons of repose.

5. A residence cannot be lost until another is gained.
6. Residence can be changed only by the union of act

and intent.
7. A man or woman may establish his or her residence.

B. Adults. Persons 18 years of age or older may establish
residence in accordance with Section A and C (6).

C. Minors. Persons under 18 years of age may establish
residence in accordance with the following:
1. A married minor may establish his/her own

residence.
2. If the parents are separated permanently, the

residence of the minor is the residence of the parent
with whom the minor lives.

3. If both parents are deceased and there is no court-
appointed guardian, the minor may establish
his/her own residence.

4. The residence of an unmarried minor who has a
parent living cannot be changed by his or her own
act, by the appointment of a legal guardian or by
relinquishment of a parent's right of control, unless
the minor qualifies for the two-year care and control
or the self-support exception.

5. When applicable, a student who has not been an
adult for a full year (those under 19 years of age)
immediately preceding the “residence determination
date” for the semester, or term, may combine time as
a resident minor with time as a resident adult to
establish the one year California "resident"
requirement.

6. A student who is a minor and resides with either the
father or mother (or both) may be classified as a
resident of California if the parent (or parents) with
whom the minor lives has had a legal residence in
California for more than one year prior to the
“residence determination date.” This determination
is made whether or not the minor has resided with
the parent (or parents) for one day, one month or
one year. The determining factor is whether the
parent with whom the minor lives is a legal resident
of California.

D.Exceptions
1. A student who is a minor and remains in California

after “resident” parents establish residence elsewhere,
may retain residency until the minor has attained
majority or long enough to establish legal residence, so
long as continuous attendance is maintained with at
least 12 units at an institution. Nothing in this section
will require attendance during summer intersession or
any term beyond the normal academic year.

2. The student classified as a “non-resident” shall not
obtain “resident” classification as a result of
maintaining continuous attendance at an institution
without meeting the other requirements of obtaining
such classification.

3. A minor student who has been entirely self-supporting
and actually present in California for more than one
year immediately preceding the “residence
determination date,” with the intention of acquiring a
residence therein, shall be entitled to “resident”
classification until the student has resided in the state
the minimum time necessary to become a resident.

4. A person who is a natural or adopted child, stepchild
or spouse, who is a dependent of a member of the
armed forces of the United States stationed in
California on active duty, shall be waived from paying
nonresident tuition during the first year he/she resides
in California or until he/she has resided in California
the minimum time necessary to become a resident.
This exception requires that the member of the armed
forces be stationed within California, or has been
transferred to a place outside the continental United
States directly from a California duty assignment.
After one year has elapsed, the student is subject to
reclassification according to the policies stated in this
section.

5. A person who is a member of the armed forces of the
United States stationed in California on active duty,
except a member of the armed forces assigned for
educational purposes to state-supported institutions of
higher education, shall be waived from paying
nonresident tuition for the entire period he/she is
stationed on active duty in California.

6. A person who was a member of the armed forces
stationed in California on active duty for more than
one year immediately prior to being discharged, shall
be waived from paying nonresident tuition for up to
one year for the time he/she lives in California after
being discharged. This one year waiver after the
discharge date allows the time necessary to establish
residence. After one year has elapsed, the student is
subject to reclassification according to the policies
stated in this section.

7. A student who is an adult alien will be entitled to
“resident” classification if the student has been lawfully
admitted to the United States for permanent residence,
provided that the student has had residence in the State
of California for more than one year after such
admission prior to the “residence determination date”
for the term for which the student proposed to attend
the institution.

8. A student who is a minor alien will be entitled to
“resident” classification if both the student and the
student's parents have been lawfully admitted to the
United States for permanent residence, provided that
the parents have had residence in the state for more
than one year after such admission prior to the
“residence determination date” for the term for which
the student proposes to attend an institution.

9. A student who is an apprentice, as defined in Section
3077 of the Labor Code, will be entitled to “resident”
classification.

10. A student who holds a valid credential authorizing
service in the public schools of California and who is
employed by a school district in a full-time position
requiring certification qualifications for the college year
in which the student enrolls will be entitled to
“resident” classification if such a student meets any of
the following requirements:
a. Holds a provisional credential and enrolls in

courses necessary to obtain another type of
credential authorizing service in the public schools.

b. Holds a credential issued pursuant to Section 44250
and enrolls in courses necessary to fulfill credential
requirements.

c. Enrolls in courses necessary to fulfill the
requirements for a fifth year of education,
prescribed by sub. (b) of Section 44259.

11. A student who is a full-time employee of a California
community college or a student who is the child or
spouse of a full-time employee of a California
community college may be entitled to “resident”
classification until the student has resided in the State
of California the minimum time necessary to become a
resident.

12. A minor student shall be entitled to “resident”
classification if, immediately prior to enrolling at an
institution, the student has lived and been under the
continuous direct care and control of any adult or
adults, other than a parent, for a period of not less than
two years, provided that the adult or adults having
such control have been domiciled in California during
the year immediately prior to the “residence
determination date.” This exception shall continue
until the student has attained the age of majority and
has resided in the state the minimum time necessary to
become a resident so long as continuous attendance is
maintained at an institution.

13. For purposes of the non-resident tuition fee, a
community college district shall disregard the time
during which a student living in the district resided
outside the state if:
a. The change of residence to a place outside the state

was due to a job transfer and was made at the
request of the student's employer or, in the case of a
student who resided with and was a dependent of
the student's parents, the change of residence was
made at the request of an employer of either of the
student's parents.

b. Such absence from the state was for a period of not
more than four years.

c. At the time of application for admission to a college
maintained by the district, the student would
qualify as a resident if the period of the student's
absence from the state was disregarded.

A non-resident tuition fee shall not be charged to a
student who meets each of the conditions specified in
subdivisions “a through c” inclusive.

III.Factors to be Considered in Determining
Residence

A. Residence is established only by the union of both act
and intent. The following factors may be used to
demonstrate that intent. No one factor is decisive;
however, the college may look for certain objective
manifestations of subjective intent on the part of one
asserting that residence status has been established, or

Grossmont College Catalog 2014-2015 Admission Procedures

7

8

has been maintained in spite of an absence from
California.
1. Registering to vote and voting in elections in

California and not in any other state.
2. Filing California personal income taxes as a resident

of the state.
3. Ownership of residential property or continuous

occupancy.
4. Licensing from the state for professional practice.
5. Maintaining active resident memberships in

California professional organizations.
6. Maintain valid resident California vehicle license

plates and/or operator's license.
7. Maintaining active savings and checking accounts in

California banks only.
8. Engagement in litigation for which residence is

required.
9. Showing California as home address on federal

income tax forms.
B. Factors that negate intent will also be considered.
C. The Grossmont College admissions/residency

questionnaire shall contain a variety of questions
directed at establishing the residency classification of a
student.

IV. Review and Appeal of Classification
Any student, following a final decision on residence
classification by the college, may make written
appeal to the Chancellor of the district or designee
within 30 calendar days of notification of the final
decision by the campus regarding classification. The
Chancellor, on the basis of the statement of Legal
Residence, pertinent information contained in the
Dean of Admissions and Records file, and
information contained in the student's appeal, will
make the determination and notify the student by
United States mail, postage prepaid.
Section 68090 requires that “The Statute Law and the
rules and regulations adopted by the Governing
Board shall be made available to the students at each
institution.” The following are on file in the library:
2009-2010 Grossmont College Catalog and California
Education Code, commencing with Section 68000.

V. Reclassification and Financial
Independence
Students must request in person at the office of
Admissions and Records for a change in
classification from non-resident to resident status.
Students should be prepared to provide appropriate
written documentation.
Education Code Section 68044, as amended by
Chapter 102 of the 1981 statutes, requires that the
financial independence of a non-resident student
seeking reclassification as a resident be included in
the factors to be considered in the determination of
residence.

VI. Non-Resident Tuition
A student classified as a “non-resident” will be
required, except as otherwise provided in this
Chapter, to pay, in addition to other fees required by
the institution, non-resident tuition. Non-resident
tuition must be paid at the time of registration. All
students are dropped from classes for non-payment
of fees prior to the start of each semester.

VII. International Students
The procedures for paying tuition fees for a non-
resident student who is a citizen and resident of a
foreign country shall be the same as for non-resident
students.

STUDENT SUCCESS AND
SUPPORT PROGRAM
Student Rights and Responsibilities
Student Success and Support Program is a partnership
between you, the student, and Grossmont College to help
you succeed; therefore, it is important to be familiar with
staff, programs, services and instruction that will support
your goals. Students attending Grossmont College have
access to a variety of instructional programs, courses and
services which begin with assessment, orientation and
advisement.
Access and success require a commitment on the part of
the college to provide:
 An admissions process.
 Orientation to college programs, services, facilities,

academic expectations and college policies and
procedures.

 Counseling/advisement and assistance with course
selection.

 Educational Planning
 Assessment* (including Math, English and ESL) in

preparation for college work.
 Quality education.
 Follow-up services.
 Information on student academic progress.
 Institutional research and evaluation.
 Student due process for students who believe their

rights have been violated.
Access and success require a commitment on the part of
the student to:
 Acquire and read the college catalog, class schedules,

student handbook and other materials.
 Declare an educational goal and maintain progress

toward that goal.
 Participate in orientation, assessment*, counseling and

advisement.
 Develop an educational plan.
 Complete class assignments.
 Attend class regularly.
 Utilize support services if needed.
All students are encouraged to be familiar with and
participate in this process.
* “Assessment” means the process of gathering
information about individual students to facilitate student
success. Assessment may include, but is not limited to,
information regarding the student's study skills, English
language proficiency, computational skills, aptitudes,
goals, learning skills, career aspirations, academic
performance and need for special services. Assessment
involves the collection of such information for purposes of
course placement, before or after enrollment, except that
the process of assigning a grade by an instructor shall not
be considered part of the assessment process. Once a
grade has been assigned and recorded in a student's
transcript, it can be used in the assessment process.

Admission Procedures Grossmont College Catalog 2014-2015

Admission: Accelerated High School
Students
Qualified high school juniors and seniors may be admitted
for concurrent enrollment at Grossmont College in college
transfer or technical courses which are not offered at the
high school level upon approval of a high school counselor
and parents or guardian of the student. High school
juniors and seniors admitted in this category are subject to
the usual college regulations regarding attendance and
scholarship. Courses attempted and units earned will be
recorded on a college permanent record card and may be
used toward meeting graduation requirements from
Grossmont College. High School students are not eligible
to receive Title IV Federal Financial Aid.

Admission: Cardiovascular Technology
Program (CVTE)
www.grossmont.edu/cvt/
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college
catalog for the academic year in which they enter the
program.
The Associate Degree in Cardiovascular Technology
Program admits a limited number of students each fall
semester. Monthly CVTE Program Preview meetings are
posted on the website and offer information about the
program and the field of Cardiovascular Technology.
To be eligible for admission to the program, the
following must be completed:
1. Completion of all prerequisite courses* with a “C”

grade or higher and within the past seven years of
applying to the program.
a. Anatomy and Physiology w/labs (BIO 140, BIO 141,

and 141L or BIO 144 and BIO 145)
b. Fundamentals of Chemistry w/lab (CHEM 115).

*A list of equivalent prerequisite courses in the San Diego
County area can be found on the Cardiovascular
Technology website.
If prerequisite or general education courses were
completed at a college other than Grossmont or Cuyamaca
College, two official transcripts will be required. Please
provide one (1) official transcript to the Admissions and
Records office after completing the application to the
college, and one (1) to the CVTE Program office with your
completed application and proof of required
immunizations for the program (do not mail separately).
2. High school graduation or high school equivalency.
3. Completion of all health care agency required

immunizations to include; MMR series (or
seropositivity), Hepatitis B series (and seropositivity),
TDAP and Varicella (or seropositivity).

4. Submit a completed application to the Cardiovascular
Technology Program in person (unless residing outside
of San Diego County). Applications are available on
the CVTE website at
www.grossmont.edu/cvt/app_process.asp and must
include the following in order to be placed on the
waitlist;
a. Completed CVTE application.
b. Official transcripts of all required prerequisite

courses for the CVTE major.
c. Proof of High school graduation or high school

equivalency.
d. Documented proof of the required immunizations

and/or tests. Immunizations must be complete in
order to submit an application. Additional
information on the required immunizations is listed
on the CVTE program website.

Applicants should contact the Grossmont College
Counseling Center to schedule an appointment to discuss
Associate Degree requirements for the Cardiovascular
Technology Major. It is strongly recommended that
students complete their GE requirements prior to being
accepted into the CVTE Program. CVTE Program students
are required to obtain an Associate’s Degree per standards
set forth from the CVTE accrediting body, The Commission
on Accreditation of Allied Health Education (CAAHEP).
Evaluation by the Counseling Office will be required of
each student, and is the student’s responsibility to make an
appointment to have their transcripts evaluated for the
degree requirements during their first year in the program.
Upon acceptance to the program the student must
submit the following:
a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen*.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance.
Additional information will be provided to the student by
the Cardiovascular Technology Program on the above
requirements when the invitation is accepted into the
program.
*Students accepted to the Cardiovascular Technology
Program are required to undergo a background check and
urine drug screening test before starting the program and
being placed at any clinical site. Failure to pass either or
both of these procedures may interfere with clinical
placement and / or acceptance to the program. The cost of
these procedures may range between $65 - $120. The
student is responsible for paying these fees.
IMPORTANT: Any prior conviction of a misdemeanor or
felony may influence eligibility for state licensure. A
flagged background check or drug screen may also
prohibit participation in the CVTE program. Applicants
with prior convictions are required to contact the Director
of the Cardiovascular Technology Program for confidential
advisement and planning prior to applying to the
program.
To obtain additional information on the field of
Cardiovascular Technology and the program, please visit
our website at www.grossmont.edu/healthprofessions
and look for the Workshops for Nursing and Allied Health
Programs.

Admission: EKG Telemetry Program
http://www.grossmont.edu/cte/telemetry/telemetry.htm
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college
catalog for the academic year in which they enter the
program.
To be eligible for admission to the program, the following
must be completed:
1. High School graduation, high school equivalency or

higher degree.
2. All health care agency required immunizations to

include; MMR series (or seropositivity), Hepatitis B
series (and seropositivity), Varicella (or seropositivity)
and TDAP. Please refer to the Immunization Record
and Statement of Health form on the program website
under Student Forms for assistance in completing
immunizations.

3. A completed application to be submitted in person to
the EKG/Telemetry Program. For those prospective
students living outside of San Diego County,
applications can be mailed to the EKG/Telemetry

Grossmont College Catalog 2014-2015 Admission Procedures

9

10

Program. Applications are available on the website at
http://www.grossmont.edu/cte/telemetry/telemetry.htm.

Proof of all requirements listed above must accompany the
application in order to be placed on the waitlist.
Upon acceptance to the program the student must
submit the following:
a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance.
Additional information will be provided to the student on
these requirements when the invitation is accepted into the
program.
*Students accepted to the EKG/Telemetry Program are
required to undergo a background check and urine drug
screening test before starting the program and being
placed at any clinical site. Failure to pass either or both of
these procedures may interfere with clinical placement
and/ or acceptance to the program. The cost of these
procedures may range from $65-$120. The student is
responsible for paying these fees. IMPORTANT: Any prior
conviction of a misdemeanor or felony may influence
eligibility for national certification. A flagged background
check or drug screen may also prohibit participation in the
EKG program. Applicants with prior convictions are
required to contact the Dean of Allied Health and Nursing
for confidential advisement and planning prior to
applying to the program.
To obtain additional information about the
EKG/Telemetry Program, please visit our website at
www.grossmont.edu/healthprofessions.

Admission: Registered Nursing (NURS)
Programs
www.grossmont.edu/nursing
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.
Applicants should contact the Grossmont College
Counseling Center to schedule an appointment to discuss
Associate Degree requirements for the Nursing Major.
The Associates Degree in Nursing Program admits a limited
number of students every spring and fall semester. To be
eligible for admission to the program, the following must be
completed in order to apply;
1. High school graduation, high school equivalency or a

higher degree.
2. Completion of the following three Science prerequisite

courses with a grade no less than “C” and a minimum
combined GPA of 2.5 or higher.
a. Anatomy and Physiology (Biology 140, 141 and 141L,

or Biology 144 and 145).
b. Microbiology (Biology 152).

• Science prerequisite requirement- For nursing
majors only, the Biology 120 equivalent may be met
with 1 year of High School biology including lab.
Please see the program website for more
information.

• Recency Requirement- Anatomy must be completed
within 10 years of the application date, Physiology
and Microbiology, within 7 years of the application
date. Science recency is determined from the date of
the last science course taken. Repeating Physiology
will meet the recency requirement if all 3 science
courses are expired. Prior to enrolling in any

Physiology course, contact the Nursing Program
Office to discuss course repetition.

• G.P.A. Requirement- When the combined GPA of the
three science courses is not 2.5, and if repeating one
of the courses could bring the science GPA to 2.5,
the student may repeat one course determined by
the Nursing Program Office.

• Within 5 years of the application date, no more than
one science prerequisite may be repeated; all three
courses may not be repeated.

• Labs must be taken in the classroom setting for all 3
science prerequisite courses. Online science lecture
or labs are not permitted.

3. Recommended completion of the Nursing major “fixed
set” General Education courses to include; English 120 or
124, Math 103 or higher, (Math 160 is recommended for
BSN transfer), Sociology 114 or 120, Psychology 120,
Communication 120 or 122(Comm 122 is recommended
for BSN transfer). Courses must be completed with a
minimum GPA of 2.5 with no grade less than a “C”
achieved.

4. Evidence of required immunizations and/ or immunity
to include; Measles, Mumps and Rubella, Hepatitis B,
Tetanus, Diptheria, Acellular Pertussis and Varicella;
evidence is also of a negative Tuberculosis test or a clear
chest x-ray for a documented positive Tuberculosis test.
Please refer to the Immunization Record and Statement
of Health form on the program website for more
information
http://www.grossmont.edu/nursing/studentForms.asp.

5. Official transcripts of all college credits earned must be
submitted to the Grossmont College Admissions and
Records office when accepted into to the Nursing
Program; if not previously submitted. These transcripts
do not substitute for the official transcripts that are
required for the application packet.

6. Prospective students may submit a completed
application packet during specified periods indicated on
the website. Please review the program application and
check list to verify all required documentation is
included. Applications must be submitted in person if
you reside in San Diego County. For those prospective
students living outside of San Diego County, applications
can be mailed.
• The program application, forms and application

periods can be found on the Nursing Program website
at www.grossmont.edu/nursing/admission.

Upon acceptance to the program the student must
submit the following:

a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance

Additional information will be provided to the student by
the Nursing Program on the above requirements when the
invitation is accepted into the program.
Complete all Grossmont College admission requirements as
noted in this catalog.
IMPORTANT: Students accepted to the nursing program
are required to undergo a background check and urine drug
screening test before starting the program and being placed
at any clinical site. The cost of these procedures may range
between $65-$120. The student is responsible for paying
these fees. Failure to pass either or both of these procedures
may interfere with clinical placement and/or acceptance to

Admission Procedures Grossmont College Catalog 2014-2015

the program. Any prior conviction of a misdemeanor or
felony may also influence eligibility for licensure as a
Registered Nurse. Applicants with prior convictions are
required to contact the Director of Nursing for confidential
advisement and planning prior to applying to the program
Note: Students currently in default of any Health
Professions student loan are ineligible to attend the
Grossmont College Nursing Program.
Note: Before initiating the challenge policy for any nursing
course, the student must first meet with the Director of
Nursing and may not be enrolled in the course they are
planning to challenge.
California Licensed Vocational Nurses are eligible to
complete a 30-unit option. Vocational nurses may be
graduates of Grossmont College’s Nursing Program and of
the college only if they complete all other graduation
requirements prior to taking the licensure examination.
Please contact the Nursing Office for explanation of the
required course content, the advantages and limitations of
this 30-unit option.
To obtain additional information about the Nursing Program,
please visit our website at www.grossmont.edu/nursing.

Admission: Occupational Therapy Assistant
(OTA) Program
(http://www.grossmont.edu/healthprofessions/OTAWeb
Page/default.asp)
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Application Procedure:
1. Complete prerequisite courses Biology 140 and 141 or

Biology 144 and 145 with a “C” grade or higher. (Bio 140
or Bio 145 must be completed no longer than 5 years
from the date of application to the OTA Program)

2. Complete Grossmont College admissions application and
return to Admissions and Records Office.

3. Request two official college transcripts for all college
credit earned. You will submit one to Grossmont College
Admissions and Records. The second set of transcripts
you will need to have mailed to you in an official sealed
envelope. You will need to put in an envelope the
following: Official sealed transcripts, completed OTA
Program application and high school diploma, transcript
or GED if you do not have a associates degree or higher
and evidence of required immunizations and/ or
immunity as listed on the program website. This
completed envelope must be hand delivered. If you live
outside of San Diego County you may mail in your
completed envelope. Application for OTA Program is
available: www.grossmont.edu/healthprofessions under
OTA program.

4. Any prior convictions of a misdemeanor or felony may
influence eligibility for state licensure and eligibility to sit
for National Boards as an Occupational Therapy
Assistant. Applicants with prior convictions are urged to
call Occupational Therapy Board of California at 1-916-
263-2294 and NBCOT at 1-301-990-7979.

5. Upon acceptance to the Occupational Therapy Program
the student must submit the following:
Additional information will be provided to the student
by the OTA Program on the following requirements
when the invitation has been accepted into the program.
• A satisfactory physical examination
• Current American Heart Association CPR Card for

health providers
• Evidence of malpractice insurance
• Clear background check and drug screen

• Proof of medical insurance
• Complete all Grossmont College admissions

requirements as noted in the catalog
• Signature pages of OTA Student Handbook

Admission: Orthopedic Technology (OT)
Program
http://www.grossmont.edu/cte/orthopedictech/op.htm
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.
To be eligible for admission to the program, the
following must be completed:
1. Completion of all prerequisite courses* with a “C” grade

or higher
a. Anatomy (BIO 140) or Anatomy & Physiology I (BIO 144)

*A list of equivalent prerequisite courses in the San Diego
County area can be found on the Orthopedic Technology
website.
If prerequisite or general education courses were completed
at a college other than Grossmont or Cuyamaca College, two
official transcripts will be required. Please provide one (1)
official transcript to the Admissions and Records office after
completing the application to the college, and one (1) to the
Orthopedic Technology Program office with your completed
application and proof of required immunizations for the
program (do not mail separately).
2. Completion of all health care agency required

immunizations to include; MMR series (or
seropositivity), Hepatitis B series (and seropositivity),
Varicella (or seropositivity), and TDAP.

3. Submit a completed application to the Orthopedic
Technology Program in person (unless residing outside
of San Diego County). Applications are available on the
OT website at
http://www.grossmont.edu/cte/orthopedictech/op.htm
and must include the following in order to be placed on
the waitlist:
a. Completed Orthopedic Technology application.
b. Official transcripts of all required prerequisite courses.
c. Documented proof of the required immunizations

and/or tests. Immunizations must be complete in
order to submit an application. Additional
information on the required immunizations is listed
on the OT program website.

Applicants wishing to receive an Associate in Science in
Orthopedic Technology are urged to complete the courses
for the major and for General Education prior to entering the
OT Program. Please contact the Counseling Center for
degree requirements.
Upon acceptance to the program the student must
submit the following:

a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen*.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance.

Additional information will be provided to the student by the
Orthopedic Technology Program on the above requirements
when the invitation is accepted into the program.
*Students accepted to the Orthopedic Technology Program
are required to undergo a background check and urine
drug screening test before starting the program and being
placed at any clinical site. Failure to pass either or both of
these procedures may interfere with clinical placement

Grossmont College Catalog 2014-2015 Admission Procedures

11

12

and/or acceptance to the program. The cost of these
procedures may range between $65 - $120. The student is
responsible for paying these fees. IMPORTANT: Any
prior conviction of a misdemeanor or felony may influence
eligibility for national certification. A flagged background
check or drug screen may also prohibit participation in the
OT program. Applicants with prior convictions are
required to contact the Dean of Allied Health and Nursing
for confidential advisement and planning prior to
applying to the program.
To obtain additional information on the field of Orthopedic
Technology and the program, please visit our website at
www.grossmont.edu/healthprofessions and look the
Workshops for Nursing and Allied Health Programs.

Admission: Respiratory Therapy (RESP)
Program
www.grossmont.edu/healthprofessions/rtProgram/default.asp
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college
catalog for the academic year in which they enter the
program.
To be eligible for admission to the program, the
following must be completed:
1. Completion of all prerequisite courses* with a “C”

grade or higher and within the past seven years of
applying to the program.
a. Anatomy and Physiology w/labs (BIO 140, BIO

141, and 141L or BIO 144 and BIO 145)
b. Fundamentals of Chemistry w/lab (CHEM 115 or

one year of High School Chemistry)
c. Paramedical Microbiology (BIO 152)

*A list of equivalent prerequisite courses in the San Diego
County area can be found on the Respiratory Therapy
website.
If prerequisite or general education courses were
completed at a college other than Grossmont or Cuyamaca
College, two official transcripts will be required. Please
provide one (1) official transcript to the Admissions and
Records office after completing the application to the
college, and one (1) to the RESP Program office with your
completed application and proof of required
immunizations for the program (do not mail separately).
2. High school graduation, high school equivalency or a

higher degree.
3. Completion of all health care agency required

immunizations to include; MMR series (or
seropositivity), Hepatitis B series (and seropositivity),
TDAP and Varicella (or seropositivity).

4. Submit a completed application to the Respiratory
Therapy Program in person (unless residing outside of
San Diego County). Applications are available on the
RESP website at
www.grossmont.edu/healthprofessions/rtProgram/de
fault.asp and must include the following in order to be
placed on the waitlist;
a. Completed Respiratory Therapy application.
b. Official transcripts of all required prerequisite

courses for the RESP major.
c. Proof of high school graduation, high school

equivalency or a higher degree.
d. Documented proof of the required immunizations

and/or tests. Immunizations must be complete in
order to submit an application. Additional
information on the required immunizations is listed
on the RESP program website.

Applicants should contact the Grossmont College
Counseling Center to schedule an appointment to discuss
Associate Degree requirements for the Respiratory
Therapy Major. It is strongly recommended that students
complete their GE requirements prior to being accepted
into the RESP Program. Respiratory Therapy Program
students are required to obtain an Associate’s Degree per
standards set forth from the accrediting body, Commission
on Accreditation for Respiratory Care (COARC).
Evaluation by the Counseling Office will be required of
each student, and is the student’s responsibility to make an
appointment to have their transcripts evaluated for the
degree requirements during their first year in the program.
Upon acceptance to the program the student must
submit the following:

a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen*.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance.

Additional information will be provided to the student by
the Respiratory Therapy Program on the above
requirements when the invitation is accepted into the
program.
*Students accepted to the Respiratory Therapy Program
are required to undergo a background check and urine
drug screening test before starting the program and being
placed at any clinical site. Failure to pass either or both of
these procedures may interfere with clinical placement
and/or acceptance to the program. The cost of these
procedures may range between $65 - $120. The student is
responsible for paying these fees.
IMPORTANT: Any prior conviction of a misdemeanor or
felony may influence eligibility for state licensure. A
flagged background check or drug screen may also
prohibit participation in the RESP program. Applicants
with prior convictions are required to contact the Director
of the Respiratory Therapy Program for confidential
advisement and planning prior to applying to the
program.
The Respiratory Therapy Program is accredited by the
Commission on Accreditation for Respiratory Care. This
accreditation allows the student to sit for the licensure
exam for the State of California and the advanced
practitioner national registry exams. Grossmont College
CoARC # 200085. CoARC. 1248 Harwood Road, Bedford,
Texas 76021. Phone: (817) 283-2835, Fax: (817) 354-8519
Website: www.coarc.com
To obtain additional information on the field of
Respiratory Therapy and the program, please visit
www.grossmont.edu/healthprofessions and look for the
Workshops for Nursing and Allied Health Programs.

Admission: Anesthesia Technician Program
http://www.grossmont.edu/healthprofessions
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college
catalog for the academic year in which they enter the
program.
To be eligible for admission to the program, the
following must be completed:
1. Completion of all prerequisite courses* with a “C”

grade or higher
a. Anatomy (BIO 140) or Anatomy & Physiology I

(BIO 144) or equivalent
and

Admission Procedures Grossmont College Catalog 2014-2015

b. Medical Terminology (BOT 161) or equivalent
*A list of equivalent prerequisite courses in the San Diego
County area can be found on the Anesthesia Technology
website.
If prerequisite or general education courses were
completed at a college other than Grossmont or Cuyamaca
College, two official transcripts will be required. Please
provide one (1) official transcript to the Admissions and
Records office after completing the application to the
college, and one (1) to the Anesthesia Technology Program
office with your completed application and proof of
required immunizations for the program (do not mail
separately).
2. Completion of all health care agency required

immunizations to include; MMR series (or
seropositivity), Hepatitis B series (and seropositivity),
TDAP and Varicella (or seropositivity).

3. Submit a completed application to the Anesthesia
Technology Program in person (unless residing outside
of San Diego County). Applications are available on
the AT website at
http://www.grossmont.edu/cte/anesthesiatech/at.ht
m and must include the following in order to be placed
on the waitlist;
a. Completed Anesthesia Technology application.
b. Official transcripts of all required prerequisite

courses.
c. Documented proof of the required immunizations

and/or tests. Immunizations must be complete in
order to submit an application. Additional
information on the required immunizations is listed
on the AT program website.

Upon acceptance to the program the student must
submit the following:

a. A satisfactory physical examination.
b. A completed American Databank background check

and drug screen*.
c. Current American Heart Association CPR card for

Healthcare Providers.
d. Evidence of malpractice insurance.

Additional information will be provided to the student by
the Anesthesia Technology Program on the above
requirements when the invitation is accepted into the
program.
*Students accepted to the Anesthesia Technology Program
are required to undergo a background check and urine
drug screening test before starting the program and being
placed at any clinical site. Failure to pass either or both of
these procedures may interfere with clinical placement
and/or acceptance to the program. The cost of these
procedures may range between $65 - $120. The student is
responsible for paying these fees. IMPORTANT: Any
prior conviction of a misdemeanor or felony may influence
eligibility to practice as an Anesthesia Technician. A
flagged background check or drug screen may also
prohibit participation in the Anesthesia Technician
program. Applicants with prior convictions are required
to contact the Dean of Allied Health and Nursing for
confidential advisement and planning prior to applying to
the program.

FEES
Grossmont College is a part of the California Community
College system and requires enrollment and health fees for
all students payable at the time of registration. Students
are dropped from classes for non-payment of fees
prior to the start of each semester. The Board of
Governors Waiver Program provides methods to assist
low-income students to pay the enrollment and health
fees. Eligibility requirements are available in the Financial
Aid Office or at www.grossmont.edu/fa/feewaivers.
A parking fee will be charged to all students using the
parking facilities.
Students are required to purchase their own textbooks
and supplies and may be required to pay for equipment
which is lost or broken after it has been issued. All
students are encouraged to support the student activity
program through the purchase of a Student Benefit Card.
The mandatory health fee shall be for the protection of
any student who may experience an injury while
participating in a college sponsored credit or noncredit
class, or other activity directly supervised by a member of
the college staff at a college approved co-curricular
activity.
Note: Students that depend exclusively upon prayer for
healing according to the teaching of a bona fide religious
sect, denomination or organization may petition for an
exemption from the health fee by submitting a written
request to the Office of Admissions and Records. Requests
for exemptions will be reviewed by the Dean of
Admissions and Records and the Associate Dean of
Student Affairs.
It may become necessary to levy additional fees in order to
defray costs above and beyond those associated with
instruction.

REFUND SCHEDULE
Refunds will be made in the following categories only:
Tuition and Fees
A. Erroneous Determination of Non-resident Status.

If a student is erroneously determined to be a non-
resident and, consequently, a tuition fee is paid, such
fee is refundable in full, provided acceptable proof of
state residence is presented within the period for which
the fee was paid. These refunds shall be made only
upon authorization of the Dean of Counseling and
Enrollment Services and/or the Vice President of
Student Services.

B. Compulsory Military Service Requiring
Withdrawal. (See Dropping Courses, page 18.)

C. Withdrawal from College or Reduction of
Program.
The refund schedule for international student tuition,
non-resident tuition, enrollment fees, health services
fees, usage/breakage fees, parking fees and student
benefit card fees is as follows:

Full semester courses:
100% refund through first two weeks of
instruction

0% refund after second week of instruction
8 week courses:
100% refund through first week of instruction

0% refund after first week of instruction
Other short-term classes:
Contact the Cashier's Office for dates.

Grossmont College Catalog 2014-2015 Refund Schedule

13

14

TEXTBOOKS
A. Refunds - New and Used Texts

The refund period is posted in the Bookstore and
always continues through the first week of classes.
Students may refund textbooks with official evidence
showing that he/she has dropped the class during the
first 30 days of regular semester classes. Refunded
books must be in original purchase condition. To
obtain a refund for a text, the student must present,
along with the book to be refunded, a correct cash
register receipt reflecting the item purchased.

B. Buyback - New and Used Texts
Books can be sold back to the Bookstore for cash at the
end of every semester during finals week only. Books
MAY be worth up to 50 percent of the purchase price if
they are being used the following semester. Certain
books have little or no value. A change in title is
determined by the instructor. A change in edition is
determined by the publisher. Cash register receipts are
not needed for buyback. The Bookstore cannot
guarantee the buyback of any book at any time.

TRANSCRIPTS
Each student who has an academic record on file at
Grossmont College and who is not in arrears to the district
with regard to fees, tuition, loans or other charges, may
request transcripts. Two transcripts are provided without
charge; additional copies and immediate or rush
transcripts may be obtained for a fee. For more
information regarding transcripts, please visit:
www.grossmont.edu/admissions/transcripts.asp

TRANSFER CREDIT
Evaluation of U.S. Transcripts
Courses taken at a regionally accredited college or
university and designated as appropriate for general
education, Associate Degree, baccalaureate or graduate
credit by that institution will be accepted by Grossmont
College for credit. The extent to which courses taken at
other colleges satisfy specific certificate and degree
requirements is determined by a review of comparability
to courses in the Grossmont College curriculum. Courses
completed at institutions without regional accreditation are
not accepted.
Evaluation of Foreign Transcripts
Transcripts (educational credentials) issued in foreign
countries from non-American system institutions and
those in languages other than English require special
handling. Each foreign transcript must be translated into
English and submitted to one of the companies listed
below for an official evaluation.
Grossmont College accepts the evaluation of foreign
transcripts only from the following two academic
evaluations companies:
1. Academic Credentials Evaluation Institute, Inc. (ACEI)

P.O. Box 6908
Beverly Hills, CA 90212
USA TEL (310) 275-3530
FAX (310) 275-3528
www.acei1.com

2. International Education Research Foundation (IERF)
P.O. Box 366S
Culver City, CA 90231-366S
USA TEL (310) 390-6276
FAX (310) 397-7686

Students will need to contact the evaluation company they
select for their particular foreign transcripts evaluation
procedure. Once completed, have the evaluation report
mailed to the Evaluations Office, Grossmont College, 8800
Grossmont College Drive, El Cajon, CA. 92020.
Grossmont College’s Procedure for the
Evaluation of Foreign Transcripts
1. Students must submit to Admissions and Records a

detailed evaluation report from one of the companies
listed above with subject breakdowns and grades from
the official foreign transcripts. The official report must
be in English and in a sealed envelope.

2. The official report will be reviewed by the Grossmont
College Evaluations Office regarding the possible
clearing of general
education courses for graduation.

3. English and Communication courses on any evaluation
report will be awarded elective credit only.

4. Courses will only be used to satisfy major requirements
with the approval of the department on a
“Modification of Major” form.

5. International coursework is not considered
transferable. Check with transfer institution.

6. In some instances, additional documentation such as
the course syllabus or detailed course description may
be needed before an evaluation of foreign course work
can be completed.

7. Official transcripts will not be required by Grossmont
College since the official transcripts are submitted to
the evaluation service.

VERIFICATIONS OF
ENROLLMENT
Each student who has an academic record on file at
Grossmont College and who is not in arrears to the district
with regard to fees, tuition, loans or other charges may
request verification of enrollment (commonly used to
verify enrollment for insurance purposes, scholarships,
student worker eligibility, etc.) Verification of enrollment
may be obtained at three dollars ($3) per copy. Exception:
this charge will not be assessed for student loan
deferments. An immediate or rush verification of
enrollment will be provided for five dollars ($5). For more
information regarding Verification of Enrollment, please
visit:
http://www.grossmont.edu/admissions/Verifications_of_
Enrollment.asp.

VETERANS
Grossmont College is an approved institution for the
training of veterans under United States and California
statutes. The Veterans Office on campus will provide
information regarding service-connected benefit programs.
This office is designed to serve the needs of veterans who
qualify for education benefits. The student will receive
assistance in filing for benefits, updating information on
various forms, and in corresponding with the Veterans
Administration, which includes advocacy in problem cases
and related matters. The Veterans Office will assist
veterans or veteran-related students who are actively

Textbooks Grossmont College Catalog 2014-2015

pursuing academic goals in all aspects of student life
through educational planning and in acquiring tutorial
services.
Upon filing an application for admission to the college, a
veteran should immediately contact the Veterans Office on
campus. The military form DD-214 and a Certificate of
Eligibility (COE) from the VA must be presented to the
Veterans Office within the first semester of attendance.
The veteran must request that official transcripts from all
previous colleges be sent to the Admissions and Records
Office within the first semester of attendance.
All prior course work will be evaluated to provide a
complete academic history for students pursuing an
associate’s degree, transfer to a 4-year institution, or a
certificate of achievement. Students will not be paid to
take courses that are equivalent to successfully completed
coursework from another institution or for courses that
fulfill a general education, major or elective area for
graduation or transfer that has already been fulfilled.
A veteran may not repeat a course and receive veterans’
benefits where a “D” or “F” grade was received unless a
grade of “C” is required for the degree or to clear a
prerequisite.
A veteran receiving benefits is required by the Veterans
Administration to maintain regular class attendance and
satisfactory progress. Students should refer to sections of
this catalog on General Education and Associate Degree
Requirements. For transfer curriculum requirements,
consult with a counselor.
If any veteran or dependent receiving VA educational
benefits has been on academic or lack of progress
probation for two consecutive semesters, Grossmont
College will not certify the student’s enrollment to the VA
for payment of benefits until the cumulative GPA in the
district has improved to a 2.00.
A change in program must be filed promptly in the
Veterans Office. The load requirement for those receiving
benefits is:

Fall/Spring Semester
Full-time 12 units
Three-fourths time 9-11.5 units
One-half time 6-8.5 units

Summer Session
Calculated on an individual class basis. Contact the
Veterans Office on campus for detailed information.
Veterans should be aware that short-term classes and other
flexible schedules may create change of training time
affecting benefits. Check with the Veterans Office before
registering for a course that does not begin on the first date
of the semester and end on the last date of the semester.
Please note that not all work experience courses qualify for
veteran benefits. Contact the Veterans Office for additional
information.

Options for Military Service Personnel to
Fulfill the “Fitness/Wellness Requirement”
for Graduation with an Associate’s Degree:
Military service personnel may meet the requirement in
one of the following ways:
1. Take any TWO Exercise Science or Dance courses

designated as meeting the GE requirement (this is the
current requirement for all students)

or
2. Provide a DD 214 document or NOBE (Notice of Basic

Eligibility for Reservists) or military transcripts to the
Grossmont College Admissions and Records Office.

and
Take ONE fitness course chosen from the following:
ES 001 Adapted Physical Exercise
ES 002 Advanced Adapted Physical Exercise
ES 003 Adapted Aerobic Fitness
ES 004A, B or C Beginning, Intermediate or Advanced

Fitness for the Newcomer
ES 005A, B or C Beginning, Intermediate or Advanced

Aerobic Fitness and Weight Training
ES 006A, B or C Beginning, Intermediate or Advanced

Total Body Fitness
ES 007A, B or C Beginning, Intermediate or Advanced

Aerobic Walking for Fitness and
Wellness

ES 009A, B or C Beginning, Intermediate or Advanced
Aerobic Dance Exercise

ES 021A, B or C Beginning, Intermediate or Advanced
Fitness for Chronic Disease and Injury
Prevention

ES 023A, B or C Beginning, Intermediate or Advanced
Weight Training

ES 024A, B or C Beginning, Intermediate or Advanced
Fitness Boot Camp

ES 040A, B or C Beginning, Intermediate or Advanced
Aquatic Fitness

ES 041 Adapted Water Aerobics
ES 044A, B or C Beginning, Intermediate or Advanced

Lap Swimming for Health and Fitness
or
3. Provide a DD 214 document or NOBE (Notice of Basic

Eligibility for Reservists) or military transcripts to the
Grossmont College Admissions and Records Office.

and
Take Health Education 120, Personal Health and
Lifestyles.

or
4. Provide written proof to the Department Chair of

Exercise Science and Wellness of having completed a
formal “health promotions” type program while in the
military, such as “Semper Fit” or other formalized
programs that teach about health principles and
monitor exercise participation. (Basic training does not
meet these criteria.)

Please note: This option is for military service personnel
only and does not apply to their dependents or to the
general student population.
The Veterans Resource Center
The Veterans Resource Center (VRC), located in building
#21, provides a central entry point for veterans and their
families as they transition from the military into the
Grossmont College community. Staffed by veterans, the
overall goal is to deliver tangible tools and services to
optimize students’ academic success. Separate from the
campus Veterans Affairs Office, the VRC fosters a
collaborative delivery of student services between such
offices as Disabled Student Programs and Services (DSPS),
Counseling, the Assistive Technology Center, as well as
other on- and off-campus agencies who provide services to
veterans and their families. The VRC provides services in
three primary areas: academics, camaraderie, and
wellness. Specific services include the following:
• Access to computers and assistance in the use of

assistive technologies, including specialized software
for nontraditional learners

• Peer support, mentoring

Grossmont College Catalog 2014-2015 Veterans

15

16

• Financial aid information and application assistance
• Referral to on- and off-campus resources (e.g., DSPS,

campus Veterans Affairs Office, community veterans
agencies)

For more information, contact Carl Fielden, the Project
Coordinator for the VRC. He can be reached at (619) 644-
7111 or carl.fielden@gcccd.edu.

INTERNATIONAL STUDENT
PROGRAM
International students are encouraged to learn more
detailed up-to-date information on the Grossmont College
website at www.grossmont.edu/internationalstudents.

Admission
1. Applications for admission must be received by the

following deadlines:
Fall semester – June 1- for all applicants
Spring semester – October 15 - for applicants from
home country.
November 1 - for F1 Visa students transferring from
United States school.
All application documents must be received by these
deadlines.

2. Proof of English proficiency must be submitted in order
to be considered for admission. The minimum score is
450 paper based and 45 internet computer based for
TOEFL or 4.5 IELTS. The test score much be completed
by the application deadline. (See information on
American Collegiate English in the General
Information section of this catalog.)

Full-Time Status
An international student must maintain a minimum of 12
units with a 2.0 grade point average each semester while at
Grossmont College.
Financial Resources
1. Each international student must submit a complete

financial statement. The financial statement must
indicate the ability of the student to finance the year's
education and living expenses to the satisfaction of the
office of Admissions and Records.

2. An international student attending Grossmont College
must pay tuition and other fees as required by the
Governing Board.

3. Financial aid is not available for international students.
4. An international student may not work off campus

while attending college unless approval is granted by
the Department of Homeland Security and the
International Student Specialist in Admissions and
Records.

Health
Grossmont College strongly recommends that
international students obtain a health and accident
insurance policy. The Student Health Services Office has
information on where to acquire such a policy.
Housing
No housing facilities are available on the college campus.
A limited listing of available rentals can be obtained in the
Associated Students of Grossmont College, Inc., Office and
ASGC, Inc., website at www.asgcinc.org or the
International Student Handbook. The college assumes no
responsibility for providing or supervising such housing
facilities.

Grading Standards
International students are subject to all Grossmont College
grading, probation and disqualification standards.
Notification of Admission
Students will be notified of their acceptance to Grossmont
College. Students are expected to be available for
preregistration orientation and educational counseling
approximately two to four weeks prior to the start of each
semester.
Student Body Diversity
For information regarding the diversity of the college’s
student body, please contact the Office of Student Affairs;
room 60-204, (619) 644-7600, 8800 Grossmont College Dr. El
Cajon, CA 92020-1799.

ACADEMIC POLICIES

ACADEMIC INTEGRITY
The faculty, administration, and staff of Grossmont
College, in creating a culture of academic excellence, value
honesty and integrity in all aspects of learning, working,
and participating in the college community. Moreover, we
believe that those who value learning would never view
cheating (copying or otherwise presenting work that is not
one's own) and plagiarism (presenting another writer's
ideas, materials, images, or words as one's own without
proper citation) as viable choices within an academic
environment. It is incumbent on faculty, in particular, to
communicate expectations to students with regard to
academic honesty in each class, and it is the responsibility
of each student to understand the actions and behaviors
that constitute cheating or academic dishonesty within
each class as well as in other venues on campus. Students
are encouraged to ask questions of their instructors and
are expected to read the college's statement on Academic
Fraud (located in the class schedule). Penalties for actions
inconsistent with classroom, library, and college
expectations for academic integrity range from a failing
grade on an assignment, exam, or project (which may lead
to a failing grade in the course) to, under certain
conditions, suspension, or expulsion from a class,
program, or the college. For more information, please
consult with your instructor or contact the office of the
Associate Dean of Student Affairs.
Computer Software Copyrights
Computer software is protected by the Federal Copyright
Act of 1976. Software protected by copyright may not be
copied except as expressly permitted by the owner of the
copyright or otherwise permitted by copyright law.
Protected software may not be copied into, from, or by any
district facility or system, except pursuant to a valid
license or as otherwise permitted by copyright law.
The following guidelines apply to the use of College
acquired software:
1. The user is responsible for complying with whatever

terms and conditions are specified in the license
agreement or copyright statement which accompanies
individual software acquisition.

2. No copies of software may be made except in the
following cases:
a. Normally an archive copy of software is allowed

for protection against accidental loss or damage.
Archive copies of software should be securely
stored and not used except to be recopied if the
operational copy becomes damaged.

b. Some software, when site licensed by the producer,
may permit multiple use within the college. Such

International Student Program Grossmont College Catalog 2014-2015

Grossmont College Catalog 2014-2015 Attendance Requirements

17

copies must be made only by the person or persons
authorized to make copies by the terms of the site
license.

c. The number of simultaneous users and distribution
of copies must be handled in such a way that the
number of simultaneous users in a department
does not exceed the number of original copies
purchased by that department, unless otherwise
stipulated in the purchase contract.

d. Some software, in particular programming
languages, allows code to be copied and
incorporated within user written software. Such
use is generally permitted as long as the software is
for personal use and not sold, rented, or leased. If
distribution of commercial use is intended for
software so produced, clearance must be secured
from the copyright owner for the use of the
incorporated code, and with the college for use of
the equipment during production.

3. The intended or unintended piracy, damage, alteration
or removal of any college acquired software may be
treated as an act of theft or malicious destruction.
Grossmont College may choose to withhold computer
services to persons who have been identified as
engaging in these acts.

ACADEMIC RENEWAL
When previously recorded Grossmont College work is
substandard and not reflective of a student's present level
of demonstrated ability this policy will allow alleviation of
substandard work. Academic renewal cannot be used to
set aside semesters containing course work which has been
used to meet degree, certificate or certification
requirements. Two semesters may be alleviated; only
complete semesters may be alleviated, i.e., not individual
courses. Summer session, if it is to be alleviated, will be
counted as a semester.
When courses are alleviated, grades in courses taken
during the semester to be alleviated remain on the
student's record but are not used in the computation of the
GPA. Academic renewal actions are irreversible.
Criteria
Substandard work completed at Grossmont College may
be alleviated subject to all of the following criteria:
1. The student has requested the action formally and has

presented evidence that work completed in the
semester(s) under consideration is substandard and not
representative of present scholastic ability and level of
performance.

2. Since the end of the semester to be alleviated one or
more years have elapsed and the student has
completed 20 units with at least a 2.5 GPA, or 30 units
with at least a 2.0 GPA. Work completed at another
accredited institution can be used to satisfy this
requirement. Units completed with “P” (Pass) grades
will be excluded and not counted toward fulfillment of
this requirement.

Procedure
1. The Petitions Committee shall review all requests for

academic renewal. Prior to a determination, the
student must submit official transcripts from all
colleges attended.

2. The student must formally request a review of
substandard work to be alleviated. The committee will
determine if all criteria have been met and if one or
two semesters shall be alleviated. Determination by
the committee shall be final.

3. In the event of admission to Grossmont College as a
transfer student from other colleges where course work
has been alleviated, such alleviated work will be
counted toward the maximum of alleviated work
allowed. (A student is allowed a total of two
semesters, regardless of the number of institutions
attended.) If the other institution allowed alleviation of
partial semesters, the work in question shall be counted
as one semester of alleviation for the purposes of this
policy.

4. When such action is taken, the student's permanent
academic records shall be annotated so that it is readily
evident to all users of the record that no work taken
during the alleviated semester(s), even if satisfactory,
may apply toward degree requirements. However, all
work will remain legible on the record insuring a true
and complete academic history.

ACCESS TO EDUCATIONAL
PROGRAMS
It is the policy of the Grossmont-Cuyamaca Community
College District Governing Board that, unless specifically
exempted by statute or regulation, every course, course
section, or class, reported for state aid, wherever offered
and maintained by the district, shall be fully open to
enrollment and participation by any person who has been
admitted to the college and who meets such prerequisites
as may be established pursuant to Section 55003 of
Division 6, of Title 5 Code of Regulations.

ADDING COURSES
Students may add courses only during the official “Add”
period. Students may add online once a session has begun
using an “authorization code (add code)” issued by the
instructor or submit the completed "Change of Program
Card" to the Admissions and Records Office.
Students may enroll in more than 18 units per semester or
8 units in summer session after the start of the semester
session with an overload petition. Overload petitions
must be approved by a counselor. Excessive overloads
will require an appointment with the Dean of Admissions
and Records and Financial Aid.

ATTENDANCE REQUIREMENTS
Instructors are obligated, at the beginning of the semester,
to announce to their students their policy regarding
excessive absence. When absences exceed the number of
hours that a class meets in a week the instructor may drop
the student from the class. Failure to attend the first class
meeting (no show) may result in the student being
dropped from the class.
It is the student's responsibility to discuss anticipated
extensive absences with the instructor. Make-up work for
an absence of any kind must be completed to the
satisfaction of the instructor. No absence relieves the
student of the responsibility of completing all work
assigned.

18
Auditing Courses Grossmont College Catalog 2014-2015

AUDITING COURSES
It shall be the policy of the Board to permit audit of
courses as follows:
1. Audit enrollment will not be permitted until students

have completed the allowable number of repeats in
practice or performance courses. Courses are
determined through agreement between the
department and the appropriate administrator. Priority
class enrollments are given to students desiring to take
the course for credit. No student will be permitted to
enroll for audit purposes until Monday of the second
week of instruction.

2. A nonrefundable audit fee of $15 per unit plus any
required student or instructional materials fee (e.g.,
health fee of $18, materials fee) shall be payable at the
time of enrollment as an auditor.

3. Students enrolled in classes to receive credit for 10 or
more semester credit units shall not be charged a fee to
audit three or fewer semester units per semester. If the
student drops below the 10-unit level, the $15 per unit
audit fee will be assessed.

4. Audit enrollment will be based on “seats available”
and will not be used to count toward minimum
enrollment requirements. If a class closes after an
auditor has been admitted, the auditor may be asked to
leave to make room for the credit students. Instructor
discretion is strongly recommended. Audit
enrollments which allow faculty to be eligible for large
class bonus will not be counted.

5. No student auditing a course shall be permitted to
change his or her enrollment in that course to receive
credit for that course.

6. Permission to audit a class is done at the discretion of the
instructor and with the instructor's signed permission.

7. No credit will be received for auditing a course. The
College will not maintain any attendance or academic
records for MIS reporting.

COURSES TAKEN OUT OF
SEQUENCE
Satisfactory completion of courses (i.e., English,
mathematics, foreign languages, etc.) implies competency
in the prerequisite courses; therefore, the college does not
grant credit toward graduation for courses taken out of
sequence.

CREDIT BY EXAMINATION
Credit may be granted to any student who satisfactorily
passes an examination approved and conducted by proper
authorities of Grossmont College. Credit by examination
shall not count toward the residence requirement for
graduation nor shall it count toward verification of full-
time status. Such credit may be granted only:
1. To a student who is registered at Grossmont College.
2. For a course listed in the catalog of Grossmont College

and identified in the class schedule as one for which
credit by examination may be granted.

3. In an amount not greater than the credit listed for the
course.

4. To a student who has not enrolled in or completed the
same course or an advanced course in the area in
which credit by examination is requested. A student
who drops a course during the first four weeks of a full
semester course will not be considered as enrolled for
the purposes of credit by exam.

Credit by exam must be completed by the fourth week of
the full semester course.
Information concerning those courses in which credit by
examination may be granted is found in the class schedule.
Credit earned by examination shall be appropriately
annotated on the college transcript.

CREDIT FOR MILITARY SERVICE
SCHOOLS
Credit may be granted for military service schools as
recommended in the publication, A Guide to Evaluation of
Educational Experiences in the Armed Forces, published
by the American Council on Education. Credit will be
granted for those training courses substantially similar to
coursework offered by Grossmont College. Military credit
granted by Grossmont College can be used to satisfy
elective credit when awarding a CSU transfer degree.
Military credit will be counted toward graduation as
general education or elective credit only, unless specifically
accepted by a department for use within a student’s major.
A maximum of 20 units of military credit will be allowed.
To request evaluation of military credit, submit your
military transcript to Admissions and Records and
complete the Request for Military Credit in the Veteran’s
Office.

DEFICIENCY NOTES
It is assumed at Grossmont College that students are
aware of their academic progress in any course at any
time; however, when in the instructor's opinion, a student
is deficient in a course, the instructor may require a
conference with the student to discuss his/her progress.
Notice that course work is deficient may be conveyed to
the student either in writing or by oral communication.
The college does not require official notification by the
instructor when a student's work is unsatisfactory in a
course.

DISMISSAL FROM CLASS
AND/OR COLLEGE
Excessive absences, disruptive behavior, or deliberate
falsification of information are bases for dismissal from
class and/or from the college for the duration of the
semester.

DROPPING COURSES
A student may drop courses online or submit a “Change of
Program Card” to the Admissions and Records Office.
Classes dropped during the program adjustment period do
not appear on the student's transcript. All withdrawals
must be initiated prior to the end of the 12th week of a full
semester course (a proportionate amount of time for short-
term classes). Students should be aware that the "W" will
be taken into consideration in determination of progress
alert or disqualification status. Students must clear all
obligations to the college prior to withdrawal.
Withdrawal from a class after the drop deadline shall be
authorized in the event of extenuating circumstances.
Extenuating circumstances are verified cases of accidents,
illnesses, or other circumstances beyond the control of the
student. Should a verified condition require a complete
withdrawal after the final drop deadline, a student may
file a petition at the Admissions and Records Office for a
Medical Withdrawal. A medical withdrawal includes a
“W” and does not include a refund and can only be
granted for all courses in a semester at Grossmont College.

Grossmont College Catalog 2014-2015 External Exams Credit

19

A partial medical withdrawal can apply only to ES/DANC
activity courses. The student must file a petition with
documentation to the Petitions Committee for these types
of withdrawals.
Military withdrawals shall be authorized when a student
who is a member of an active or reserve United States
military service receives orders compelling a withdrawal
from courses. Military withdrawals shall not be counted
in progress alert and dismissal calculations.
It is the student's responsibility to clear all obligations to
the college prior to withdrawal. Additionally, it is the
student’s responsibility to officially drop courses they are
no longer attending. If a course is not officially dropped,
the student may receive an “F” for the course.

EXAMINATIONS
Final Examinations
Formal written and/or performance examinations will be
given at the end of each course and as frequently during
the semester as sound evaluation practice dictates. Final
examinations are required in all courses and must be given
according to the schedule provided in the class schedule.
No student may be excused from final examinations.
Instructors will not ordinarily give final examinations at
any time other than those regularly scheduled times.
Early Finals
If, in the opinion of the instructor, an extreme emergency
justifies the giving of a final examination prior to the
regularly scheduled date, the instructor shall obtain
approval from the appropriate dean in writing that an
early examination is being given. This request shall
include the title of the course, the reason why the early
examination is authorized and the name of the student.
Late Finals
In the event severe illness or other emergency prevents the
student from taking a final examination during the
regularly scheduled date, the instructor must be notified at
the time and, as soon as possible, the student must make
up the examination missed. In all cases the illness or
emergency must be verified.

EXTERNAL EXAMS CREDIT
Grossmont College grants credit toward its associate
degrees for successfully passing external examinations
including Advanced Placement (AP), International
Baccalaureate (IB) and College Level Examination Program
(CLEP). Such exams may also be used to certify areas on
CSU GE-Breadth and IGETC. In order to receive credit,
students must submit official scores (transcripts) to the
Admissions and Records Office. If a student receives
External Exam credit and then takes the equivalent
Grossmont College course, the unit credit for duplication
will be deducted prior to being awarded the AA/AS
degree.
The following charts show the exams, the equivalent
course (s), if any, at Grossmont College, and the specific
area of Grossmont College, CSU GE Breadth, and IGETC
general education requirements that may be cleared. For
exams not on this list, see the Articulation Officer.
Examinations may be incorporated into the certification of
CSU or IGETC General Education Breadth requirements
by any certifying institution. All CSU and UC campuses
will accept the minimum units shown and apply them
toward fulfillment of the designated GE area if the
examination is included as part of a full or subject-area
certification. Please note that individual campuses may
choose to grant more units than those specified toward

completion of GE requirements. See individual university
catalogs or check with a counselor.
Advanced Placement (AP)
Students planning to transfer without a CSU or IGETC
certification should check the catalog of the four-year
institution to see how AP credits are awarded; award
varies. Additional units may count for elective units
toward eligibility for admission to a CSU or UC; check
with a counselor.
To obtain AP transcripts, students may visit
www.collegeboard.org or contact AP Services at 609-771-
7300 or toll free at 888-225-5427.

College Level Examination Program (CLEP)
Students intending to transfer should check with the
college counseling office or transferring institution to
determine their policy. Students are cautioned that CLEP
policies vary among colleges in both the number of units
awarded and acceptable scores for receiving credit. The
CSU has approved the application of CLEP on GE
certifications. Students should see a counselor for
information about the awarding of CLEP credit for
Grossmont College’s general education areas as well as the
application of CLEP on CSU GE breadth certifications.
To obtain CLEP transcripts, visit www.collegeboard.org.

International Baccalaureate (IB)
Examinations will be evaluated for specific course credit to
satisfy a major requirement or to clear a prerequisite by the
appropriate instructional department. Students planning to
transfer without a CSU or IGETC certification should
check the catalog of the four-year institution to see how IB
credits are awarded, award varies.
To request IB transcripts, students may contact
International Baccalaureate at www.ibo.org.
The IB curriculum offers language at various levels for
native and non-native speakers. Language B courses are
offered at the intermediate level for non-natives.
Language A3 does not clear English - Written
Communication.

20
Advanced Placement (AP) Examinations Grossmont College Catalog 2014-2015

ADVANCED PLACEMENT (AP) EXAMINATIONS
CSU and UC course-to-course equivalencies for major preparation may require higher scores.

See individual university catalogs for more information.

UC maximum for Art Studio is 5.3 semester units or 8 quarter units for all exams.
*If a student passes more than one exam in calculus or computer science, only one may be applied to CSU/ UC baccalaureate.

Grossmont College Catalog 2014-2015 Advanced Placement (AP) Examinations

21

UC maximum for Art Studio is 5.3 semester units or 8 quarter units for all exams.
*If a student passes more than one exam in calculus or computer science, only one may be applied to CSU/ UC baccalaureate.
** If a student passes more than one AP exam in physics, only six units of credit may be applied to the baccalaureate, and only four
units of credit may be applied to a certification in GE Breadth.

22
CLEP Examinations Grossmont College Catalog 2014-2015

CLEP (COLLEGE LEVEL EXAMINATION PROGRAM) EXAMINATIONS
Note: CLEP is currently not accepted for IGETC or by the UC System

Grossmont College Catalog 2014-2015 CLEP Examinations

23

*At the discretion of the faculty, CLEP may be used to clear major requirements. A Modification of Major form must be
submitted to the appropriate department chair for approval; however, the Biology Department does not accept CLEP for any
course listed that requires a lab.
**If more than one exam in the same language (e.g. two exams in French) is passed, only one examination may be applied
toward CSU GE. No subsequent credit for math that serves as a prerequisite up to this level.
***On July 1, 2010, CLEP introduced two new exams – College Composition and College Composition Modular. These exams
replaced three exams, which have been discontinued. English Composition has been replaced by College Composition
Modular; English Composition with Essay has been replaced by College Composition; Freshman College Composition has been
replaced with College Composition Modular.

24
International Baccalaureate (IB) Examinations Grossmont College Catalog 2014-2015

INTERNATIONAL BACCALAUREATE (IB) EXAMINATIONS

*The IB curriculum offers language at various levels for native and non-native speakers. Language B courses are offered at the
intermediate level for non-natives. Language A1 and A2 are advanced courses in literature for native and non-native speakers,
respectively.

FAMILY EDUCATIONAL RIGHTS
AND PRIVACY ACT
Grossmont College accords to students all rights under the
Family Educational Rights and Privacy Act. No one
outside the institution shall have access to nor will the
institution disclose any information from the students’
education records without the written consent of students
except to officials of other institutions in which students
seek to enroll, to persons or organizations providing
students financial aid, to accrediting agencies carrying out
their accreditation function, to persons in compliance with
a judicial order, and to persons in an emergency in order to
protect the health or safety of students or other persons.
At Grossmont College, only those employees acting in the
students’ educational interest are allowed access to student
education records within the limitations of their need to
know.
The Act provides students with the right to inspect and
review information contained in their education records, to
challenge the contents of their education records, to have a
hearing if the outcome of the challenge is unsatisfactory,
and to submit explanatory statements for inclusion in their
files if the decisions of the hearing panels are unacceptable.
The Dean of Admission and Records and Financial Aid has
been designated by the institution to coordinate the
inspection and review procedures for student education
records.

FINAL GRADES
California Education Code section 76224(a) states the
following:
When grades are given for any course of instruction taught in a
community college district, the grade given to each student shall be
the grade determined by the instructor of the course and the
determination of the student’s grade by the instructor, in the
absence of mistake, fraud, bad faith, or incompetency, shall be final.
Questions regarding a final grade must be brought to the
attention of the appropriate divisional dean within one
year of the issuance of the grade.

GRADE FORGIVENESS
Forgiveness as defined by Grossmont College is the
intentional omission of courses in which D or F grades are
earned when computing Grade Point Average (GPA) for
granting of degrees.
Under the Grossmont College forgiveness policy, degree
candidates must meet all the requirements as stated in the
College catalog with the following exception:
Any course in which a D or F grade is earned may be
forgiven without repeating if that particular course is not
being used to meet a degree requirement.
The Grossmont College forgiveness policy is used only
when a student has less than a 2.0 grade point average and
will automatically be applied upon completion of the
student’s last semester. This policy does not affect grade
point averages used by other colleges or universities.
Grade Forgiveness cannot be applied for students earning
AA-T/AS-T degrees.

GRADING SYSTEM
Grades are earned in each course and recorded on a
semester basis on the student’s permanent record. A copy
of the permanent record is the transcript. Grades should
be interpreted as follows:

A+
A Excellent
A-
B+
B Good
B-
C+
C Satisfactory
D Passing, less than satisfactory
F Failing
W Withdrawal (issued to students who withdraw

before the final drop deadline). Students who are
enrolled after the final drop date must receive a
letter grade (A-F).

MW Military Withdrawal awarded to active or reserve
military personnel upon receipt of military orders
compelling a withdrawal from courses.

P Pass is equal to a “C” grade or higher and units are
not calculated in GPA. (formerly Credit)

NP No Pass is equal to less than a “C” grade. Units are
not calculated in GPA. Pass or No Pass may be
assigned only if the course is indicated as pass/ no
pass or if the student has elected this option.
(formerly No Credit)

I Incomplete - Incomplete academic work for
unforeseeable, emergency and justifiable reasons at
the end of the term, may result in an “I” symbol
being entered in the student’s record. An
incomplete grade may be given only after the
student has contacted the instructor; awarding of an
“I” is at the discretion of the instructor.
The “I” may be made up no later than one semester
following the end of the term in which it was
assigned. The “I” symbol shall not be used in
calculating units attempted nor for grade points. A
student may petition for extension of the time limit
for removal of the incomplete. The petition must
include evidence of approval from the instructor.
Both the instructor and the student must complete
and sign the Incomplete Grade Contract form.
Procedural details are printed on the back of that
form and under the catalog section titled Incomplete
Grades.

IP In Progress - The IP symbol shall be used only in
courses which are offered on an “open entry/open
exit” basis. It indicates that work is “in progress,”
but that assignment of a grade must wait its
completion. The IP symbol shall remain on the
student’s permanent record in order to satisfy
enrollment documentation. The appropriate grade
and unit credit shall be assigned and appear on the
student’s permanent record for the term in which
the course is completed. The IP shall not be used in
calculating grade point averages.
If a student enrolled in an “open entry/open exit”
course is assigned an IP at the end of an attendance
period and does not re-enroll in that course during
the subsequent attendance period, the instructor will
assign a grade to be recorded on the student’s
permanent record for the course.

RD Report Delayed - The RD symbol may be assigned
by the Admissions and Records Office only. It is to
be used when there is a delay in reporting the grade
of a student due to circumstances beyond the control
of the student. It is a temporary notation to be
replaced by a permanent symbol as soon as possible.
“RD” is not used in calculating GPA.

Grossmont College Catalog 2014-2015 Grading System

25

26

P, NP, W, MW, I, IP and RD grades are not used in
computation of grade point average but the W, NP and I
are used for purposes of progress alert and disqualification
status.

Grade Point Average
Academic achievement is reported in terms of grade point
average (GPA). This is derived from the following
weighting system:

A+ 4.0 grade points per unit earned
A 4.0 grade points per unit earned
A- 3.7 grade points per unit earned
B+ 3.3 grade points per unit earned
B 3.0 grade points per unit earned
B- 2.7 grade points per unit earned
C+ 2.3 grade points per unit earned
C 2.0 grade points per unit earned
D 1.0 grade point per unit earned
F 0.0 grade points per unit attempted

Grade point average is computed by dividing total units
attempted into total grade points earned. Decisions on
probation and disqualification, scholarship, eligibility for
graduation, and transfer are all influenced or determined
by grade point average; hence, students should pay
constant attention to their own grade point standing.

HONORS
Vice President’s List and President’s List
Students carrying 12 or more units at Grossmont College
in which letter grades are earned (P not included) and
maintaining a 3.5 or higher grade point average are placed
on the Vice President’s List. Students maintaining a 4.0
grade point average are placed on the President’s List.
Students carrying less than 12 units at either Grossmont
College or Cuyamaca College, but carrying 12 or more
total units in which letter grades are earned (P not
included) at Grossmont and Cuyamaca combined and
maintaining a combined grade point average of 3.5 are
placed on the District Vice President’s List. Students
maintaining a 4.0 grade point average are placed on the
District President’s List.
Part-time students are eligible for the Vice President’s
List if they: (1) complete 12 units in one academic year
(fall and spring semesters) with a grade point average of
3.5 or higher and (2) are enrolled in fewer than 12 units per
semester.
Graduation With Honors
Students who have earned a 3.5 or higher GPA on all
degree applicable work attempted graduate with honors.
Official transcripts from all colleges attended must be on
file in the Admissions and Records Office. However, if
you are below a 3.5 overall GPA and if no course work on
a transcript from another college is used to meet any
degree requirement, students may exclude that entire
transcript from being used to compute their overall GPA
for graduation. Students electing this option need to make
this request at the time they file the Request for Associate
Degree form in the Admissions and Records Office. This
option only applies to the GPA used to determine
graduation with honors from Grossmont College and is
not used to determine eligibility for honors for
commencement. It will not affect transfer GPA and other
colleges and universities may not calculate GPA for honors
status the same way.

HONORS PROGRAM
The Grossmont College Honors Program is intended to
promote academic excellence in students who are
intellectually gifted, academically well-prepared, highly
motivated, unusually creative, or especially talented.
In the program, students who desire additional challenge
will take part in a spirited learning process that is
designed to provide greater breadth and depth than is
generally available in the regular program. In addition,
participation in the program may increase students’ ability
to transfer to four-year universities of their choice or to
obtain employment in the occupational fields for which
they are preparing.
Students interested in pursuing honors study at
Grossmont College should consult the appropriate faculty
member, department chairperson or coordinator and/or
the division dean of the area in which they desire to study.

INCOMPLETE GRADES
An Incomplete (I) grade may be awarded at the discretion
of the instructor when all the following conditions exist:
1. The student has contacted the instructor of his/her

course and both have agreed to the provisions
established in the Incomplete Grade Contract.

2. The student has had an unforeseen emergency that
prevents him/her from completing the remaining
course work. Evidence to verify the emergency may
be required.

3. The student has completed a minimum of 50% of the
required course work, as specified in the course
syllabus, with regular attendance, and there is still the
possibility of earning a passing grade.

The student is responsible for acknowledging the following:
1. Completing the coursework as outlined in the

Incomplete Grade Contract. Upon satisfactory
completion, the instructor will replace the I with a
grade.

2. The I is not used in calculating GPA or units.
3. The I cannot be cleared by re-enrolling in the course.
4. The grade earned on the portion of work completed

for the course (as specified in the course syllabus)
must be used to calculate the final grade for the
course.

5. A signed Incomplete Grade Contract in which the
student agrees to complete remaining coursework,
must be filed by the instructor. In the case of an
extreme emergency where the student is unable to
meet with the instructor, the instructor may initiate
and file the Incomplete Grade Contract, sending a
copy to the student for signature. The contract is
invalid without both instructor and student
signatures. Without the student’s signature, the I will
revert to the default grade at the end of the following
semester.

6. Class time and/or assignments outlined in the
Incomplete Grade Contract must be completed by the
end of the 16-week semester following the date on the
contract. If not, the I will revert to the default grade
assigned on the Incomplete Grade Contract.

7. An extension of time for removal of the “I” must be
petitioned by the student. The petition must include
evidence of approval from the instructor.

8. In the event that the original instructor of record on
the Incomplete Grade Contract is unavailable, the
student must see the appropriate department chair or
dean for alternate arrangements.

Honors Grossmont College Catalog 2014-2015

LIMITATIONS ON ENROLLMENT
(Courses Related in Content)
As required by Title 5, California Code of Regulations, Section
55040 (c), student enrollment in active participatory courses in
physical education, visual arts or performing arts that are
related in content is limited to no more than four times for
semester-length courses. This limitation applies even if a
student receives a substandard grade or “W” during one or
more of the enrollments in such a course or petitions for
repetition due to extenuating circumstances. Both Grossmont
and Cuyamaca Colleges have created "course families" to
address this limitation. These families include courses that
have been determined by the individual departments in the
district to have related or similar content. Students can have a
maximum of four (4) enrollments total amongst courses that
are in a family. A student who has reached the maximum
number of enrollments in a family cannot enroll in any course
within that same family again in the Grossmont-Cuyamaca
Community College District.

Grossmont College Catalog 2014-2015 Limitations on Enrollment

27

STUDIO ARTS / DIGITAL ART /
PHOTOGRAPHY FAMILIES

Courses Related in Content
Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Studio Arts Foundations
ART 120: Two-Dimensional Design
ART 129: Three-Dimensional Design
ART 148: Introduction to Crafts

X
X

X
X
X

Ceramics Foundations
ART 126: Ceramics I
ART 127: Ceramics II
ART 128: Ceramics III

X
X
X

Ceramics Concepts and Practices
ART 136: Glaze Formulation
ART 226: Ceramics IV
ART 227: Ceramics Exhibition & Portfolio

X
X
X

Digital Art Foundations
ART 171: Introduction to Digital Art
ART 172: Interactive Media Art
ART 175: Digital Imaging and Art
GD 105: Fundamentals of Digital Media
GD 126: Photoshop Digital Imaging

X
X
X

X
X

Digital Art: Drawing and Illustration
ART 177: Digital Drawing and Painting
ART 184: Drawing for Animation
GD 225: Digital Illustration

X
X

X

Drawing Foundations
ART 124: Drawing I
ART 125: Drawing II
ART 224: Drawing III
ART 225: Drawing IV

X
X

X
X
X
X

Human Figure Drawing
ART 230: Figure Drawing I
ART 231: Figure Drawing II
ART 232: Figure Drawing III
ART 233: Figure Drawing IV
ART 240: Drawing the Human Head

X
X

X

X
X
X
X

STUDIO ARTS / DIGITAL ART /
PHOTOGRAPHY FAMILIES (continued)

Courses Related in Content
Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Painting Foundations
ART 121: Painting I
ART 220: Painting II
ART 221: Painting III
ART 222: Painting IV

X
X

X
X
X
X

Watercolor Painting
ART 135: Watercolor I
ART 235: Watercolor II
ART 236: Watercolor III

X
X
X

Photography Foundations
PHOT 150: Introduction to Photography
PHOT 151: Personal Photographic Vision
GD 210: Professional Digital Photography I
GD 211: Professional Digital Photography II

X
X

X
X

Photography Concepts & Contemporary
Practices
PHOT 152: Contemporary Photographic

Practice
PHOT 166: Image and Idea
PHOT 252: Photographer’s Portfolio

X

X
X

Sculpture Foundations
ART 130: Sculpture I
ART 229: Sculpture II
ART 280: Sculpture III: The Structure of

Sculpture

X
X
X

Sculpture Fabrication and Practices
ART 281: Studio Workshop in Public

Sculpture
ART 282: Public Art Fabrication and

Installation

X

X

Jewelry Design
ART 131: Jewelry Design I
ART 132: Jewelry Design II
ART 133: Jewelry Design III

X
X
X

DANCE FAMILIES
Courses Related in Content

Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Ballet
Dance 088A: Ballet I ES 088A Ballet I
Dance 088B: Ballet II ES 088B Ballet II
Dance 088C: Ballet III ES 088C Ballet III
Dance 088D: Ballet IV ES 088D Ballet IV

X
X
X
X

X
X
X
X

Jazz Dance
Dance 084A: Jazz I ES 084A Jazz Dance I
Dance 084B: Jazz II ES 084B Jazz Dance II
Dance 084C: Jazz III ES 084C Jazz Dance III
Dance 084D: Jazz IV ES 084D Jazz Dance IV

X
X
X
X

X
X
X
X

28
Limitations on Enrollment Grossmont College Catalog 2014-2015

DANCE FAMILIES (continued)
Courses Related in Content

Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Modern Dance
Dance 080A: Modern I ES 080A Modern Dance I
Dance 080B: Modern II ES 080B Modern Dance II
Dance 080C: Modern III ES 080C Modern Dance III
Dance 080D: Modern IV ES 080D Modern Dance IV

X
X
X
X

X
X
X
X

Tap Dance
Dance 081A: Tap I
Dance 081B: Tap II
Dance 081C: Tap III
Dance 081D: Tap IV

X
X
X
X

American Street Dance
Dance 094A: American Street Dance I
Dance 094B: American Street Dance II
Dance 094C: American Street Dance III
Dance 094D: American Street Dance IV

X
X
X
X

Studio Workshop in Dance -
Modern/Tap/Jazz
Dance 071A: Studio Workshop in Tap Dance I
Dance 071B: Studio Workshop in Tap Dance II
Dance 072A: Studio Workshop in

Modern Dance I
Dance 072B: Studio Workshop in

Modern Dance II
Dance 074A: Studio Workshop in Jazz Dance I
Dance 074B: Studio Workshop in Jazz

Dance II

X
X
X

X

X
X

Studio Workshop in Dance -
Ballet/Pointe
Dance 078A: Studio Workshop in Ballet I
Dance 078B: Studio Workshop in Ballet II
Dance 099A: Studio Workshop in Pointe I
Dance 099B: Studio Workshop in Pointe II
Dance 099C: Studio Workshop in Pointe III

X
X
X
X
X

Choreography/Student Choreography
Dance 223: Student Choreography for

Production I
Dance 224: Student Choreography for

Production II
Dance 225: Student Choreography for

Production III

X

X

X

Ballroom/Ethnic Dance
Dance 082A: Social and Ballroom Dance I
Dance 082B: Social and Ballroom Dance II

X
X

Conditioning/Stretch
Dance 116: Stretch and Alignment
Dance 118A: Pilates I
Dance 118B: Pilates II
Dance 118C: Pilates III
Dance 118D: Pilates IV

X
X
X
X
X

Teaching Practicum
Dance 121: Beginning Teaching Practicum-

Dance
Dance 122: Intermediate Teaching

Practicum-Dance
Dance 123 Advanced Teaching Practicum-

Dance

X

X

X

DANCE FAMILIES (continued)
Courses Related in Content

Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Production/Performance - Mentored
Student Choreography
Dance 201: Dance Theater Performance I
Dance 202: Dance Theater Performance II
Dance 203: Dance Theater

Performance III

X
X
X

Production/Performance - Faculty
Choreography
Dance 227: Performance Ensemble I
Dance 228: Performance Ensemble II
Dance 229: Performance Ensemble III
Dance 230: Performance Ensemble IV

X
X
X
X

EXERCISE SCIENCE AND WELLNESS
FAMILIES

Courses Related in Content
Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Total Body Fitness
ES 004ABC: Fitness for Newcomer
ES 006ABC: Total Body Fitness
ES 011: Circuit Training
ES 019ABC: Physical Fitness
ES 021ABC: Fitness for Chronic Disease

& Injury Prevention
ES 024ABC: Fitness Boot Camp

X
X

X

X

X
X

Mind/Body & Flexibility Fitness
ES 013: Flexibility Fitness
ES 015: Strength and Stretch
ES 018: Cardio Stretch
ES 027: T’ai Chi Ch’uan
ES 028ABC: Yoga

X
X

X
X
X

Muscle Development
ES 005ABC: Aerobic Fitness & Weight

Training
ES 014ABC: Body Building
ES 023ABC: Weight Training

X

X
X

Cardiovascular Fitness
ES 007 ABC: Aerobic Walking for

Fitness & Wellness
ES 009: Aerobic Dance
ES 009ABC: Aerobic Dance Exercise
ES 010: CV Fitness and Nutrition
ES 017ABC: Trail Hiking

X

X

X

X

X

Grossmont College Catalog 2014-2015 Limitations on Enrollment

29

EXERCISE SCIENCE AND WELLNESS
FAMILIES (continued)

Courses Related in Content
Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Combative Sports
ES 180ABC: Self Defense for

Women
ES 180: Self Defense for

Women
ES 181ABCD: Karate
ES 185ABC: Fencing

X

X

X

X

Racquet Sports
ES 060ABC: Badminton
ES 076ABC: Tennis

X
X

X
X

Individual Sports
ES 012: Ind. Sport Conditioning
ES 037ABC: Springboard Diving
ES 125ABC: Golf
ES 130ABC: Gymnastics

X
X
X

X

X

Team Sports/Gym
ES 155ABC: Basketball
ES 175ABC: Volleyball

X
X

X
X

Team Sports/Field
ES 170ABC: Soccer
ES 171ABC: Softball
ES 172ABC: Baseball

X
X
X

X
X

Aquatic Cardiovascular Fitness
ES 040ABC: Water Aerobics
ES 044ABC: Lap Swimming for Health

& Fitness

X
X

Aquatics
ES 039: Swimming for Nonswimmers
ES 043: ABC Swimming

X
X

MUSIC FAMILIES (continued)
Courses Related in Content

Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Jazz/Popular Ensembles
MUS 108, 109, 208, 209:

Rock, Pop and Soul Ensemble
MUS 156-157-256-257:

Jazz Ensemble
MUS 166-167-266-267:

Jazz Vocal Ensemble

X

X

X

X

Non-Western Ensembles
MUS 130A-131A-230A-231A:

World Music Ensemble: African
Percussion

MUS 130B-131B-230B-231B:
World Music Ensemble:
Sudanese Gamelan

MUS 130C-131C-230C, 231C:
World Music Ensemble: Latin
American Music

MUS 154-155-254-255:
Afro-Cuban Ensemble

MUS 174-175-274-275:
Gospel Choir

X

X

X

X

X

Large Instrumental Ensembles
MUS 148-149-248-249:

Classical Guitar Ensemble
MUS 150-151-252-253:

Grossmont Symphony
MUS 152-153-252-253:

Concert Band
MUS 285*:

Advanced Classical Guitar
Ensemble

MUS 286*:
Advanced Orchestra

X

X

X

X

X

X

Music Theatre Ensembles
MUS 164-165-264-265:

Musical Theatre Orchestra
MUS 172-173-272-273:

Musical Theatre Chorale

X

X

MUSIC FAMILIES
Courses Related in Content

Maximum four (4) attempts for any family group.
An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

Vocal Ensembles
MUS 136-137-236-237:

Chamber Singers
MUS 138-139-238-239:

Grossmont Master Chorale
MUS 158-159-258-259:

Chorus
MUS 287:

Advanced Chorale

X

X

X

X

X

30

PASS/NO PASS
(Formerly Credit/ No Credit)
The Pass/No Pass (P/NP)(formerly Credit/ No Credit)
grading option is offered so that students may explore
subject areas of interest outside those of their known
abilities or assumed competence without competing for
grades with students who are majoring in that subject.
In any course offered at Grossmont College, a student may
elect to be graded on a P/NP basis providing the course is
not part of the major (except for department approved
courses graded on a P/NP basis and AP exams). In all
cases, a student enrolled in a course must have met course
prerequisites.
A maximum of 12 credit units earned at Grossmont
College with P grades may be counted in satisfaction of
general education and elective curriculum requirements
for graduation. Grades received from other accredited
institutions may be applied as credit, when appropriate,
toward graduation.
Some courses in the curriculum are offered exclusively on
a P/NP basis. Credit units earned in these courses are
exempt from the 12 unit restrictions. In all other nonmajor
courses, the election to be graded on a P/NP is at the
option of the student. Students electing to be graded on a
P/NP basis shall establish that option by submitting the

appropriate form to the Admissions and Records Office by
the end of the fifth week of the semester. (Short-term
classes will be allowed a proportionate amount of time.)
Once the P/NP deadline has passed, the decision is
irrevocable.
A P grade shall represent at least a satisfactory level of
performance but shall not be counted as units attempted in
computing grade point average.
An NP grade indicates unsatisfactory completion of course
requirements but will not be counted as units attempted in
computing grade point average. NP grades will be taken
into consideration in the determination of progress alert or
disqualification status.

PREREQUISITES
A prerequisite is a condition of enrollment that a student
is required to meet in order to demonstrate current
readiness for enrollment in a course or educational
program.
A corequisite is a condition of enrollment consisting of a
course that a student is required to simultaneously take in
order to enroll in another course.
An advisory on recommended preparation is a
condition of enrollment that a student is advised, but not
required, to meet before or in conjunction with enrollment
in a course or educational program.
All courses shall be open for enrollment to any student
who has been admitted to the college, except that students
may be required to meet necessary and valid prerequisites.
In addition, the District may also limit enrollment in a
course based on health and safety considerations, facility
limitations, or legal requirements imposed by statute or
regulations.
A student who does not meet a prerequisite or corequisite
or who is not permitted to enroll due to a limitation on
enrollment but who provides satisfactory evidence may
seek entry into the course as follows:
1. If space is available in a course when a student files a

challenge to the prerequisite, corequisite, or advisory
on recommended preparation, the College shall
reserve a seat for the student and resolve the
challenge within five (5) working days. If the
challenge is upheld or the College fails to resolve the
challenge within the five (5) working day period, the
student shall be allowed to enroll in the course.
If no space is available in the course when the
challenge is filed, the challenge shall be resolved prior
to the beginning of registration for the next term and,
if the challenge is upheld, the student shall be
permitted to enroll if space is available when the
student registers for that subsequent term.

2. Grounds for challenge are:
a. The prerequisite or corequisite has not been

established in accordance with the College’s
process for establishing prerequisites and
corequisites;

b. The prerequisite or corequisite is in violation of
Title 5 regulations (Section 55201);

c. The prerequisite or corequisite is either
unlawfully discriminatory or is being applied in
an unlawfully discriminatory manner;

d. The student has the knowledge or ability to
succeed in the course or program despite not
meeting the prerequisite or corequisite;

e. The student will be subject to undue delay in
attaining the goal of his or her Student
Educational Plan because the prerequisite or

Pass/No Pass Grossmont College Catalog 2014-2015

THEATRE ARTS FAMILIES
Courses Related in Content

Maximum four (4) attempts for any family (courses
related in content) group. An attempt includes:
• Completion
• Final grade resulting in a “W” or “NP” or “F”
• Incomplete

Grossmont
Course

Cuyamaca
Course

THTR 102 A, B, C, D:
Theatre Production Practicum:
Costumes

X

THTR 104 A, B, C, D:
Theatre Production Practicum:
Lighting/Sound

X

THTR 111 A, B, C, D:
Rehearsal and Performances:
Acting

X

THTR 112 A, B, C, D:
Rehearsal and Performances:
Stage Management

X

THTR 113 A, B, C, D:
Rehearsal and Performances:
Production Crew

X

THTR 122 A, B, C, D:
Theatre Workshop Lab: Acting

X

THTR 123 A, B, C, D:
Theatre Workshop Lab:
Construction Crew

X

THTR 124 A, B, C, D:
Theatre Workshop Lab:
Production Crew

X

THTR 145, 146, 147, 148:
Theatre Production

X

corequisite course has not been made reasonably
available. If other courses are available which
meet the same requirement, the student is not
being delayed. There is no obligation to honor
the student’s preference.

f. The student has not been allowed to enroll in a
course due to a limitation on enrollment
established for (a) a course that involves
intercollegiate competition or public
performance, or (b) a course limited to a cohort
of students. The student shall be allowed to
enroll if otherwise he or she would be delayed by
a semester in attaining the degree or certificate
specified in his or her Student Educational Plan.

g. The student seeks to enroll in a course which has
a prerequisite established to protect health and
safety, and the student demonstrates that he or
she does not pose a threat to himself or herself or
others.

3. The student has the obligation to provide satisfactory
evidence that the challenge should be upheld.
However, where facts essential to the determination of
whether the student’s challenge should be upheld or
ought to be in the College’s own records, then the
College has the obligation to produce that
information.

Challenges to a prerequisite should be filed with the Vice
President of Academic Affairs. All challenges will be
resolved by a committee consisting of the Vice President of
Academic Affairs, the Dean of Counseling and the
Department Chair or Coordinator of the course with the
prerequisite in question.
Students wishing to challenge prerequisites for any other
reason should do so using the Student Due Process
Procedures listed in this publication.

PROBATION AND DISMISSAL
Grades earned at other schools prior to admission to
District colleges shall not be considered in determining
probationary status. Students should be aware that
Financial Aid Satisfactory Academic Progress (SAP)
standards may differ from these policies. Priority
registration is lost when a student has been on academic
and/or progress probation for two consecutive semesters.

Probation
1. Academic Probation

Any student who has attempted a minimum of 12
semester units and whose cumulative college grade
point average falls below 2.0 in courses receiving
letter grades for work attempted at a college within
the district shall be placed on academic probation at
the college where the units were attempted.

2. Lack-of-Progress Probation
Any student who has enrolled in a cumulative total of
at least 12 semester units at a college in the district
shall be placed on probation when the student’s
cumulative units indicate 50 percent or more units of
W, I, and/or NP at the college where the units were
attempted.

3. Removal from Probation
a. Any student placed on academic probation shall

be removed from probation when the cumulative
grade point average at the college where the
student has been on probation has improved to
2.0.

b. Any student placed on lack-of-progress
probation shall be removed from probation when

the cumulative units of W, I, or NP recorded at
the college where the student has been on
probation are less than 50 percent of the total
units attempted.

Dismissal
Any student dismissed from a college within the
Grossmont-Cuyamaca Community College District may
not attend any college within the district during the next
consecutive semester. The student may, however, attend
the next consecutive summer term or spring intersession.
Special circumstances exist for dismissals after the fall
semester due to the fact that students traditionally enroll
before fall grades are available. Dismissal letters will be
sent no later than late January informing them that:
If they are enrolled for spring semester, their spring
registration will be revoked.
If they are not enrolled in the spring semester, they have
the right to petition for readmission.
1. Academic Dismissal

Any student on academic probation whose semester
grade point average falls below 2.0 shall be
academically dismissed. Any student on academic
probation whose semester grade point average equals
or exceeds 2.0 but whose cumulative grade point
average for all units attempted remains below 2.0
shall be continued on probation.

2. Lack-of-Progress Dismissal
Any student who is on lack-of-progress probation and
whose semester work indicates 50 percent or more
units of W, I, or NP will be dismissed. Any student
on lack-of-progress whose semester work indicates
fewer than 50 percent units of W, I, or NP but whose
cumulative records show 50 percent or more units of
W, I, or NP will be continued on lack-of-progress
probation.

Readmission
Any student dismissed may petition for readmission. The
petition must be initiated at the college in which the
dismissal occurred. A student who has not attended for
one semester after dismissal will receive a registration
appointment for the subsequent semester and be
readmitted without petition.

REPETITION OF COURSES
A student is not obligated to repeat a course which he/she
has failed unless it is a course required for graduation, or
for transfer, or is a prerequisite to another required course.

Substandard Work
A student may repeat any course in which a substandard
final grade (D, F or NP) was earned. If the course is offered
at both colleges in the district, the student may repeat the
course at either college. Students will only be allowed to
enroll in a course three times if they have received a
substandard grade (D, F, NP, NC) or withdrew from the
class with a “W” in the Grossmont District.
1. Students must submit a petition to the Admissions

and Records Office to enroll in a course for the fourth
time. Petitions will only be approved based on
extenuating circumstances. Military withdrawals do
not count in terms of repetition restrictions, nor do
withdrawals that occur due to fire, flood or natural
disaster (Title 5 Sections 55024 and 58509).
a. If the student elects to repeat the course at either

college within the district, the original grade will
be annotated. If a student repeats the course a
second time, the first two grades will be

Grossmont College Catalog 2014-2015 Repetition of Courses

31

32

annotated, and the last grade will be counted in
the grade point average.

b. If the student elects to repeat the course in which
the substandard grade was earned at another
college outside the district, a petition will need to
be filed with the appropriate college’s Petition
Committee for action.

2. Upon completion of a repeated course, the original
grade will be annotated and removed from the
cumulative totals on the permanent record card in
such a manner that all work remains legible, insuring
a true and complete academic history. Only the last
grade will be included in determining GPA and
academic standing, and only those units will be
counted toward graduation. No assurance can be
provided that repeated course(s) will be treated in this
manner by other institutions.

Special Circumstances
A student may not repeat a course in which a “C” grade or
higher was earned except by petition under extenuating
circumstances and the repeat must be needed to meet an
educational objective. If such circumstances do exist, and
the petition is approved, the grade earned in the repeated
course shall be calculated in the student’s GPA.
1. Students may submit a petition in the Admissions and

Records office with supporting documentation of
extenuating circumstances.

2. If the student attempts to repeat the course at the
other college in the district, the student should file a
petition with the Petitions Committee for action, at
the appropriate campus where the repeated course
will be taken.

3. A student with a disability may repeat a special class
any number of times when an individualized
determination verifies that such repetition is required
as a disability-related accommodation.

4. A student may repeat a course in occupational work
experience as long as he/she does not exceed the limits
on the number of units of cooperative work experience.
The grade received each time shall be included for
purposes of calculating the student’s GPA.

5. A student may repeat a course any number of times if
it is determined to be legally mandated. Only the last
grade will be included in determining GPA.

6. A student may repeat a course as a result of a
significant change in industry or licensure standards
such that repetition of the courses is necessary for
employment or licensure. Only the last grade will be
included in determining GPA.

7. A course may be repeated due to a significant lapse of
time of no less than 36 months if there is an approved
recency prerequisite for the course or program, or
another institution of higher education to which the
student seeks to transfer has established a recency
requirement. Only the last grade will be included in
determining GPA.

PRECOLLEGIATE BASIC SKILLS
COURSEWORK LIMITATIONS
Students may not receive credit for more than 30 units of
precollegiate basic skills coursework. This limit shall not
apply to the following students:
1. Students enrolled in one or more courses of English as

a Second Language.
2. Students identified by a college in the District as

having a disability.

Students may be granted a waiver to the limitation upon
petition to a college in the District. Waivers will be
granted only when the student shows significant and
measurable progress toward the development of skills
necessary for college-level courses. Such waivers will be
given only for a specified period of time or for a specified
number of units.

REVISION OF REGULATIONS
Any regulation adopted by the Governing Board of the
Grossmont-Cuyamaca Community College District shall have
the same force as a printed regulation in the catalog and shall
supersede any ruling on the same subject which may appear
in the printed catalog or official bulletin of the college.

STUDENT CODE OF CONDUCT
The Associate Dean of Student Affairs in conjunction with
the President and Vice President of Student Services
manages the District’s Student Discipline Procedures
administratively for Grossmont College to ensure a safe
environment for members of the campus community for
their academic studies and/or for work.
Students are subject to adhering to the policies and
procedures of the Grossmont-Cuyamaca Community
College District, as well as all federal, state, and local laws.
Students are subject to charges of misconduct when
violations are committed on district-owned or controlled
property or district-sponsored activities.
Student conduct must conform to district and college rules
and regulations. If a Student Code of Conduct violation
occurs while a student is enrolled, he or she may be issued
administrative action.

GROUNDS FOR DISCIPLINARY
ACTION
(These procedures also apply to distance
education.)
Student conduct must conform to District and College
rules and regulations. If a Student Code of Conduct
violation occurs while a student is enrolled in any program
of instruction within the District, to include distance
education programs, he or she may be disciplined for one
or more of the following causes that must be District
related. These categories of behavior are not intended to be
an exhaustive list, but are examples of causes and are good
and sufficient causes for discipline, including but not
limited to the removal, suspension, or expulsion of a
student. Other misconduct not listed may also result in
discipline if good cause exists (Education Code Section
76034).
1. Causing, attempting to cause, or threatening to cause

physical injury to another person.
2. Possession, sale or otherwise furnishing any firearm,

knife, explosive, or other dangerous object. This
includes any facsimile firearm, knife, or explosive,
unless, in the case of possession of any object of this
type, the student has obtained written permission to
possess the item from a District employee, and the Vice
President of Student Affairs or designee.

3. Unlawful possession, use, sale, offer to sell, or
furnishing, or being under the influence of, any
controlled substance listed in California Health and
Safety Code Sections 11053 et seq., an alcoholic
beverage, or an intoxicant of any kind; or unlawful
possession of, or offering, arranging or negotiating the
sale of any drug paraphernalia, as defined in California
Health and Safety Code Section 11014.

Precollegiate Basic Skills Coursework Limitations Grossmont College Catalog 2014-2015

Grossmont College Catalog 2014-2015 Student Right-To-Know

33

4. Committing or attempting to commit robbery or
extortion.

5. Causing or attempting to cause damage to District
property or to private property on campus.

6. Stealing or attempting to steal District property or
private property on campus, or knowingly receiving
stolen District property or private property on campus.

7. Willful or persistent smoking in any area where
smoking has been prohibited by law or by regulation
of the college or the District.

8. Committing sexual harassment as defined by law or by
District policies and procedures.

9. Engaging in harassing or discriminatory behavior
based on disability, gender, gender identity, gender
expression, nationality, race or ethnicity, religion,
sexual orientation or any other status protected by law.

10. Engaging in intimidating conduct or bullying against
another student through words or actions, including
direct physical contact; verbal assaults, such as teasing
or name-calling; social isolation or manipulation; and
cyberbullying.

11. Willful misconduct that results in injury or death to a
student or to District personnel or which results in
cutting, defacing, or other injury to any real or personal
property owned by the District or on campus.

12. Disruptive behavior, willful disobedience, habitual
profanity or vulgarity, or the open and persistent
defiance of the authority of, or persistent abuse of,
college personnel.

13. Cheating, plagiarism (including plagiarism in a student
publication), or engaging in other academic dishonesty.

14. Dishonesty; forgery; alteration or misuse of District
documents, records or identification; or knowingly
furnishing false information to the District.

15. Unauthorized entry upon or use of District facilities.
16. Lewd, indecent or obscene conduct or expression on

District-owned or controlled property, or at District
sponsored or supervised functions.

17. Engaging in expression which is obscene, libelous or
slanderous, or which so incites students as to create a
clear and present danger of the commission of
unlawful acts on District premises, or the violation of
lawful District regulations, or the substantial
disruption of the orderly operation of the District.

18. Persistent, serious misconduct where other means of
correction have failed to bring about proper conduct.

19. Unauthorized preparation, giving, selling, transfer,
distribution, or publication, for any commercial
purpose, of any contemporaneous recording of an
academic presentation in a classroom or equivalent site
of instruction, including but not limited to handwritten
or typewritten class notes, except as permitted by any
district policy or administrative procedure.

20. Engaging in physical or verbal intimidation or
harassment of such severity or pervasiveness as to
have the purpose or effect of unreasonably interfering
with a student’s academic performance, or District
employee’s work performance, or of creating an
intimidating, hostile or offensive educational or work
environment.

21. Engaging in physical or verbal disruption of
instructional or student services activities,
administrative procedures, public service functions,
authorized curricular or co-curricular activities or
prevention of authorized guests from carrying out the
purpose for which they are on District property.

22. District students who engage in any of the above are
subject to the procedures outlined in AP 5520 Student
Discipline Procedures.

For additional information and/or a copy of the District’s
Student Discipline Procedures, please contact the
Associate Dean of Student Affairs office at (619) 644-7600.

STUDENT GRIEVANCE AND
DUE PROCESS
The Student Grievance and Due Process procedures are
designed to provide a prompt and equitable process for
addressing student allegations of an unjustified action or
decision by a member of the campus community. It is the
responsibility of the student to provide proof of the alleged
unfair or improper action which affected his or her status,
right or privileges.
For additional information including applicable timelines,
and/or a copy of the Student Grievance and Due Process
Procedure publication, please contact the Associate Dean
of Student Affairs office at (619) 644-7600.
Process Summary
Step 1: The student contacts the individual he/she
believes has committed an unfair or improper action in
order to convey his/her concern and seek a solution.
Step 2: If the issue is not resolved by an informal
discussion, the student contacts the individual’s immediate
supervisor, chair, or coordinator for possible resolution of
the matter.
Step 3: If the matter is still not resolved the student
contacts the appropriate administrative dean’s office for
possible resolution of the issue.
Step 4: If the student and dean are unable to resolve the
issue, the student can contact the Associate Dean of
Student Affairs to discuss student due process rights and
the grievance procedures.
The student should maintain a record of all
correspondence, meetings and discussions in each step of
the resolution process.
If the issue in question is a grade for a course see Final
Grades section.

STUDENT RIGHT-TO-KNOW
RATES FOR FALL 2009 COHORT
Completion Rate: 23.11 %
Transfer Rate: 17.74 %
In compliance with the Student-Right-to-Know and
Campus Security Act of 1990 (Public Law 101-542), it is the
policy of our college district to make available its
completion and transfer rates to all current and
prospective students. Beginning in Fall 2009, a cohort of
all certificate-, degree-, and transfer-seeking first-time, full-
time students were traced over a three-year period. Their
completion and transfer rates are listed above. These rates
do not represent the success rates of the entire student
population at the College nor do they account for student
outcomes occurring after this three-year tracking period.
Based upon the cohort defined above, a Completer is a
student who attained a certificate or degree or became
“transfer prepared” during a three year period, from Fall
2009 to Spring 2012. Students who have completed 60
transferable units with a GPA of 2.0 or better are
considered “transfer-prepared”. Students who transferred
to another post-secondary institution, prior to attaining a
degree, certificate, or becoming “transfer-prepared” during
a five-semester period, from Spring 2010 to Spring 2012,
are transfer students.

34
Unit Value and Student Load Grossmont College Catalog 2014-2015

UNIT VALUE AND STUDENT
LOAD
A conventional college unit of credit represents three hours
of the student’s time each week for one semester: one hour
in scheduled classroom lecture or discussion and two
hours in outside preparation. For laboratory, the college
unit represents three hours of work in a laboratory or in a
comparable experience under classroom supervision. Unit
value may differ in certain courses where work experience
is involved.
The maximum number of units in which a student may
enroll is 18. Overloads (no more than two additional
units) must be approved by a counselor. Requests for
excessive overloads (21 or more units) will require an
appointment with the Dean of Counseling and Enrollment
Services. A copy of all college transcripts will be reviewed
prior to the appointment.
Minimum Load
The college does not specify a minimum load except when
the student desires to meet certain requirements such as:
1. Certification to the Department of Health, Education

and Welfare that the student is attending full-time.
Requirement: 12 or more units per semester, but a
student should average 30 units per year.

2. The load requirements for Chapters 31, 32 and 34
(Veterans) and for Chapter 35 (War Orphans and
Widows) are:
Fall/Spring Semester
Full-time .12 units
Three-fourths time 9-11 1/2 units
One-half time .6-8 1/2 units
Summer Intersession
Calculated on an individual class basis. Contact
the Veterans Office on campus for detailed
information.

3. The load requirements for Financial Aid students are:
Fall/Spring/Summer Semester
Full-time .12 units
Three-fourths time 9-11 1/2 units
One-half time .6-8 1/2 units
Less than one-half time 5-5 1/2 units

4. Full-time load to maintain status as an “F-1” visa
international student. Requirement: 12 or more units
per semester.

5. Eligibility to participate in Pacific Coast Conference
intercollegiate athletics. Requirement: 12 or more units
in courses for which NEW units of credit may be
earned. Students should see Pacific Coast Conference
and Grossmont College regulations for additional
requirements.

6. Eligibility to participate in student government as an
office holder or in intercollegiate activities other than
athletics. Requirement: seven or more units during the
semester of participation. Students should consult the
student handbook or the Associate Dean of Student
Affairs for additional requirements.

WITHDRAWAL FROM COLLEGE
You may withdraw from college by using WebAdvisor
(www.grossmont.edu) or by filing a drop card in the
Admissions and Records Office. This must be done before
the deadline to drop each of your classes.
You may file a petition in the Admissions and Records
Office after the final drop deadline, should a verified
medical condition require a complete withdrawal. A
medical withdrawal includes a W grade.

WORK EXPERIENCE
REQUIREMENTS
The unit value for work experience or field experience is
one unit for each five hours of work experience per week
completed during the course. The maximum work
experience units allowable in one semester are four. In
order to participate in Cooperative Work Experience
Education, students must enroll in an official work
experience course and follow all regulations as specified in
Title 5, Section 55254.

DEGREES AND PROGRAMS

DEGREES
Grossmont College provides occupational as well as
general education for the student who plans to complete
formal education at the community college level. In
addition, the College provides the lower division
requirements in general education and in preprofessional
majors for those students who plan to transfer to upper
division colleges and universities.
To assist the student in educational planning, this section
of the catalog describes the graduation requirements for
the Associate in Arts and Associate in Science degrees, the
requirements for certificate programs and information on
transfer requirements.
Students may follow the catalog under which they enter,
or any subsequent catalog, as long as they are in
continuous attendance. A student not in continuous
attendance must meet degree requirements listed in the
catalog in effect at the time of readmission.
Continuous Attendance: Students are considered in
“continuous attendance” for any semester in which they
enroll in Cuyamaca College and/or Grossmont College
and for the following semester. This allows a student to
“stop out” for one semester and not enroll in classes and
still maintain continuing student status and catalog rights
in the district. Summer sessions are not included under
this policy.
Dismissed students are not considered in continuous
attendance and must apply for readmission should they
wish to return to college.
Catalog Rights: For purposes of graduation from
Cuyamaca or Grossmont College, a student who maintains
continuous attendance in the Grossmont-Cuyamaca
Community College District may elect to meet the
requirements in effect at the time they began their studies
in the Grossmont-Cuyamaca Community College District,
or any catalog year thereafter. Catalog rights will start at
the college where the student began and are maintained by
attendance in either college. EXCEPTION: Students of the
Allied Health and Nursing Division – catalog rights are
based on entrance to that particular program.
Certification of a student’s completion of CSU general
education requirements or the Intersegmental General
Education Transfer Curriculum (IGETC) is not a

graduation requirement. Therefore, students do not have
catalog rights to a certification pattern used by a certifying
institution or a CSU or UC campus.
High School Students who plan to transfer to a four-year
college or university after taking the first two years of
academic work at a community college should be aware
that high school preparation normally must include, as a
minimum, the following: English, four years; Math, three
years, to include a minimum of Beginning Algebra,
Intermediate Algebra, and Geometry. In addition, the
University of California requires two years of a foreign
language as well as U.S. History, government, and a
laboratory science. In the event that the student, at the
time of graduation from high school, lacks one or more of
these prerequisites, they may be completed in a
community college. The student should realize that it is
advantageous to have chosen, at the time of enrollment,
the four-year institution to which he/she contemplates
transfer. More information on transferring to a four-year
college or university is available in the Counseling and
Transfer Centers.
Granting of the Associate in Arts Degree, or the
Associate in Science Degree to a student indicates
successful completion of general education requirements
plus evidence of proficiency in a specialized field. In
addition, certificates are available to those who have
attained well-defined levels of competency in designated
academic/occupational areas. As a member of the Western
Association of Schools and Colleges and the National
Commission on Accrediting, many courses taken at
Grossmont College are fully accepted as transferable to the
University of California, the California State University
and by most independent four-year colleges and
universities throughout the United States.
The General Education Program offers the following
opportunities to:
1. Develop verbal and quantitative learning skills.
2. Experience a wide spectrum of beliefs, principles or

knowledge in the natural sciences, the social sciences,
and the humanities.

3. Understand and critically examine the cultural heritage
and its implications for the future.

4. Develop the abilities for critical thinking, evaluating
personal values and understanding and responding to
general audience media presentations on general
education subjects.

5. Approach learning in an interdisciplinary manner and
develop the ability to integrate general education
knowledge.

6. Establish a broad base of intellectual and physical skills
for a lifetime of continued learning.

FITNESS/WELLNESS
REQUIREMENT
Two courses involving physical exercise and/or dance are
required as part of the general education requirements for
an associate degree. These courses will be indicated by the
following statement below the course description:
“Satisfies General Education for Grossmont College Area
E.” The Exercise Science and Wellness Department at
Grossmont College encourages all students to enroll in
exercise science classes each semester. The fitness activity
courses address critical components of health and allow
the development of an information base for students
continuing wellness pursuits. The skill activity courses are
designed to develop students’ competency in activities
which promote lifetime movement.

The mandatory health fee shall be for the protection of any
student who may experience an injury while participating
in a college sponsored class or other activity directly
supervised by a member of the college staff at a college
approved co-curricular activity.
Students that depend exclusively upon prayer for healing
according to the teaching of a bona fide religious sect,
denomination or organization may petition for an
exemption from the health fee by submitting a written
request to the Office of Admissions and Records. Requests
for exemptions will be reviewed by the Dean of
Counseling and Enrollment Services and the Associate
Dean of Student Affairs.
Veterans or active military see Veterans section on page 14.

DEGREE REQUIREMENTS
Grossmont College will confer the Degree of Associate in
Arts or Associate in Science upon students who
successfully complete the following requirements:
I. Minimum Units

A minimum of 60 degree applicable semester units of
Associate Degree credit college work.

II. Grade Point Average (GPA)
Achievement of a “C” (2.0) grade point average in all
Associate Degree credit college work presented to
meet degree requirements. (Refer to Grade
Forgiveness Clause.)

III. Competency Requirement
A. Competency in reading, writing and expression

shown by achieving a “C” grade or higher or
“Pass” in courses listed under Area A, Section 1 –
Written Communication.

B. Competency in Mathematics shown by either
1. Earning a “C” grade or higher, or “Pass,” in

Math 103 or a higher numbered mathematics
course or

2. Assessing into Math 120 or higher through the
mathematics placement process. (Students
meeting competency through assessment must
still take an Area A3 course.)

IV. Credit Grades
A maximum of 12 Credit (“P”) units (excluding
courses only offered for “P/NP”) taken in Associate
Degree credit coursework at this institution may be
counted toward the 60 units required for graduation,
provided they are not included as part of the
requirements for the major.

V. Residency
1. Students enrolled at Grossmont College during the

semester in which they will have met all
graduation requirements may obtain their degree
from Grossmont College if they have satisfactorily
completed AT LEAST 12 DEGREE APPLICABLE
SEMESTER UNITS at Grossmont College.

2. If a student is NOT enrolled at Grossmont College
during the last semester prior to graduation then a
total of 45 units of degree applicable courses in
residence in the district are required, regardless of
how much time has elapsed.

VI. General Education
General Education course choices for transfer and
the associate degree may differ between Cuyamaca
and Grossmont College. Each college strongly
recommends that students visit the Counseling
Centers for specific information if they plan to
attend both campuses.

Grossmont College Catalog 2014-2015 Degree Requirements

35

36

Students taking units in a general education area at
one college within the district may use the units in
the same area at the other college in the district.
General education requirements for Cardiovascular
Technology majors are listed on page 64.
General education requirements for Nursing majors
are listed on page 100.
General education requirements for Occupational
Therapy Assistant majors are listed on page 102.
General education requirements for Respiratory
Therapy majors are listed on page 109.

GENERAL EDUCATION
REQUIREMENTS

The General Education Program offers students the
opportunity to become proficient in our General
Education/ Institutional Student Learning Outcomes
(GE/ISLOs), which are: Productive Citizenry,
Understanding the Arts and Humanities, Information
and Technological Literacy, Cultural Competence,
Effective Communication, Mathematical Literacy, and
Scientific Inquiry.

Competency Requirement
A. Competency in reading, writing and expression shown

by achieving a “C” grade or higher or “Pass” in
courses listed under Area A, Section 1 – Written
Communication.

B. Competency in Mathematics shown by either
1. Earning a “C” grade or higher or “Pass” in Math

103 or a higher numbered mathematics course
or
2. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an
Area A3 course.)

Area A – Language and Rationality
Three courses (a minimum of nine units) are required in
written communication, oral communication, and
analytical thinking. At least ONE course must be taken
from EACH of the following three sections:
1. Written Communication

Must be completed with a “C” grade or higher or “Pass” to
satisfy the competency requirement.
English 120, 124

2. Oral Communication
Communication 120, 122

3. Analytical Thinking
Must be completed with a “C” grade or higher or “Pass” to
satisfy the competency requirement.
Anthropology 215
Biology 215
Economics 215
Geography 104
Mathematics 103, 110, 120, 125, 126, 150, 160, 170, 175,

176, 178, 180, 245, 280, 281, 284, 285
Philosophy 125, 130
Psychology 215
Sociology 215

Area B – Natural Sciences
Two natural science courses (a minimum of six units) are
required. At least ONE course must be taken from EACH
of the following TWO sections and ONE of those two
courses must include a laboratory. Courses with an
asterisk are laboratory only. Underlined courses do not

contain a laboratory component.
1. Biological Sciences

Anthropology 130, 131*
Biology 105, 110, 112, 114, 118, 120, 140, 141, 142*, 144,

145, 152, 180, 230, 240
2. Physical Sciences

Astronomy 110, 112*, 120
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231, 232
Geography 120, 121*, 140
Geology 104, 110, 111*, 121, 210, 220, 230
Oceanography 112, 113*
Physical Science 100, 110, 111*
Physics 110, 130, 131, 140, 240, 241
Science 110

Area C – Humanities
Two humanities courses (a minimum of six units) are
required. At least ONE course must be taken from TWO
of the following sections:
1. Humanities and Philosophy

American Sign Language 140
Arabic 148
Communication 145
Cross-Cultural Studies 147, 149, 152
French 152
History 100, 101, 103, 105, 106, 113, 126, 135, 136, 137,

148
Humanities 110, 120, 125, 130, 135, 160, 170
Japanese 149
Philosophy 110, 111, 112, 114, 116, 118, 140, 141, 145,

150, 155
Religious Studies 120, 130, 140, 150
Spanish 141, 145
Theatre Arts 143, 144

2. Language and Literature
American Sign Language 120, 121, 220, 221, 250
Arabic 120, 121, 122, 123, 220, 221, 250, 251
Chinese 120, 121, 220, 221, 250, 251
Communication 137, 144
Cross-Cultural Studies 122, 123, 144, 236, 237, 238
English 112, 118, 122, 134, 135, 136, 137, 201, 203, 215,

217, 218, 219, 221, 222, 231, 232, 234, 235, 236, 237,
238, 241, 242, 275, 276, 277

French 120, 121, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 220, 221, 250, 251
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 220, 221, 250, 251

3. Fine Arts
Art 100, 120, 124, 126, 129, 140, 141, 142, 143, 145, 146,

147, 171, 189
Communication 135
Cross-Cultural Studies 126, 134
Dance 110
English 126
Media Communications 111, 189
Music 110, 111, 115, 116, 117, 189
Photo 150, 154
Theatre Arts 101, 110, 130, 189

Area D – Social Sciences
Two social science courses (a minimum of six units) are
required. At least ONE course must be taken from TWO
of the following sections:
1. Social Sciences

Administration of Justice 110
Child Development 145
Cross-Cultural Studies 114, 124, 128, 132, 133, 135, 145,

154, 155
Economics 110, 120, 121

General Education Requirements Grossmont College Catalog 2014-2015

Geography 106, 130, 170
Health Sciences 110
History 114, 115, 124, 154, 155
Media Communications 110
Political Science 120, 124, 130, 150, 160
Sociology 114

2. Behavioral Sciences
Anthropology 120, 140
Child Development 115, 125, 131, 134, 153
Communication 124, 128
Cross-Cultural Studies 115, 125, 153
Family Studies 115, 120
Health Education 120, 155, 158, 201
Psychology 120, 125, 130, 132, 134, 138, 170
Sociology 120, 125, 130, 138, 140

3. U.S. History and Government
Cross-Cultural Studies 118, 119, 130, 131, 180, 181
History 108, 109, 118, 119, 122, 123, 130, 131, 180, 181
Political Science 121, 140

Area E – Fitness/Wellness
Two courses involving physical exercise and/or dance are
required. Veterans or active military see Veterans section
on page 14. Requirements can only be met from the
exercise science and/or dance courses listed below.

Dance 068, 071A, 071B, 072A, 072B, 074A, 074B, 078A,
078B, 080A, 080B, 080C, 080D, 081A, 081B, 081C,
081D, 082A, 082B, 084A, 084B, 084C, 084D, 088A,
088B, 088C, 088D, 094A, 094B, 094C, 094D, 099A,
099B, 099C, 116

Exercise Science 001, 002, 003, 004A, 004B, 004C,
005A, 005B, 005C, 006A, 006B, 006C, 007A, 007B,
007C, 009A, 009B, 009C, 017A, 017B, 017C, 021A,
021B, 021C, 023A, 023B, 023C, 024A, 024B, 024C,
027, 028A, 028B, 028C, 029, 030, 035, 037A, 037B,
037C, 039, 040A, 040B, 040C, 041, 043A, 043B, 043C,
044A, 044B, 044C, 060A, 060B, 060C, 076A, 076B,
076C, 125A, 125B, 125C, 130A, 130B, 130C, 155A,
155B, 155C, 170A, 170B, 170C, 171A, 171B, 171C,
172A, 172B, 172C, 175A, 175B, 175C, 180, 185A,
185B, 185C

VII. General Studies Major Requirements
Grossmont College recognizes that the educational
program of any one student should be composed of
courses of study meaningful and appropriate to
his/her own lifestyle. In order to facilitate this
concept, the college provides for maximum
flexibility in combining courses for the general
studies majors. In this way, the student may design
a major which is the best preparation for
citizenship, personal development or employment.
If the student wishes to meet the requirements for a
particular major at a selected four-year college or
university, the course of study the student designs
would be influenced by the pattern suggested in
the current catalog of the specific transfer
institution. General Studies majors are outlined in
the catalog.

VIII. Academic/Occupational Major
Requirements
Grossmont College has developed career programs
which reflect the needs of the community. The endless
effort to continue dynamic program improvement and
the development of career education has become an
essential way of life in order to meet the needs of
today’s society. The opportunities for career education
at Grossmont College are excellent for all who wish to
become more self-sufficient or who wish to advance in
their present fields.

Many of the units earned in career programs at
Grossmont College are accepted toward the
Bachelor’s Degree at four-year institutions. Persons
who would like to discuss career planning should
consult with a counselor and/or representative of
the department in which they have special interest.
This should be accomplished early and, if possible,
prior to registration. Career programs are outlined
in the catalog, or in various brochures available in
the Counseling Center.
The emphasis on career planning and education at
Grossmont College is evidenced by the number of
available programs leading to the Associate Degree.
In curriculum planning for career education,
citizens’ advisory committees, composed of persons
from various fields of specialization, give of their
time in order to insure quality courses that
specifically prepare for proficiencies essential to
employment, retention on the job, and for living a
more productive and full life.
The technical-vocational major is a program of 18
or more units designed to complete all course
requirements designated by the department in a
single area of concentration. Such a major shall be
stated on the degree. These courses must be taken
for a letter grade unless designated Pass/ No Pass
only.

IX. Application for Graduation
It is the responsibility of the student who expects to
graduate to have all college transcripts on file prior
to filing a written application for graduation on a
form provided by the Admissions and Records
Office. The application should be filed prior to the
deadline for the semester in which the student
plans to complete requirements for a degree. (See
calendar in front of catalog for exact deadlines.)
A student not in continuous attendance at
Grossmont College should be aware that he/she
must meet degree requirements listed in the catalog
in effect at the time of re-admission. The student
may choose to meet requirements in a catalog
published after his/her re-admission provided
he/she remains in continuous attendance.

X. Additional Associate Degree(s)
Additional associate degrees may be earned under
the following conditions:
A. Having received an A.A. or A.S. Degree, a

student may qualify for an A.A or A.S. Degree
in other fields with the exception of the
General Studies Degree.

B. Having received an AA or AS degree in
University Transfer Studies a student is not
eligible to receive an additional University
Studies degree at Grossmont College.

C. Having received a Bachelor’s Degree or higher,
a student may qualify for an A.A. or A.S.
Degree in other fields with the exception of the
General Studies Degree or the University
Studies Degree.

D. Having met all general education requirements
as specified in this catalog and completed a
minimum of 12 units in the major at
Grossmont College subsequent to the
preceding degree(s).

Grossmont College Catalog 2014-2015 General Education Requirements

37

38
Transfer Planning Grossmont College Catalog 2014-2015

XI. Multiple Majors
Multiple majors are different from additional
associate degrees (see Section X) in that the student
with a multiple major works simultaneously
toward the completion of more than one major. An
Associate in Science or Associate in Arts Degree
with a multiple major can be earned by completion
of all general education requirements plus the
courses required for the majors as outlined in this
catalog under Associate Degree Programs. A
General Studies Major cannot be included as part of
the multiple major. Students are not eligible to
receive multiple University Studies degrees.

XII. Certificates of Achievement
A Certificate of Achievement may be awarded upon
successful completion of a prescribed course of
study in the following areas: Administration of
Justice; American Sign Language, Arabic; Business
Administration; Business-General; Business Office
Technology; Chemistry; Child Development;
Computer Science Information Systems; Culinary
Arts, Culinary Arts – Line Cook; Dance; Disability
Services Management; English; Exercise Science
and Wellness; French; German; Hospitality and
Tourism Management; International Business;
Management; Marketing; Media Communications;
Multimedia; Musical Theatre; Orthopedic
Technology; Respiratory Therapy – Anesthesia
Technology; Retail Management; Russian; Spanish,
Theatre Arts and University Studies. To qualify for
such a certificate, a student must:
1. Complete all courses for a particular certificate

which are listed in the Associate Degree program
section of this catalog.

2. A “C” grade is required for all courses taken at
Grossmont College or elsewhere, which are to be
applied toward the certificate.

3. Satisfactorily complete at least one required
course at Grossmont College during the semester
in which the certificate is earned. All courses
taken for the certificate must be graded courses
(except for University Studies.)

4. File an application for the certificate of
achievement in the Admissions and Records
Office at the beginning of the semester in which
the requirements will be completed. (See
calendar in front of this catalog for exact
deadline.)

5. Students may follow the catalog under which
they enter, or any subsequent catalog, as long as
they are in continuous attendance. A student not
in continuous attendance must meet the
certificate requirements listed in the catalog in
effect at the time of readmission.

XIII. Certificates of Proficiency
Certificates of Proficiency are designed for the
student who needs to be prepared for an entry-
level job. A department-issued certificate may be
awarded upon successful completion of a
prescribed course of study. These certificates will
not appear on a student’s transcript. Completion of
a Certificate of Proficiency does not entitle a
student to participate in the commencement
ceremony. To receive a Certificate of Proficiency, a
student must complete all courses with a “C” grade
or higher.

Certificates of Proficiency are offered in the
following areas: Administration of Justice -
California Public Safety Leadership and Ethics
Program; Corrections Academy; Business –
Insurance Services, Business Office
Technology-Account Clerk, Front Office/
Receptionist, Medical Office Assistant, Office
Professional, Office Assistant Specialist Level I,
Office Software Specialist Level II; Virtual Office
Assistant; Cardiovascular Technology – Telemetry/
EKG Technician, Child Development - Associate
Teacher; Computer Science Information Systems -
Computer Applications Specialist Assistant; Cross-
Cultural Studies - Tribal Gaming: Culture and
Policies; Culinary Arts - Banquet Cook; Line Cook;
Pastry Cook and Prep Cook.

TRANSFER PLANNING
Students planning to transfer to a four-year university
have a wide variety of options. The California State
University (CSU) with 23 campuses, the University of
California (UC) with 10 campuses and private,
independent colleges in California provide a wide range of
academic programs, physical and academic environments,
and social climates. Grossmont College offers the
equivalent of the first two years of these four-year college
and university degrees. Students wishing to pursue any of
these educational alternatives should meet with a
counselor as early as possible to discuss their educational
plan.
Successful transfer planning requires the following steps:
First, select an academic or career goal, then select an
appropriate major to meet that goal. Next, research the
most suitable college or university. After you’ve selected a
college or university, make an appointment with a
counselor and you will need to develop and complete a
course of study in preparation for transfer, and complete
the application process. Students are encouraged to make
an appointment with a counselor and take advantage of
the resources and assistance available in the Transfer
Center.
All colleges and universities have specific admission
requirements and may have course and unit requirements,
as well as minimum grade point averages (GPA) that must
be met prior to transfer. Four-year colleges and
universities require students to complete specific general
education and preparation for the major requirements.
Students should complete as many of these requirements
as possible before they transfer. The Articulation Office
develops and maintains transfer articulation agreements
with local colleges and universities which list courses that
satisfy general education requirements and preparation for
the major. Grossmont College maintains an articulation
website with valuable information on general education
and major preparation for CSU, UC and Independent /
Private/ Out-of-state Colleges and Universities. The web
address is www.grossmont.edu/articulation. UC and CSU
general education or major preparation agreements are
also posted on ASSIST, California’s articulation and
student transfer information system. ASSIST is available
to everyone on the World Wide Web. The address is
www.assist.org.
Transfer Admission Guarantee (TAG) agreements are
available to Grossmont students interested in transferring
to UC Davis, UC Santa Cruz, UC Santa Barbara, UC Irvine,
UC Riverside and UC Merced. For more information, visit
the Transfer Center website at
www.grossmont.edu/transfercenter.

Grossmont College Catalog 2014-2015 Transfer Planning

39

Associate in Arts for Transfer (A.A.-T) or
Associate in Science for Transfer (A.S.-T)
California Community Colleges are now offering associate
degrees for transfer to the CSU. These may include
Associate in Arts (A.A.-T) or Associate in Science (A.S.-T)
degrees. These degrees are designed to provide a pathway
to a CSU major and baccalaureate degree. California
Community College students who are awarded an A.A.-T
or A.S.-T degree are guaranteed admission with junior
standing in the CSU system. Students also receive priority
admission consideration to their local CSU campus. This
priority does not guarantee admission to specific majors or
campuses.
Students who have been awarded an A.A.-T or A.S.-T are able
to complete their remaining requirements for the 120-unit
baccalaureate degree within 60 semester or 90 quarter units.
Associate Degrees for Transfer are listed in the Associate
Degree Programs section of the catalog. To find out which
CSU campuses accept each degree and to review their
options for transfer, students are encouraged to visit the
Transfer Center or meet with a counselor. Additional
information and updates are also available on the
Articulation Web Site: www.grossmont.edu/articulation.

The California State University (CSU)
The California State Universities system provides upper
division educational programs for California community
college transfer students.
Grossmont College students wishing to transfer to a
California State University may choose from the following
campuses:
Bakersfield* Los Angeles*
California Maritime Academy Monterey Bay
Cal Poly, Pomona* Northridge
Cal Poly, San Luis Obispo* Sacramento
Channel Islands San Bernardino*
Chico San Diego
Dominguez Hills San Francisco
East Bay* San Jose
Fresno San Marcos
Fullerton Sonoma
Humboldt Stanislaus
Long Beach
*Indicates quarter term colleges or universities
General Education Certification
Upon request of the student, at the time of transfer, the
Evaluations Office of Grossmont College will certify that
the minimum general education requirements have been
satisfied through completion of Grossmont College courses
selected from the CSU general education breadth pattern
for transfer students. A student who transfers to a campus
in the California State University system will be
recognized as having satisfied the lower division general
education requirements. Some colleges and universities in
the CSU system may require additional units of general
education coursework at the upper division level.
Applying For Admission
All California State Universities are on a “Common
Admissions Program.” You must apply for admission
online at www.csumentor.edu. Carefully follow the
instructions shown on the online application.
Application Filing Periods Opens On
*Winter 2015 June 1, 2014
*Spring 2015 August 1, 2014
Fall 2015 October 1, 2014
*Most CSU campuses will not offer winter/spring
admission cycles.

Courses Accepted For Transfer to the
California State University (CSU)
Please check the ASSIST website (www.assist.org) or the
course descriptions in the courses of instruction area of the
catalog for CSU transferability. Courses identified as
transferable are certified as transferable to any of the 23
CSU campuses. There are limitations transferring 199, 298
and 299 courses. For instance, 298 courses are non-degree
and non-transfer. 299A courses do not transfer to
universities. 299B courses transfer to the CSU but not the
UC System. Meet with a counselor for further clarification.
SDSU TAG (Transfer Admission Guarantee)
Criteria
Grossmont College is considered a service-area college to
San Diego State University (SDSU). This program
guarantees priority admission ranking to SDSU.
Students in the service area will be ranked for admission.
For information, visit the SDSU information site:
http://arweb.sdsu.edu/es/admissions/transfers/index.html
The Grossmont Transfer Center site:
www.Grossmont.edu/transfercenter includes updated
information and resources. Students are encouraged to
visit the Transfer Center and meet with a counselor for
more information.

General Education Breadth Requirements for
the California State University (CSU)
There is no catalog year or rule of continuing attendance
for general education breadth requirements certification.
A course is certifiable if, and only if, it was on the general
education breadth requirements list at the time the course
was taken. Please check with a counselor if you have any
questions.
Students who plan to transfer to San Diego State
University and other campuses of the California State
University (CSU) system are reminded to request
certification of their general education courses.
Certification should be requested at the Grossmont College
Admissions and Records Office during the last semester or
summer session of attendance at Grossmont College and
after acceptance to a CSU campus. Certification is not
automatic and must be requested by the student.
Certification is a legal agreement between the CSU system
and community colleges in California. Certification is
authorized by state law to assure that CSU general
education requirements met at Grossmont College (and
other community colleges) will satisfy the lower division
general education requirements at San Diego State
University and other state colleges and universities.
Each campus may have a slightly different program.
Failure to complete full certification will cause courses to
be reviewed differently at each campus.
Report any problems encountered with certification of
general education for transfer to one of the counselors at
Grossmont College. The counselor will assist you in trying
to resolve any transfer problem and the information you
provide will assist in clarification of the certification
procedures. Certification applies to the CSU system only
(not applicable to the University of California system).
Grossmont College will certify each course in the
following pattern, with a minimum of 39 units for all
areas, A through E. Certification is based on course work
completed at Grossmont College and all other institutions
which have a list of approved certifiable courses on file in
the CSU Chancellor’s Office. Course work from all other
accredited colleges and universities, including private and
out-of-state, will also be reviewed for certification.

40

General Education course choices for transfer and the
associate degree may differ between Cuyamaca and
Grossmont College. Each college strongly recommends
that students visit the Counseling Centers for specific
information if they plan to attend both campuses.

2014-2015 GENERAL
EDUCATION BREADTH
REQUIREMENTS FOR THE
CALIFORNIA STATE
UNIVERSITIES (CSU)
Area A – English Language, Communication
and Critical Thinking
Three courses (a minimum of nine units) are required in
Communication, English, and Critical Thinking. At least
ONE course must be taken from EACH of the following
three sections:
Note: All three courses are required for admission to all
CSU campuses, and must be completed with a “C” grade
or higher or “Pass”.
1. Oral Communication

Communication 120*, 122
2. Written Communication

English 120
3. Critical Thinking

Communication 137, 145
English 124
Philosophy 125, 130
Science 110
*Communication 120 will meet A1 if taken by Spring
2015 only.

Area B – Scientific Inquiry and Quantitative
Reasoning
Three courses (a minimum of nine units) are required in
Physical Sciences, Life Sciences and Mathematical
Applications. One lab course must be included from the
sciences. Underlined courses do not contain a
laboratory component. The lab must complement the
science lecture course.
1. Physical Science

Astronomy 110, 120
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231, 232
Geography 120, 140
Geology 104, 110, 121, 210, 220
Oceanography 112
Physical Science 100, 110
Physics 110, 130, 131, 140, 240, 241
Science 110

2. Life Science
Anthropology 130
Biology 105, 110, 112, 114, 118, 120, 140, 141, 144, 145,

152, 180, 230, 240
3. Laboratory

Anthropology 131
Astronomy 112
Biology 141L, 142
Geography 121
Geology 111
Oceanography 113
Physical Science 111

4. Mathematical/Quantitative Reasoning
One course is required for admission to all CSU
campuses, and must be completed with a “C” grade or
higher or “Pass”.

Anthropology 215
Biology 215
Mathematics 120, 125, 126, 160, 170, 175, 176, 178, 180,

245, 280, 281, 284, 285
Psychology 215
Sociology 215

Area C – Arts and Humanities
Three courses (a minimum of nine units) are required, with
at least ONE course in EACH section.
1. Arts

Art 100, 120, 126, 130, 140, 141, 142, 143, 145, 146, 147
Cross-Cultural Studies 126, 134
Dance 110
Humanities 110, 120
Media Communications 111
Music 110, 111, 115, 116, 117
Photography 154
Religious Studies 140
Theatre Arts 101, 110, 143, 144

2. Humanities
American Sign Language 120, 121, 140, 220, 221
Arabic 120, 121, 122, 123, 148, 220, 221, 250, 251
Chinese 120, 121, 220, 221, 250, 251
Communication 136, 144
Cross-Cultural Studies 122, 123, 135, 144, 147, 149, 152,

236, 237, 238
English 112, 118, 122, 201, 215, 217, 218, 219, 221, 222,

225, 226, 227, 228, 231, 232, 236, 237, 238, 241, 242
French 120, 121, 152, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
History 100, 101, 103, 105, 106, 126, 135, 136, 137, 148
Humanities 110, 120, 125, 130, 135, 160, 170
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 149, 220, 221, 250, 251
Philosophy 110, 111, 112, 114, 116, 118, 140, 141, 145,

150, 155
Religious Studies 120, 130, 140, 150
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 141, 145, 220, 221, 250, 251
Theatre Arts 143, 144

Area D – Social Sciences
Three courses (a minimum of nine units) are required,
courses must be taken in at least two sections.
1. Anthropology and Archeology

Anthropology 120, 140
2. Economics

Economics 110, 120, 121, 261
3. Ethnic Studies

Anthropology 120
Communication 144
Cross-Cultural Studies 114, 115, 118, 119, 124, 125, 128,

130, 131, 132, 133, 135, 143, 144, 145, 152, 180, 181
French 152
History 118, 119, 130, 131, 180, 181
Psychology 125
Sociology 114
Spanish 145

4. Gender Studies
Cross-Cultural Studies 154, 155
History 122, 123, 154, 155
Sociology 140

5. Geography
Geography 106, 130, 170

6. History
Cross-Cultural Studies 118, 119, 130, 131, 135, 147, 154,

155, 180, 181
History 100, 101, 103, 105, 106, 108, 109, 113, 114, 115,

118, 119, 122, 123, 124, 126, 130, 131, 136, 137, 148,
154, 155, 180, 181

2014-2015 General Education Breadth Requirements for the California State Universities (CSU) Grossmont College Catalog 2014-2015

7. Interdisciplinary Social or Behavioral Science
Child Development 125
Communication 124, 128
Cross-Cultural Studies 114
Family Studies 120
Media Communications 110
Political Science 155
Sociology 114, 125, 130

8. Political Science, Government, and Legal Institutions
Administration of Justice 110
Political Science 120, 121, 124, 130, 140, 150, 160

9. Psychology
Child Development 125
Cross-Cultural Studies 125
Psychology 120, 125, 130, 134, 138, 140, 150, 170, 220
Sociology 138

10. Sociology and Criminology
Child Development 115, 131, 145
Cross-Cultural Studies 114
Family Studies 115
Psychology 138
Sociology 114, 120, 125, 130, 138

Area E – Lifelong Understanding and Self
Development
*One course (a minimum of three units) is required.

Business 195
Child Development 125, 145
Counseling 120
Cross-Cultural Studies 127
English 219
Family Studies 110, 120, 129
Health Education 120, 155, 158, 201, 255
Health Sciences 110
Psychology 130, 132, 134, 140, 150, 180, 220
Sociology 125

*Or DD214 or military transcript.
Completion of the above pattern will total 39
semester units. Additional upper division general
education courses may be required at four-year
institutions. Consult the transfer institution and/ or
www.assist.org. Counselors are available for
assistance.
U.S. History, Constitution and Government
(American Institutions)
Although this requirement is not a part of the General
Education requirements for CSU, all students must
complete coursework in U.S. History, Constitution and
Government. The courses may also be used to partially
fulfill Area D of the CSU General Education Breadth
Requirements. Students are required to select either Track
1, Track 2 or Track 3 and then complete two (2) courses;
one must be from Part A and one from Part B. This
information is current at the time of catalog production.
All official articulation and updates can be found on
www.ASSIST.org and the Grossmont College Articulation
web site: www.grossmont.edu/articulation.
Track 1: One course from Part A and one from Part B
Part A
History 108 Early American History
History/Cross-

Cultural
Studies 118 U. S. History Chicano/Chicana Perspectives I

History 122 Women in Early American History
History/Cross-

Cultural U.S. History and Cultures:
Studies 130 Native American Perspectives I

History/Cross-
Cultural

Studies 180 U.S. History: Black Perspectives I
Part B
History 109 Modern American History
History/Cross-

Cultural U.S. History Chicano/
Studies 119 Chicana Perspectives II

History 123 Women in Modern American History
History/Cross-

Cultural U.S. History and Cultures:
Studies 131 Native American Perspectives II

History/Cross-
Cultural
Studies 181 U.S. History: Black Perspectives II

Political Introduction to California Governments
Science 140 and Politics

Track 2: One course from Part A and one from Part B
Part A
Political Introduction to U.S. Government and

Science 121 Politics
Part B
History 108 Early American History
History 109 Modern American History
History/Cross-

Cultural U.S. History Chicano/Chicana
Studies 118 Perspectives I

History/Cross-
Cultural U.S. History Chicano/Chicana
Studies 119 Perspectives II

History 122 Women in Early American History
History 123 Women in Modern American History
History/Cross-

Cultural U.S. History and Native American
Studies 130 Perspectives I

History/Cross-
Cultural U.S. History and Cultures:
Studies 131 Native American Perspectives II

History/Cross-
Cultural
Studies 180 U.S. History: Black Perspectives I

History/Cross- U.S. History and Cultures: Black
Cultural 181 Perspectives II

Track 3: One course from Part A and one from Part B
Part A
History 122 Women in Early American History
History 124 History of California
Political Introduction to U.S. Government &

Science 121 Politics
Political Introduction to California Governments

Science 140 & Politics
Part B
History 114 Comparative History of the Early

Americas
History 115 Comparative History of the Modern

Americas

INTERSEGMENTAL GENERAL
EDUCATION TRANSFER
CURRICULUM (IGETC)
The following is subject to change. Official updates are at
www.assist.org. Counselors are available for assistance.
Students completing the Intersegmental General Education
Transfer Curriculum may be eligible for the University
Studies Certificate of Achievement. Please see page 118 for
more information.
The Intersegmental Committee of the Academic Senates
approved the Intersegmental General Education Transfer
Curriculum (IGETC) in Fall 1991. The IGETC is a series of

Grossmont College Catalog 2014-2015 Intersegmental General Education Transfer Curriculum (IGETC)

41

42

courses that community college students can use to satisfy
lower division general education requirements at any CSU
or UC campus.
The Intersegmental General Education Transfer
Curriculum (IGETC) will permit a student to transfer from
a community college to a campus in either the California
State University or the University of California system
without the need, after transfer, to take additional lower-
division, general education courses.
Completion of the IGETC is not a guarantee of admission
or a requirement for transfer to a CSU or UC, nor is it the
only way to fulfill the lower-division general education
requirements of the CSU or UC prior to transfer. Students
may find it advantageous to take courses fulfilling CSU’s
general education requirements or those of a particular UC
campus.
Interested students should contact a counselor for further
information.

General Education course choices for transfer and the
associate degree may differ between Cuyamaca and
Grossmont College. Each college strongly recommends
that students visit the Counseling Centers for specific
information if they plan to attend both campuses.

2014-2015 Intersegmental General
Education Transfer Curriculum (IGETC)
All courses in the IGETC must be completed with a “C”
grade or higher or “Pass” (see four-year university limit on
P/NP units) and all areas must be completed and certified
by the last community college attended prior to transfer.
If a student is approaching readiness for transfer and is
unable to complete one or two IGETC courses, the student
may be eligible to complete IGETC after transferring.
Meet with a counselor or contact the Evaluations Office for
more detailed information.

Area 1 – English Communication
(CSU – 3 courses required, one each from Group A, B and C.)
(UC – 2 courses required, one each from Group A and B.)
1A. English Composition

English 120
1B. Critical Thinking and English Composition

English 124
1C. Oral Communication

Communication 122 (CSU requirement only)
Area 2 – Mathematical Concepts and
Quantitative Reasoning
(1 course, 3 units)
2A. Anthropology 215

Biology 215
Mathematics 120*, 125*, 126*, 160, 175, 176, 178*, 180*,

245, 280, 281, 284, 285
Psychology 215
Sociology 215

*Note: See page 43 for UC credit limitations.
Area 3 – Arts and Humanities
(9 semester units)
Must include one course from Arts and one course from
Humanities
3A. Arts

Art 100, 130, 140, 141, 142, 143, 145, 146, 147
Cross-Cultural Studies 126, 134
Dance 110
Music 110, 111, 115, 116, 117
Photography 154
Theatre Arts 101, 110, 144

3B. Humanities
American Sign Language 121, 140, 220, 221
Arabic 121, 148, 220, 221
Chinese 121, 220, 221
Communication 144
Cross-Cultural Studies 123, 133, 135, 144, 147, 149, 152,

236, 237, 238
English 122, 201, 215, 217, 218, 219, 221, 222, 225, 226,

227, 228, 231, 232, 236, 237, 238, 241, 242
French 121, 152, 220, 221
German 121, 220, 221
History 100, 101, 103, 105, 106, 126, 135, 136, 137, 148
Humanities 110, 120, 125, 130, 135, 170
Italian 121, 220, 221
Japanese 121, 149, 220, 221
Philosophy 110, 111, 112, 114, 116, 118, 140, 145, 150,

155
Religious Studies 120, 130, 140, 150
Russian 121, 220, 221
Spanish 121, 123, 141, 220, 221
Theatre Arts 143, 144

Area 4 – Social and Behavioral Sciences
(9 semester units)
Three courses from at least two subject areas
4A. Anthropology and Archaeology

Anthropology 120, 140
4B. Economics

Economics 110, 120, 121, 261
4C. Ethnic Studies

Communication 144
Cross-Cultural Studies 114, 115, 118, 119, 125, 127, 128,

130, 131, 132, 135, 143, 144, 145, 154, 155, 180, 181
History 118, 119, 130, 131, 154, 155, 180, 181
Psychology 125
Sociology 114

4D. Gender Studies
Cross-Cultural Studies 154, 155
History 122, 123, 154, 155

4E. Geography
Geography 106, 130, 170

4F. History
Cross-Cultural Studies 118, 119, 130, 131, 135, 147, 154,

155
History 100, 101, 103, 105, 106, 108, 109, 113, 114, 115,

118, 119, 122, 123, 124, 126, 130, 131, 136, 148, 154,
155

4G. Interdisciplinary, Social and Behavioral Sciences
Child Development 125
Communication 124
Family Studies 120
Media Communications 110
Political Science 155

4H. Political Science, Government & Legal Institutions
Administration of Justice 110
Political Science 120, 121, 124, 130, 140, 160

4I. Psychology
Child Development 125
Cross-Cultural Studies 125
Psychology 120, 125, 130, 134, 138, 140, 150, 170, 220
Sociology 138

4J. Sociology and Criminology
Child Development 115
Cross-Cultural Studies 114
Family Studies 115
Psychology 138
Sociology 114, 120, 125, 130, 138, 140

Area 5 – Physical and Biological Sciences
(7-9 semester units)
Must include one course in Physical Science and one
course in Biological Science. One of the courses must

Intersegmental General Education Transfer Curriculum (IGETC) Grossmont College Catalog 2014-2015

include a laboratory. (Underlined courses do not
contain a laboratory component.)
5A. Physical Science

Astronomy 110, 120
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231,

232
Geography 120, 140
Geology 104, 110, 121, 210
Oceanography 112
Physical Science 100, 110
Physics 110, 130, 131, 140, 240, 241
Science 110

5B. Biological Science
Anthropology 130
Biology 105, 110, 112, 114, 118, 120, 140, 141, 144, 145,

180, 230, 240
5C. Laboratory

Take one course in this section if lab course not taken
from a 5A or 5B. The lab must complement the
science lecture course.
Anthropology 131
Astronomy 112
Biology 141L, 142
Geography 121
Geology 111
Oceanography 113
Physical Science 111

Area 6 – Languages Other Than English
(UC requirement only)
Proficiency equivalent of two years of high school study in
the same language.
6A. Languages Other Than English

American Sign Language 120, 121, 220, 221
Arabic 120, 121, 122, 123, 220, 221, 250, 251
Chinese 120, 121, 220, 221
French 120, 121, 220, 221
German 120, 121, 220, 221
Italian 120, 121, 220, 221
Japanese 120, 121, 220, 221
Russian 120, 121, 220, 221
Spanish 120, 121, 122, 123, 220, 221

UC Requirement only: Language other than English -
Proficiency equivalent to two years of high school study in
the same language. One of the following: (1) completion
of two years of high school study in the same language
with a “C” grade or higher (verified by high school
transcript); (2) complete one of the courses listed in IGETC,
area 6A.
CSU Graduation Requirement in U.S. History,
Constitution, and American Ideals (American Institutions)
is not part of IGETC but may be completed prior to
transfer to CSU. See page 41 for list of courses to satisfy
this requirement
University Of California (UC)
The University of California is an integral part of the
public education system of California. The campuses of
the University of California are located in:
Berkeley* Merced* Santa Barbara
Davis Riverside San Francisco
Irvine San Diego (Medical Center)
Los Angeles Santa Cruz
*Semester System
Each campus of the University of California usually
accepts, at full unit value, UC transferable courses
completed with satisfactory grades in the public
community colleges of the state. Students intending to
transfer to the university will find it advantageous to
complete their lower division requirements at Grossmont

College. A maximum of 70 transferable community
college units is honored by the university campuses.
However, students should become familiar with specific
requirements of the campus to which transfer is planned
by examining the university catalog and website.
Articulation agreements have been developed with most
campuses of the University of California and are available
on the ASSIST website (www.assist.org). Grossmont
counselors can provide assistance with transfer
educational plans.
To apply for admission to the University of California as
an undergraduate, apply online at
www.universityofcalifornia.edu/admissions during the
application months listed as follows:
Fall Quarter/Semester 2015 Nov. 1-30, 2014
*Winter Quarter 2016 July 1-31, 2015
*Spring Quarter/Semester 2016 Oct. 1-31, 2015
*Most UC campuses will not offer a winter/ Spring
admission cycle.
Submit your completed application online on or soon after
the opening of the application period. Application
workshops are available to assist you with completing the
application.
Upper Division UC Transfer Admission
Requirements
1. Complete 60 semester units or 90 quarter units or of

transferable college credit with a minimum grade point
average of 2.4, (2.8 for non-residents) and

2. Complete with a “C” grade or higher or “Pass” (no
more than 14 semester/21 quarter units may be taken
Pass/ No Pass) a seven-course pattern requirement to
include:
a. Two transferable college courses (3 semester or 4-5

quarter units each) in English composition; and
b. One transferable college course (3 semester or 4-5

quarter units) in Mathematical Concepts and
Quantitative Reasoning; and

c. Four transferable college courses (3 semester or 4-5
quarter units each) chosen from at least two of the
following subject areas: the arts and humanities,
the social and behavioral sciences, or the physical
and biological sciences.

d. In addition to the requirements above, individual
universities have specified additional requirements
and transfer GPA
or
Complete the IGETC to fulfill lower division
general education (if appropriate for UC major).

Courses Accepted For Transfer to the
University Of California
The most current list of UC transferable courses is
available on the ASSIST website (www.assist.org). Also,
please check the course description for each course in the
catalog for UC transferability. Below is a list of UC credit
limitations.
University of California (UC) Credit Limitations: Subject
to change. The ASSIST website (www.assist.org) lists the
most current.
ANTH/BIO/SOC/PSY 215 / MATH 160: maximum

credit, one course.
ART/MCOM/MUS/THTR 189: maximum credit, one

course.
BIO 120: No credit for 120 if taken after 180.
BIO 140, 141, 141L, 144, 145: maximum credit 8 units.

Grossmont College Catalog 2014-2015 Intersegmental General Education Transfer Curriculum (IGETC)

43

44

BIO/GEOG/GEOL/OCEA 150: maximum credit, one
course.

BIO/ANTH/SOC/PSY 215 / MATH 160: maximum
credit, one course.

CCS/SOC 114: maximum credit, one course.
CCS 115 and CCS/COMM 144 and COMM 124 combined:

maximum credit, one course.
CCS/HIST 118, 119; 130, 131; 180, 181 combined with HIST

108, 109 and 122, 123: maximum credit, one series.
CCS/SPAN 122 combined with SPAN 120: maximum

credit, one course.
CCS/SPAN 123 combined with SPAN 121: maximum

credit, one course.
CCS/PSY 125: maximum credit, one course.
CCS/JAPN 149: maximum credit, one course.
CCS/FREN 152: maximum credit, one course.
CCS/HIST 154: maximum credit, one course.
CCS/HIST 155: maximum credit, one course.
CCS/HIST 180: maximum credit, one course.
CCS/HIST 181: maximum credit, one course.
CCS/ENGL 236: maximum credit, one course.
CCS/ENGL 237: maximum credit, one course.
CCS/ENGL 238: maximum credit, one course.
CD/FS 115: maximum credit, one course
CHEM 110, 113, 115, 116 and 120 combined: maximum

credit, one course. No credit for 110, 113, 115, 116, or
120 if taken after 141.

COMM 124 and COMM/CCS 144 or CCS 115 combined:
maximum credit, one course.

CSIS/MM 190: maximum credit, one course
DANC: Maximum of four semester units of credit for

Physical Education (ES) activity courses.
ECON 110: No credit for 110 if taken after 120 or 121.
ENGL 130, 131, 132 and 133 combined: maximum credit,

two courses.
ENGL 134, 135, 136 and 137 combined: maximum credit,

two courses.
ENGL 140, 141, 142 and 143 combined: maximum credit,

two courses.
ENGL 160, 161, 162 and 163 combined: maximum credit,

two courses.
ENGL 175, 176, 177 and 178 combined: maximum credit,

one course
ENGL 225, 226, 227, 228 combined: maximum credit, two

courses.
ENGL/CCS 236: maximum credit, one course.
ENGL/CCS 237: maximum credit, one course.
ENGL/CCS 238: maximum credit, one course.
ES: maximum of four semester units of credit for Physical

Education activity courses.
ES 047, 051, 250, 262, 263: maximum credit for non-activity

transferable ES courses: 8 units.
ESL 103, 106, and 119: combined: maximum credit of 8

units.
FREN/CCS 152: maximum credit, one course.
FS/CD 115: maximum credit, one course
FS 120, PSY 150: maximum credit, one course.
GEOG/BIO/GEOL/OCEA 150: maximum credit, one

course.
GEOL/BIO/GEOG/OCEA 150: maximum credit, one

course.

HIST 108, 109 or HIST/CCS 118, 119 or 130, 131 or 180,
181: maximum credit, one series.

HIST/CCS 154: maximum credit, one course.
HIST/CCS 155: maximum credit, one course.
HUM 120, 125, 130 and 170 combined: maximum credit,

two courses.
JAPN/CCS 149: maximum credit, one course.
MATH 120, 125 and 126 credit can only be granted for

either 120 or 125 and 126 combined.
MATH 160/ANTH/BIO/PSY/SOC 215: maximum credit,

one course.
MATH 175 and 176: combined: maximum credit, one

course.
MATH 178 and 180 combined: maximum credit, one

course.
MCOM/ART/MUS/THTR 189: maximum credit, one

course.
MM/CSIS 190: maximum credit, one course
MUS 105 and 106 combined with 128 and 129: maximum

credit, one series.
MUS/ART/MCOM/THTR 189: maximum credit, one

course.
OCEA/BIO/GEOG/GEOL 150: maximum credit, one

course.
PHYC 110: No credit if taken after 130 or 140.
PHYC 130, 131 combined with 140, 240 and 241:

maximum credit, one series. Deduct credit for
duplication of topics.

PSC 110 and 111: No credit if taken after a college course
in Astronomy, Chemistry, Geology or Physics.

PSY/CCS 125: maximum credit, one course.
PSY/SOC 138: maximum credit, one course.
PSY 150, FS 120: maximum credit, one course.
PSY/BIO/ANTH/SOC 215 / MATH 160: maximum

credit, one course.
SOC/CCS 114: maximum credit, one course.
SOC/PSY 138: maximum credit, one course.
SOC/PSY/BIO/ANTH 215 / MATH 160: maximum

credit, one course.
SPAN 120 combined with SPAN/CCS 122: maximum

credit, one course.
SPAN 121 and SPAN/CCS 123 combined: maximum

credit, one course.
THTR/ART/MCOM/MUS 189: maximum credit, one

course.

Courses Accepted for Transfer Grossmont College Catalog 2014-2015

UNIVERSITYLINK
UniversityLink is an admission guarantee program to
UCSD designed for recent high school graduates and
active military/ veteran students. Additional information
can be found on the Transfer Center Website:
www.grossmont.edu/transfercenter. Students are
encouraged to visit the Transfer Center or meet with a
counselor.
Independent California Colleges and
Universities
California’s fully accredited independent colleges and
universities provide a host of options at undergraduate,
graduate, and professional levels for students planning to
continue their education beyond community college.
Students who transfer to independent colleges or
universities find they are given academic credit for most, if
not all, of their community college studies. Virtually all
institutions give full credit for general education courses
and usually for other courses designated for transfer by
the community college.
Some colleges and universities stipulate a certain number
of completed units before considering students eligible for
transfer. Others do not and will accept students at any
time. The requirements are outlined in the respective
college catalogs and websites. Visit the Grossmont College
Articulation website: www.grossmont.edu/articulation or
the Transfer Center: www.grossmont.edu/transfercenter
for major preparation and general education at selected
universities. Independent institutions invite you to make
an appointment with their Admissions Office to discuss
your transfer opportunities on a personal basis.
Information regarding financial aid provided at
independent four-year institutions may be available in the
Financial Aid Office at Grossmont College.

Grossmont College Catalog 2014-2015 UniversityLink

45

46
Grossmont College Catalog 2014-2015

PROGRAMS
ASSOCIATE DEGREE

ASSOCIATE DEGREE PROGRAMS
CERTIFICATES OF ACHIEVEMENT
CERTIFICATES OF PROFICIENCY
Department-issued certificate which does not appear on a student’s
transcript.

Courses that satisfy a degree or certificate requirement
must be completed with a letter grade of “C” or higher.

* Administration of Justice, Associate in Science for
Transfer .49
Administration of Justice .49

*• Law Enforcement .50
*• Corrections .50
*• Forensic Technology .51
*• Legal Systems/Court Management 50
*• Security Management .51

� Corrections Academy .51
+•American Sign Language .52
+•Arabic .52
+ Art History, Associate in Arts for Transfer 53
+ Studio Art, Associate in Arts for Transfer 54

Art .55
+ Ceramics .55
+ Digital Art .55
+ Drawing and Painting .56
+ Photography .56
+ Sculpture – Public Art .56
* Biological Sciences .56
* Business Administration, Associate in Science for

Transfer .57
*• Business Administration .58
*• Business – General .58

� Insurance Services .59
Business Office Technology .59

*• Administrative Assistant .59
*• Executive Assistant .60

� Account Clerk .61
� Front Office/Receptionist .61
� Medical Office Assistant .61
� Office Assistant, Level I .62
� Office Assistant, Level II .62
� Office Professional .62
� Office Software Specialist, Level I 62
� Office Software Specialist, Level II 63
� Virtual Office Assistant .63
Cardiovascular Technology .63

* Invasive .64
* Adult Echocardiography .64
* Vascular Technology .64
• Telemetry/ ECG Technician .66

*• Chemistry .67
Child Development .67

*• Child Development Master Teacher68
*• Child Development Site Supervisor68

� Associate Teacher .69
+ Communication Studies, Associate in Arts for Transfer . . .69
+ Communication .70

Computer Science Information Systems 71
*• Computer Programming .71
*• Local Area Network (LAN) Support Specialist 72
*• Small Computer Specialist .72
*• Web Design .73
+ Cross-Cultural Studies .73
*• Culinary Arts .74
*• Baking and Pastry .75
*• Culinary Entrepreneurship .75

•Banquet Cook .76
•Line Cook .76
•Pastry Cook .76
•Prep Cook .77

+•Dance .77
*• Disability Services Management78

+ Economics .79
+•English .79
+•Creative Writing .80
*• Exercise Science and Wellness .81
*• Athletic Training .82

� Fitness Specialist .82
+•French .82

General Studies
+Humanities and Fine Arts .83
*Science and Quantitative Reasoning 83
+Social and Behavioral Sciences 84
+Wellness and Self-Development84

* Geography, Associate in Science for Transfer 85
* Geography .85
* Geology, Associate in Science for Transfer 86
* Geology .87
+•German .88
+ History, Associate in Arts for Transfer 88
*• Hospitality and Tourism Management 90
*• International Business .90
+ Japanese .91
*• Management .91
*• Marketing .92
* Mathematics, Associate in Science for Transfer 93
* Mathematics .94

Media Communications .94
+•Audio Production .95
+•Cross Media Journalism .95
+•Video Production .96

Multimedia .96
*• Software Development .96
*• Video .97
*• Visual Design .97
*• Web Authoring .97

Music .97
+ Classical Studies .97
+•Musical Theatre .98
* Nursing .98
* Occupational Therapy Assistant101
* Oceanography .103
*• Orthopedic Technology .104
+ Philosophy .104
* Physics, Associate in Science for Transfer 105
* Physics .106
+ Political Science, Associate in Arts for Transfer 106
+ Political Science .107
+ Psychology, Associate in Arts for Transfer 108
* Respiratory Therapy .109

•Anesthesia Technology .110
*•Retail Management .111

+•Russian .111
+ Sociology, Associate in Arts for Transfer 112
+•Spanish .113

Theatre Arts .113
+•Acting .114
+•Technical .114
+•Technical Training Program .114

� Tribal Gaming: Culture and Policies115
• University Studies .115

+•Business and Economics .116
+•Communication and Language Arts 116
+•Humanities and Fine Arts .117
*• Mathematics and Natural Science and Computer Science 117
+•Social and Behavioral Sciences118

* A.S. Degree • Certificate of Achievement
+ A.A. Degree � Certificate of Proficiency

(Department–issued certificate which does not
appear on a student’s transcript.)

Course choices for transfer and the associate degree may
differ between Cuyamaca and Grossmont College. Each
college strongly recommends that students visit the
Counseling Centers for specific information if they plan to
attend both campuses.

Associate Degree Programs Grossmont College Catalog 2014-2015

48

ASSOCIATE IN SCIENCE IN
ADMINISTRATION OF JUSTICE
FOR TRANSFER (A.S.-T)
The Associate in Science in Administration of Justice for
Transfer (A.S.-T) degree is designed to facilitate transfer to
a California State University in keeping with SB 1440.
This degree reflects the Transfer Model Curriculum
(TMC) supported by the Statewide Academic Senate. A
total of 18-19 units are required to fulfill the major portion
of this degree. Students must also complete the California
State University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Administration of Justice for
Transfer (A.S.-T) degree:

(1) Completion of 60 semester units or 90 quarter units
that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The Associate in Science in Administration of Justice for
Transfer degree is designed for students who are planning
a career in Administration of Justice and wish to transfer
to a CSU to complete a bachelor’s degree in Criminal
Justice. A student may apply for this degree in
conjunction with an Associate in Science in
Administration of Justice with an emphasis in Law
Enforcement, Legal Systems/Court Management,
Corrections, or Forensic Technology, provided the
required courses are met for those emphasis degrees.
Many of the required courses for the emphasis degrees
meet the requirements for the transfer degree. A student
should speak with a counselor to verify if requirements
for the degree have been met.

Program-level Student Learning Outcomes (PSLOs) below
are outcomes that students will achieve after completing
the specific degree requirements in this program.
Students will:
1. Demonstrate knowledge, skills, and attitudes relevant

to the AOJ degree program completed.
2. Demonstrate ethical and professional behavior.
3. Communicate effectively, in written, verbal and non-

verbal forms.
4. Demonstrate excellent human relations and workplace

skills.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Required Core

Subject & Number Title Units
Adm. of Justice 110* Introduction to

Administration of Justice 3
Adm. of Justice 200 Criminal Law 3

Total 6
List A
Select TWO (2) of the following courses:
Adm. of Justice 125 Introduction to Corrections 3
Adm. of Justice 202 Criminal Evidence 3
Adm. of Justice 204 Criminal Trial Process 3
Adm. of Justice 206 Criminal Investigation 3
Adm. of Justice 208 Juvenile Procedures 3
Adm. of Justice 240 Community and the

Justice System 3
Total 6

List B
Select TWO (2) of the following courses:
(minimum 6 units):
Any List A course not used above or
Mathematics 160* Elementary Statistics 4
or
Anthropology/
Psychology/
Sociology 215* Statistics for the

Behavioral Sciences (3)
Political Science 121* Introduction to U.S.

Government and Politics 3
Sociology 120* Introductory Sociology 3
Sociology 130* Contemporary Social Problems 3

Total 6-7
Units for the major 18-19
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

ADMINISTRATION OF JUSTICE
Students planning careers in Administration of Justice
may elect a program from the five options that follow:
Law Enforcement, Corrections, Legal Systems/Court
Management, Forensic Technology or Security
Management. The programs are designed to meet lower
division university transfer, job entry, or promotion
requirements, depending on student need.

Students seeking employment with local, state or federal
law enforcement agencies specialize in Law
Enforcement. Students seeking careers in a jail or prison
system, parole, probation or certain aspects of social
work may specialize in Corrections. Students seeking
careers as court clerks or other entry-level judicial
systems-related personnel should specialize in Legal
Systems/Court Management. Students who desire a
career in scientific criminal investigation and in crime
laboratories may specialize in Forensic Technology.
Students interested in government, homeland defense, or
corporate security, should pursue the Security
Management area of emphasis.

Grossmont College Catalog 2014-2015 Administration of Justice

49

The Administration of Justice Department also offers a
Police Academy, Corrections Academy, Security
Academy, and an Emergency Dispatch course.

Career Opportunities
Adjudicator/Judge*
Arson Investigator
Bar Examiner*
Correctional Officer
Crime Lab/Forensic Technician
Dispatcher
District Attorney*
Lawyer/Prosecutor/Public Defender*
Evidence Technician/Specialist
Federal Law Enforcement*

Border Patrol Agent*
FBI*
Immigration and Customs Enforcement
Postal Inspector
Transportation Security Administration Officer
Treasury Agent*
Secret Service*
U.S. Marshall*

Fingerprint Examiner
Forensic Scientist*
Forensic Specialist
Fraud/Forgery Investigator
Latent Print Examiner
Parole/Probation Officer
Police Officer/Deputy Sheriff/Highway Patrol
Security Director*
Security Manager
Security Officer
Traffic Officer
*Bachelor’s Degree or higher is usually required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate knowledge, skills, and attitudes relevant

to the AOJ certificate / degree program completed.
2. Demonstrate ethical and professional behavior.
3. Communicate effectively, in written, verbal and non-

verbal forms.
4. Demonstrate excellent human relations and

workplace skills.

Associate Degree Major Requirements
Core Curriculum
For Law Enforcement, Corrections and Legal
Systems/Court Management areas of emphasis only.
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Adm. of Justice 110 Introduction to

Administration of Justice 3
Adm. of Justice 200 Criminal Law 3
Adm. of Justice 202 Criminal Evidence 3
Adm. of Justice 204 Criminal Trial Process 3
Adm. of Justice 230 Public Safety

Communications 3
Adm. of Justice 240 Communication and the

Justice System 3
Total 18

Area of Emphasis
Law Enforcement
Requires TWELVE (12) additional units to be selected
from the list of courses below:
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Adm. of Justice 111 Introduction to Security

Management 3
Adm. of Justice 120 Community Policing and

Patrol Procedures 3
Adm. of Justice 122 Traffic Law & Enforcement 3
Adm. of Justice 128 Defensive Tactics 1
Adm. of Justice 130 Firearms 1
Adm. of Justice 206 Criminal Investigation 3
Adm. of Justice 208 Juvenile Procedures 3
Adm. of Justice 210 Public Safety Administration 3
Adm. of Justice 214 Public Service Internship 2
Adm. of Justice 215 Public Service Internship 2

Total 12
Total Required 30
Plus General Education and
Elective Requirements

Area of Emphasis
Corrections
Requires ELEVEN (11) additional units to be selected
from the list of courses below:

Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Adm. of Justice 111 Introduction to Security

Management 3
Adm. of Justice 125 Introduction to Corrections 3
Adm. of Justice 126 Control and Supervision in

Corrections 3
Adm. of Justice 128 Defensive Tactics 1
Adm. of Justice 140 Correctional Counseling

and Interviewing 3
Adm. of Justice 208 Juvenile Procedures 3
Adm. of Justice 210 Public Safety Administration 3
Adm. of Justice 214 Public Service Internship 2
Adm. of Justice 215 Public Service Internship 2

Total 11
Total Required 29
Plus General Education and
Elective Requirements

Area of Emphasis
Legal Systems/Court Management
Requires TEN (10) additional units selected from the list
of courses below:

Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Adm. of Justice 111 Introduction to Security

Management 3
Adm. of Justice 142 Legal Systems and Court

Management 3
Adm. of Justice 206 Criminal Investigation 3
Adm. of Justice 208 Juvenile Procedures 3
Adm. of Justice 210 Public Safety Administration 3
Adm. of Justice 214 Public Service Internship 2
Adm. of Justice 215 Public Service Internship 2

Total 10
Total Required 28
Plus General Education and
Elective Requirements

Special Note: An associate degree is recommended for
entry level judicial related employment.

Administration of Justice Grossmont College Catalog 2014-2015

50

Certificate of Achievement
Any student who chooses to complete only the
Administration of Justice core curriculum plus one of the
areas of emphasis qualifies for a Certificate of
Achievement in that area. An official request must be
filed with the Admissions and Records Office prior to
the deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

Forensic Technology
Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Adm. of Justice 110 Introduction to

Administration of Justice 3
Adm. of Justice 148 Fingerprint Identification 3
Adm. of Justice 150 Forensic Photography 4
Adm. of Justice 200 Criminal Law 3
Adm. of Justice 202 Criminal Evidence 3
Adm. of Justice 206 Criminal Investigation 3
Adm. of Justice 218 Forensic Technology 4
Adm. of Justice 220 Advanced Forensic

Technology 4
Adm. of Justice 230 Public Safety Communications 3
Adm. of Justice 252 Advanced Forensic

Photography 4
Adm. of Justice 254 Advanced Fingerprint

Identification 3
Biology 120 Principles of Biology 4
Chemistry 113 Forensic Chemistry 4

Total 45
Plus General Education and
Elective Requirements

Recommended Electives:
Subject & Number Title Units
Adm. of Justice 224 Forensic Public Service

Internship 2
Adm. of Justice 225 Forensic Public Service

Internship 2
Biology 140 Human Anatomy 5

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Forensics Technology. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Security Management
The Security Management program leads to a Certificate
of Achievement and/or Associate Degree and is
designed to prepare individuals for entry level
management positions in loss prevention and asset
protection in government and business. Security
management is one of the fastest growing public safety
and business-related occupations. Career opportunities
exist in a wide variety of public and private
organizations including contract service, government,
healthcare, homeland defense, industrial, entertainment,
sports, retail, and transportation environments. Salaries
for security managers are competitive with those found
in public law enforcement and business management
occupations.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Adm. of Justice 110 Introduction to

Administration of Justice 3
Adm. of Justice 111 Introduction to Security

Management 3
Adm. of Justice 201 Legal Aspects of Security

Management 3
Adm. of Justice 207 Investigative Techniques for

Security Management 3
Adm. of Justice 210 Public Safety Administration 3
Adm. of Justice 230 Public Safety Communications 3
Adm. of Justice 260 Information Security 3
Adm. of Justice 264 Terrorism and Homeland

Security 3
Total Required 24
Plus General Education
and Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Security Management. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Certificate of Proficiency
The following Certificate of Proficiency is designed for
the student who needs to be prepared to enter an entry-
level job. A department-issued certificate may be
awarded upon successful completion of a prescribed
course of study. This certificate will not appear on a
student’s transcript.

Corrections Academy
This course addresses specific instructional and
performance objectives for those seeking employment as
corrections officers in local or county jails, adult
probation, and community correctional facilities in
California.
Note: This course must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
AOJ 107 Corrections Academy 10.5

Total 10.5

Grossmont College Catalog 2014-2015 Administration of Justice

51

AMERICAN SIGN LANGUAGE
The ASL degree is designed for students to acquire
advanced expressive and receptive signing skills. It also
gives students greater awareness of the Deaf culture and
Deaf community. This degree is meant for the student
who wants to work with Deaf people. Communicating
in sign language and understanding Deafness is critical
in any career where one works with Deaf and hard of
hearing people. The emphasis is on paraprofessional
vocations such as teacher’s aid, child care worker, etc.
Students completing the ASL degree may wish to
transfer to a four year institution or continue their
studies in interpreting.

Career Opportunities
Case Worker
Certified Translator
Certified Terminologist
Education Counselor
Interpreter

ASL (American Sign Language)
Certified
Conference
Court
Educational
Foreign Broadcast
Legal
Literacy
Medical

Program Coordinator
Rehabilitation Counselor
Teacher
The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Converse fluently in ASL with peers both hearing and

Deaf by applying the language in conversations, ASL
storytelling, or narratives.

2. Understand the grammar structures of ASL and apply
them in dialogues.

3. Demonstrate knowledge of the Deaf culture heritage
and Deaf values through presentations, papers, and
written exams.

4. Demonstrate knowledge of local and national resources
for Deaf, hard of hearing, and late Deafened adults
through presentations, papers, exams, or group
demonstrations.

5. Demonstrate an awareness how to work with Deaf
people in a variety of settings through community
service learning.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
American Sign

Language 120 American Sign Language I 4
American Sign

Language 121 American Sign Language II 4
American Sign Beginning Sign Language

Language 122 Practicum 1
American Sign

Language 140 Perspectives on Deaf Culture 3
American Sign

Language 220 American Sign Language III 4
American Sign

Language 221 American Sign Language IV 4

American Sign Intermediate Sign Language
Language 222 Practicum 1

Psychology 120 Introduction to Psychology 3
Total 24
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a certificate of
Achievement in American Sign Language. An official
request from the student must be filed with the
Admissions and Records Office prior to the deadline
stated in the yearly calendar which is listed in the class
schedule and catalog.
Note: All courses must be completed with a letter grade
of “C” or higher.

ARABIC
This program is designed to provide students with skills
in understanding, speaking, reading, and writing Arabic.
It also gives students a greater understanding of Arabic
culture and civilization and prepares them for greater
international and domestic career opportunities. For the
suggested sequence of courses to be taken, and/or for
assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of Foreign Languages.

Career Opportunities
Advertising
Bilingual Aide
Foreign Correspondent*
Foreign Broadcast Specialist*
Import-Export Agent
In-Country Representative
Intelligence Specialist
Journalist*
Manufacturer’s Representative
Sales Person
Scientist Linguist
Teacher/Professor*
Translator/Interpreter*
Travel Agent
United Nations Guide
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health and
well-being, professions and occupations, the arts,
current events, and politics

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with
nature, city, life, health and well-being, professions and
occupations, the arts, current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

American Sign Language Grossmont College Catalog 2014-2015

52

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Arabic 120 Arabic I 5
Arabic 121 Arabic II 5
Arabic 148 Language, Culture, and

Literature of the Arab World 3
Arabic 220 Arabic III 5
or
Arabic 122 Arabic for the Native Arabic

Speaker I (5)
Arabic 221 Arabic IV 5
or
Arabic 123 Arabic for the Native Arabic

Speaker II (5)
Arabic 250 Conversational Arabic I 3
Arabic 251 Conversational Arabic II 3

Total Required 29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Arabic. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

ASSOCIATE IN ARTS IN ART
HISTORY FOR TRANSFER
(A.A.-T)
The Associate in Arts in Art History for Transfer (A.A.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the Statewide Academic Senate. A total of 18 units are
required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Arts in Art History for Transfer (A.A.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The A.A.-T degree in Art History offers an engaged
approach towards artistic practice and critical discourse
through a variety and breadth of studio arts and art
history courses, including two- and three-dimensional
design, ceramics, digital art, drawing and painting,
photography and sculpture.

The Visual Arts and Humanities Department fosters
appreciation of culture through intellectual and practical
engagement with the visual arts and humanities. Its
mission is to teach artistic and critical thinking skills and
an understanding of culture and history for degree,
transfer and career-seeking students. The Department
values excellence and empowerment through creative
expression, community engagement, and respect for the
diversity of culture and the human experience.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Describe the important elements in the medium of art

they are studying.
2. Interpret art in the medium they are studying.
3. Evaluate art in the medium they are studying.

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Required Core

Subject & Number Title Units
Art 124 Drawing I 3
Art 140* History of Western Art I:

Pre-Historic to 1250 A.D. 3
Art 141* History of Western Art II:

Circa 1250 A.D. to Present
Time 3
Total 9

List A
Select ONE (1) of the following courses:
Art 142* Art of Africa, Oceania and

the Americas 3
Art 146* Asian Art 3

Total 3
List B
Select ONE (1) of the following courses:

Art 120* Two Dimensional Design 3
Art 129 Three-Dimensional Design 3

Total 3

Grossmont College Catalog 2014-2015 Associate in Arts in Art History for Transfer (A.A.-T)

53

List C
Select ONE (1) of the following:
Any List A or List B course not used above or
Art 142* Art of Africa, Oceania and the

Americas 3
Art 143* Modern Art 3
Art 145* Contemporary Art History:

1945-Present 3
Art 146* Asian Art 3
Art 147* American Art 3

Total 3
Units for the major 18
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

ASSOCIATE IN ARTS IN
STUDIO ART FOR TRANSFER
(A.A.-T)
The Associate in Arts in Studio Art for Transfer (A.A.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the Statewide Academic Senate. A total of 24 units are
required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Arts in Studio Art for Transfer (A.A.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The A.A.-T degree in Studio Art offers an engaged
approach towards artistic practice and critical discourse
through a variety and breadth of studio arts and art
history courses, including two- and three-dimensional
design, ceramics, digital art, drawing and painting,
photography and sculpture.

The Visual Arts and Humanities Department fosters
appreciation of culture through intellectual and practical
engagement with the visual arts and humanities. Its
mission is to teach artistic and critical thinking skills and
an understanding of culture and history for degree,
transfer and career-seeking students. The Department
values excellence and empowerment through creative
expression, community engagement, and respect for the
diversity of culture and the human experience.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Describe the important elements in the medium of art

they are studying.
2. Interpret art in the medium they are studying.
3. Evaluate art in the medium they are studying.

Associate Degree Major Requirements

Note: All courses must be completed with a letter grade
of “C” or higher.

Required Core

Subject & Number Title Units
Art 120* Two Dimensional Design 3
Art 124 Drawing I 3
Art 129 Three-Dimensional Design 3
Art 141* History of Western Art II:

Circa 1250 A.D. to
Present Time 3

Total 12
List A
Select ONE (1) of the following courses:
Art 140* History of Western Art I:

Pre-Historic to 1250 A.D. 3
(Recommended)

Art 142* Art of Africa, Oceania and
the Americas 3

Art 143* Modern Art 3
Art 145* Contemporary Art History:

1945 - Present 3
Art 146* Asian Art 3

Total 3
List B
Select THREE (3) of the following courses:
Art 121 Painting I 3
Art 125 Drawing II 3
Art 126* Ceramics I 3
Art 130* Sculpture I 3
Art 131 Jewelry Design I 3
Art 171 Introduction to Digital Art 3
Art 230 Figure Drawing I 3
Photography 150 Introduction to Photography 3

Total 9
Units for the major 24
Units for CSU GE or
IGETC-CSU GE 37 - 39
Total units required for
the degree 60

Complete transferable units as needed to reach 60. *
Courses that double count with CSU GE or IGETC-CSU GE.

Associate in Arts in Studio Art for Transfer (A.A.-T) Grossmont College Catalog 2014-2015

54

ART
The AA – Art degree offers an engaged approach
towards artistic practice and critical discourse through a
variety and breadth of studio arts and art history
courses, including two- and three-dimensional design,
ceramics, digital art, drawing and painting, photography
and sculpture. In addition to the core requirements,
students can further pursue an emphasis of studio
practice specific to their area of interest, including
Ceramics, Digital Art, Drawing and Painting as well as
Sculpture/Public Art.

Students planning to transfer to SDSU or any other four-
year institution should consult with a counselor as well
as with the Visual Arts and Humanities department
chair.

The Visual Arts and Humanities Department fosters
appreciation of culture through intellectual and practical
engagement with the visual arts and humanities. Its
mission is to teach artistic and critical thinking skills and
an understanding of culture and history for degree,
transfer and career-seeing students. The department
values excellence and empowerment through creative
expression, community engagement, and respect for the
diversity of culture and the human experience.

Career Opportunities
Advertising Manager*
Antique Dealer
Architect*
Art Therapist*
Ceramist
Curator*
Cartoonist+
Designer+

Fashion
Floral
Graphic
Interior

Display Manager
Layout Artist
Museum Technician
Painter/Sculptor
Photographer
Police Artist
Set Designer
Teacher/Professor*
Technical Illustrator
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Describe the important elements in the medium of art

they are studying.
2. Interpret art in the medium they are studying.
3. Evaluate art in the medium they are studying.

Associate Degree Major Requirements
Core Curriculum
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Art 120 Two Dimensional Design 3
Art 124 Drawing I 3
Art 129 Three-Dimensional Design 3
Art 140 History of Western Art I
or Pre-Historic to 1250 A.D. 3
Art 141 History of Western Art II:

Circa 1250 A.D. to
Present Time (3)

Total Core 12
Plus General Education and
Elective Requirements

Area of Emphasis
Ceramics
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Art 126 Ceramics I 3
Art 127 Ceramics II 3
Art 128 Ceramics III 3

Select ONE (1) of the following:
Art 136 Glaze Formation 3
Art 226 Ceramics IV 3
Art 227 Ceramics Exhibition and

Portfolio 3
Total 12
Plus Core 12
Total Required 24
Plus General Education and
Elective Requirements

Area of Emphasis
Digital Art
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Art 171 Introduction to Digital Art 3
Art 175 Digital Imaging and Art 3

Select TWO (2) of the following:
Art 172 Interactive Media Art 3
Art 177 Digital Drawing and Painting 3
Art 184 Drawing for Animation 3
Photography 150 Introduction to Photography 3

Total 12
Plus Core 12
Total Required 24
Plus General Education
and Elective Requirements

Grossmont College Catalog 2014-2015 Art

55

Area of Emphasis
Drawing and Painting
Note: All courses must be completed with a “C” grade or
higher.

Subject & Number Title Units
Art 121 Painting I 3
Art 125 Drawing II 3
Art 230 Figure Drawing I 3

Select ONE (1) of the following:
Art 220 Painting II 3
Art 231 Figure Drawing II 3
Art 240 Drawing the Human Head 3

Total 12
Plus Core 12
Total Required 24
Plus General Education
and Elective Requirements

Area of Emphasis
Sculpture - Public Art
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Art 130 Sculpture I 3
Art 229 Sculpture II 3

Select TWO (2) of the following:
Art 280 Sculpture III: The Structure

of Sculpture 3
Art 281 Studio Workshop in

Public Sculpture 3
Art 282 Public Art Fabrication

and Installation 3
Total 12
Plus Core 12
Total Required 24
Plus General Education and
Elective Requirements

Photography
The Associate of Arts in Photography provides students
an in-depth study into the practice and critical discourse
of photography, photographic seeing and lens-based
culture as a visual document of creative expression and
communication. The fundamentals of analog and digital
photography are set within a series of foundation,
intermediate and advanced courses which reference the
rich history of the medium as well as contemporary
practice, providing students the opportunity to define his
or her path whether it is transfer, career development
and/or personal enrichment.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Recognize and recall the characteristics and

application of photographic tools, materials and
processes in the production of photographs that apply
to such photographic genres as art, commercial,
fashion, editorial, photojournalism and documentary.

2. Recognize, recall and demonstrate proper laboratory
procedures and practices to produce photographs of
optimum technical craft.

3. Recognize, discuss and appraise/analyze/criticize
visual themes and concepts, aesthetic and technical
considerations within photography’s historical and
contemporary contexts.

4. Create photographs that demonstrate the
comprehension, knowledge and application of
photography’s visual and technical attributes in
developing a personal photographic vision.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Art 120 Two Dimensional

Design 3
Art 124 Drawing I 3
Art 129 Three Dimensional Design 3
Art 140 History of Western Art I:

Pre-Historic to 1250A.D. 3
or
Art 141 History of Western Art II:

Circa 1250A.D. to
Present Time 3

Photography 150 Introduction to Photography 3
Photography 151 Personal Photographic Vision 3
Photography 152 Contemporary Photographic

Practice 3
Photography 154 History of Photography 3
Photography 166 Image and Idea 3
Photography 252 Photographer’s Portfolio 3

Total required 30
Plus General Education and
Elective Requirements

BIOLOGICAL SCIENCES
The Biological Sciences Department offers a solid
academic foundation for further study in life sciences.
The primary emphasis of the biological sciences major
program is to prepare students for successful transfer to
baccalaureate (four-year) institutions. This course
package for majors is modeled on the transfer
requirements of San Diego State University and will
satisfy requirements of most other California State
University and University of California campuses.
Students should check the catalog of the transfer school
being considered for its specific requirements.

Career Opportunities
Aquatic Biologist*
Biologist*
Biotechnology Lab Technician*
Cytotechnologist
Ecologist*
Environmental Engineer*
Forensic Pathologist*
Geneticist*
Hydrologist*
Laboratory Assistant
Microbiologist*
Nuclear Medical Technician+
Physical Therapist*
Sanitarian*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate an understanding of Evolution by

Natural Selection.
2. Analyze and interpret (evaluate) experimental data in

order to determine relationships between biological
processes.

Biology Grossmont College Catalog 2014-2015

56

3. Apply the Scientific Method to experimental design
and data analysis.

4. Examine the homeostatic processes within living cells
and organisms.

5. Demonstrate an understanding of modern systematic
principles.

6. Predict how changes in biotic and abiotic components
affect ecosystem dynamics.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Biology 215 Statistics for Life Sciences 3
Biology 230 Principles of Cellular,

Molecular and Evolutionary
Biology 4

Biology 240 Principles of Ecology,
Evolution and Organismal
Biology 5

Chemistry 141 General Chemistry I 5
Chemistry 142 General Chemistry II 5
Chemistry 231 Organic Chemistry I 5
Mathematics 180 Analytical Geometry &

Calculus 5
Physics 130 Fundamentals of Physics 4
Physics 131 Fundamentals of Physics 4

Total Required 40
Plus General Education and
Elective Requirements

ASSOCIATE IN SCIENCE IN
BUSINESS ADMINISTRATION
FOR TRANSFER (A.S.-T)
The Associate in Science in Business Administration for
Transfer (A.S.-T) degree is designed to facilitate transfer to
a California State University in keeping with SB 1440.
This degree reflects the Transfer Model Curriculum
(TMC) supported by the Statewide Academic Senate. A
total of 28-29 units are required to fulfill the major portion
of this degree. Students must also complete the California
State University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Business Administration for
Transfer (A.S.-T) degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or

higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The Associate in Science in Business Administration for
Transfer (A.S.-T) degree is designed to provide students
with the common core of lower division courses required
to transfer and pursue a baccalaureate degree in Business
Administration. This includes business degrees with
options such as accounting, finance, human resources
management, international business, management,
operations management, and marketing. The Associate
in Science in Business Administration for Transfer degree
aligns with the CSU Bachelor of Science in Business
Administration.

The Business Administration Department strives to
impart the following Program-level Student Learning
Outcomes (PSLOs) through the successful completion of
the specific degree requirements in this program.
Students will:
1. Demonstrate In-depth knowledge and understanding

of fundamental business concepts.
2. Demonstrate the ability to identify, apply, and integrate

functional business knowledge to solve problems in
practical business situations involving accounting, law,
and general business.

3. Demonstrate effective written and oral skills in these
areas.

4. Demonstrate the ability to identify and resolve moral
and ethical business issues.

Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Associate Degree Major Requirements
Required Core

Subject & Number Title Units
Business 120 Financial Accounting 4
Business 121 Managerial Accounting 4
Business 125 Business Law: Legal

Environment of Business 3
Economics 120* Principles of Macroeconomics 3
Economics 121* Principles of Microeconomics 3

Total 17
List A:
Select ONE (1) of the following courses:
Math 160* Elementary Statistics 4
Math 178* Calculus for Business 4

Total 4
List B:
Select TWO (2) of the following courses:
Any List A course not used above or
Business 128 Business Communication 3
Computer Science Principles of Information
Information Systems 110 Systems 4

Total 7-8
Units for Major 28-29
Units for CSU GE or
IGETC-CSU GE 37-39
Total Units for Degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

Grossmont College Catalog 2014-2015 Associate in Science in Business Administration for Transfer (A.S.-T)

57

BUSINESS ADMINISTRATION
The Business Administration curriculum is designed to
give students who choose to work toward a bachelor’s
degree a well-balanced introduction to a professional
career in business.

The program outlined below fulfills the lower division
requirements for most majors in the School of Business
Administration at San Diego State University and is
typical of requirements at other four-year schools. For
specific requirements, transfer students should consult
the four-year college or university catalog.

Career Opportunities
Accountant*
Administrative Assistant
Advertising/Marketing*
Banking
Budget Analyst*
Business Publications
Claim Agent
Computer Operations
Controller*
Financial Manager*
Insurance Agent+
Lawyer*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate in-depth knowledge and understanding

of fundamental business concepts.
2. Demonstrate the ability to identify, apply, and integrate

functional business knowledge to solve problems in
practical business situations involving accounting, law,
and general business.

3. Demonstrate effective written and oral skills in these
areas.

4. Demonstrate the ability to identify and resolve moral
and ethical business issues.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Business 120 Financial Accounting 4
Business 121 Managerial Accounting 4
Business 125 Business Law: Legal

Environment of Business 3
Business 128 Business Communication 3
Computer Science Info. Principles of Information

Systems 110 Systems 4
Economics 120 Principles of Macroeconomics 3
Economics 121 Principles of Microeconomics 3
Mathematics 160 Elementary Statistics 4
Mathematics 178 Calculus for Business, Social

and Behavioral Sciences 4
Total Required 32
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Business Administration. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

BUSINESS – GENERAL
The Business-General curriculum is designed to develop
and foster those skills and understandings which can be
utilized for employment in an increasingly challenging
business environment. This major will provide the
student with a broad preparation for a career in
business. Business courses are included which will
provide a solid background for future promotion in a
chosen occupational area. This program is designed for
students who do not plan to transfer to a four-year
college or university.

Career Opportunities
Administrative Assistant
Bookkeeper
Budget Consultant*
Buyer
Conciliator+
Credit Analyst*
Employment Interviewer
Hospital Administrator*
Sales Agent+
Trust Officer*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate In-depth knowledge and understanding

of fundamental business concepts.
2. Demonstrate the ability to identify, apply, and integrate

functional business knowledge to solve problems in
practical business situations involving accounting, law,
and general business.

3. Demonstrate effective written and oral skills in these
areas.

4. Demonstrate the ability to identify and resolve moral
and ethical business issues.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Business 109 Elementary Accounting 3
or
Business 120 Financial Accounting (4)
Business 110 Introduction to Business 3
Business 115 Human Relations in Business 3
Business 125 Business Law: Legal

Environment of Business 3
Business 128 Business Communication (3)
or
Business Office Business English and

Technology 110 Communications 3
Business 146 Marketing 3
Business 152 Business Mathematics 2
Business 195 Personal Finance 3

Business Administration Grossmont College Catalog 2014-2015

58

Business Office Microcomputer Software
Technology 172 Packages 2

Economics 120 Principles of Macroeconomics 3
Total Required 28-29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Business-General. An official request
must be filed with the Admissions and Records Office
prior to the deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Certificate of Proficiency
The following Certificate of Proficiency is designed for
the student who needs to be prepared to enter an entry-
level job. A department-issued certificate may be
awarded upon successful completion of a prescribed
course of study. This certificate will not appear on a
student’s transcript.

Insurance Services
The Insurance Services Certificate of Proficiency
provides students with the skills necessary to gain
employment in a variety of insurance office
environments. Students may choose to begin a career or
update existing skills. Students successfully completing
the certificate will be qualified for mid-level positions at
both the company and agency level.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
BUS 228 Legal Office Procedures I 3
BUS 233 Personal Insurance 3
BUS 234 Commercial Insurance 3
BUS 235 Delivering Insurance Services 3

Total 12

BUSINESS OFFICE
TECHNOLOGY
The Business Office Technology curriculum prepares
students for employment and advancement in today’s
technology intensive office. The curriculum has been
planned to accommodate a variety of needs and career
paths. In addition to traditional office skills, students will
acquire proficiency in using computers and current
software to perform a variety of essential administrative
functions. Graduates of the program will be prepared to
work with management in all types of business
environments.

Students wishing to earn a certificate or degree in
Business Office Technology select an area of emphasis in
either Administrative Assistant or Executive Assistant.
The Administrative Assistant curriculum is designed for
students who wish to acquire the skills necessary for
entry to mid-level administrative support position. The
Executive Assistant curriculum is designed for students
who wish to prepare themselves for a mid to upper level
administrative support position. The Executive Assistant
curriculum also prepares students to take the Microsoft
Office User Specialist (MOUS) certification examination.
With additional training at a baccalaureate level college or
university, students may prepare for a position in
business education or business management.

Note: If certain required proficiencies can be
demonstrated, alternate courses may be substituted
subject to department approval.

Students wishing to earn a certificate of achievement
should complete all courses listed in their chosen area of
emphasis. Students wishing to earn a degree should
complete all courses listed in their chosen area of
emphasis plus 30 units of general education courses and
electives to total a minimum of sixty units.

Career Opportunities
Office Coordinator
Budget Manager
Event Coordinator
Quality Controller
Account Assistant
Human Resources Analyst
Legal Assistant
Word Processor
Desktop Publishing Specialist
Secretary:
Executive, Medical, Educational, Financial, Government,
Technical, Insurance, Small Business

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate knowledge, skills, and abilities relevant to

BOT certificates / degree programs completed.
2. Demonstrate ethical and professional behavior.
3. Demonstrate appropriate human relations and

workplace skills.

Associate Degree Major Requirements
Area of Emphasis
Administrative Assistant
Note: All courses must be completed with
a letter grade of “C” or higher.
Subject & Number Title Units
Business Office Intermediate Keyboarding/

Technology 102 Document Processing 3
or
Business Office Intermediate Keyboarding/

Technology 102A Document Processing I (1.5)
and
Business Office Intermediate Keyboarding/

Technology 102B Document Processing II (1.5)
Business Office Filing and Records

Technology 104 Management 1
Business Office

Technology 106 Effective Job Search 1
Business Office Office Systems and

Technology 107 Procedures 2
Business Office Using Calculators to

Technology 108 Solve Business Problems 1
Business Office Business English and

Technology 110 Communication 3
Business Office

Technology 120 Comprehensive Word,
and 121 and 122 Levels I and II and III 3

Business Office
Technology 115 Essential Excel 1

or
Business Office

Technology 123 Comprehensive Excel,
and 124 and 125 Levels I and II and III (3)

Grossmont College Catalog 2014-2015 Business Office Technology

59

Business Office
Technology 116 Essential Access 1

or
Business Office

Technology 126 Comprehensive Access,
and 127 and 128 Levels I and II and III (3)

Business Office
Technology 117 Essential PowerPoint 1

or
Business Office

Technology 129 Comprehensive PowerPoint,
and 130 and 131 Levels I and II and III (3)

Business Office
Technology 118 Integrated Office Projects 1

Total 18-24

Select ONE (1) of the following courses:
Subject & Number Title Units
Business Office

Technology 223 Office Work Experience 1
or
Business Office

Technology 224 Office Work Experience (2)
or
Business Office

Technology 225 Office Work Experience (3)
Total 19-27

Select a minimum of THREE (3) units from the following
courses:
Subject & Number Title Units
Business Office

Technology 103 A Building Keyboarding Skills
or B or C I or II or III .5 - 1.5

Business Office
Technology 105 Data Entry Skills 1

Business Office
Technology 109 Elementary Accounting 3

Business Office
Technology 150 Using Microsoft Publisher 1

Business Office
Technology 151 Using Microsoft Outlook 1

Total 3
Total Required 22-30
Plus General Education
and Elective Requirements

Area of Emphasis
Executive Assistant
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office Business English and

Technology 110 Communication 3
or
Business 128 Business Communication (3)
Business Office Comprehensive Word,

Technology 120 Level I 1
and
Business Office Comprehensive Word,

Technology 121 Level II 1
and
Business Office Comprehensive Word,

Technology 122 Level III 1
or
Computer Science Info.

Systems 173 Microsoft Word (3)

Business Office Comprehensive Excel,
Technology 123 Level I 1

and
Business Office Comprehensive Excel,

Technology 124 Level II 1
and
Business Office Comprehensive Excel,

Technology 125 Level III 1
or
Computer Science Info.

Systems 175 Microsoft Excel (3)
Business Office Comprehensive Access,

Technology 126 Level I 1
and
Business Office Comprehensive Access,

Technology 127 Level II 1
and
Business Office Comprehensive Access,

Technology 128 Level III 1
or
Computer Science Info.

Systems 174 Microsoft Access (3)
Business Office Comprehensive PowerPoint,

Technology 129 Level I 1
and
Business Office Comprehensive PowerPoint,

Technology 130 Level II 1
and
Business Office Comprehensive PowerPoint,

Technology 131 Level III 1
or
Computer Science Info.

Systems 177 Microsoft PowerPoint (3)
Business Office

Technology 151 Using Microsoft Outlook 1
Business Office Advanced Keyboarding/

Technology 201 Document Processing 3
Business Office

Technology 203 Office Project Coordination 1
Total 17-20

Select a minimum of THREE (3) units from the following
courses:
Subject & Number Title Units
Business Office

Technology 109 Elementary Accounting 3
Business 110 Introduction to Business 3
Business 115 Human Relations in Business 3
Business 120 Financial Accounting 4
Business 125 Business Law 3
Business 250 Introduction to International

Business 3
Total 3

Select a minimum of ONE (1) unit from the following
courses:
Subject & Number Title Units
Business Office Building Keyboarding

Technology 103B Skills II .5
Business Office Building Keyboarding

Technology 103C Skills III .5
Business Office

Technology 150 Using Microsoft Publisher 1
Business Office Preparing for Performance

Technology 280 A-B-C Examinations in Microsoft
Word .5

Business Office Preparing for Performance
Technology 281 A-B-C Examinations in Microsoft

Excel .5

Business Office Technology Grossmont College Catalog 2014-2015

60

Business Office Preparing for Performance
Technology 282 A-B-C Examinations in Microsoft

Access .5
Business Office Preparing for Performance

Technology 283 A-B-C Examinations in Microsoft
PowerPoint .5

Computer Science Info.
Systems 274 A-B-C-D Advanced Database Packages 2

Computer Science Info. Advanced Electronic
Systems 275 A-B-C-D Spreadsheet Packages 2

Total 1
Total Required 21-25
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who completes the preceding major
requirements for Administrative Assistant or Executive
Assistant qualifies for a Certificate of Achievement in
Business Office Technology. An official request must be
filed with the Admissions and Record Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Certificate of Proficiency
The following Certificates of Proficiency are designed for
the student who needs to be prepared to enter an entry-
level job. A department-issued certificate may be
awarded upon successful completion of a prescribed
course of study. These certificates will not appear on a
student’s transcript.
Note: All courses must be completed with a letter grade
of “C” or higher.

Account Clerk
This certificate prepares a beginning student to work in a
job that requires bookkeeping skills as well as an ability to
provide account clerk support using accounting software.
Many jobs at the entry level are available for someone
who has training in these two areas.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office Keyboarding/

Technology 101 Document Processing 3
or
Business Office Keyboarding/

Technology 101A Document Processing (1.5)
and
Business Office Keyboarding/

Technology 101B Document Processing (1.5)
Business Office

Technology 109 Elementary Accounting 3
Business Office Computerized Accounting

Technology 176 Applications 2
Business Office Microcomputer Accounting

Technology 179 Lab 1
Total 9

Front Office/ Receptionist
The BOT Front Office/ Receptionist certificate would
provide an entry-level employment opportunity for a
completer that finishes the courses below. These skills are
aimed at a student who is seeking a front office/
receptionist related position in an office. This Certificate
of Proficiency prepares a beginning student to work in a
job that requires basic keyboarding skills, a basic
knowledge of filing, and basic office procedures necessary
for meeting and greeting the public in person, by
telephone, and electronically.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject and Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
or
Business Office

Technology 103A Building Keyboarding Speed (.5)
and
Business Office

Technology 103B Building Keyboarding Speed (.5)
Business Office Filing and Records

Technology 104 Management 1
Business Office

Technology 107 Office Systems and Procedures 2
Business Office

Technology 120 Comprehensive Word, Level I 1
or
Business Office

Technology 114 Essential Word (1)
Business Office

Technology 151 Using Microsoft Outlook 1
Total 6

Medical Office Assistant
The Medical Office Assistant Certificate of Proficiency
provides students with the skills necessary to gain
employment in a variety of medical office environments.
Students may choose to begin a new career or update
existing job skills. Students successfully completing the
certificate will be qualified to seek employment as:
medical office receptionists, assistants, medical clerical
workers, hospital admitting clerks, medical insurance
billers, medical insurance coders, and insurance claims
processors.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 161 Medical Terminology 3
Business Office

Technology 165 Medical Insurance Billing 4.5
Business Office

Technology 167 Medical Coding 4
Business Office

Technology 170 Medical Office Procedures 6
Total 17.5

Grossmont College Catalog 2014-2015 Business Office Technology

61

Office Assistant, Level I
This Certificate of Proficiency prepares a beginning
student to work in a job that requires keyboarding skills, a
basic knowledge of filing, and basic computer skills. It is
designed for a student who has not had any computer
training and lacks general office background and
experience. Students who complete this program would
qualify for positions as data entry clerks or entry level
office clerical positions.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
Business Office Keyboarding/

Technology 101 Document Processing 3
or
Business Office Keyboarding/

Technology 101A Document Processing (1.5)
and
Business Office Keyboarding/

Technology 101B Document Processing (1.5)
Business Office Filing and Records

Technology 104 Management 1
Business Office

Technology 105 Data Entry Skills 1
Business Office

Technology 106 Effective Job Search 1
Total 7

Office Assistant, Level II
This Certificate of Proficiency is designed for the student
who has completed the Office Assistant, Level I Certificate
of Proficiency or has the equivalent in keyboarding and
computer skills. It prepares students to advance in an
office career ladder in which knowledge of Microsoft
Office applications is necessary. It is a certificate that
leads to the full college certificate for the Administrative
Assistant certificate and degree.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office Intermediate Keyboarding/

Technology 102 Document Processing 3
or
Business Office Intermediate Keyboarding/

Technology 102A Document Processing I (1.5)
and
Business Office Intermediate Keyboarding/

Technology 102B Document Processing II (1.5)
Business Office

Technology 107 Office Systems and Procedures 2
Business Office

Technology 114 Essential Word 1
Business Office

Technology 115 Essential Excel 1
Business Office

Technology 116 Essential Access 1
Business Office

Technology 117 Essential PowerPoint 1
Total 9

Office Professional
This Certificate of Proficiency is designed for the first
level position in a broad spectrum of office environments.
The program provides the basic skills necessary to be a
productive employee. It provides the foundation for
further study and advancement in the clerical field, which
is one of the largest employment areas in our information
processing society.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
or
Business Office Keyboarding/

Technology 101 Document Processing (3)
or
Business Office Keyboarding/

Technology 101A Document Processing (1.5)
and
Business Office Keyboarding/

Technology 101B Document Processing (1.5)
or
Business Office Intermediate Keyboarding/

Technology 102 Document Processing (3)
or
Business Office Intermediate Keyboarding/

Technology 102A Document Processing I (1.5)
and
Business Office Intermediate Keyboarding/

Technology 102B Document Processing II (1.5)
Business Office

Technology 106 Effective Job Search 1
Business Office Office Systems and

Technology 107 Procedures 2
Business Office Business English

Technology 110 and Communication 3
or
Business Office Business Office Correspondence

Technology 112 and Office Professionalism (3)
Business Office

Technology 114 Essential Word 1
Business Office
Technology 115 Essential Excel 1

Total 9-11

Office Software Specialist, Level I
This certificate is designed for the student who is
interested in working in an administrative support
capacity and needs working knowledge of word
processing, electronic spreadsheet, database, and
presentation software. These courses may also be
applied to the Office Assistant Level II Certificate of
Proficiency.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
Business Office

Technology 114 Essential Word 1
or
Business Office Comprehensive Word,

Technology 120 Level I (1)
and
Business Office Comprehensive Word,

Technology 121 Level II (1)

Business Office Technology Grossmont College Catalog 2014-2015

62

Business Office
Technology 115 Essential Excel 1

or
Business Office Comprehensive Excel,

Technology 123 Level I (1)
and
Business Office Comprehensive Excel,

Technology 124 Level II (1)
Business Office

Technology 116 Essential Access 1
or
Business Office Comprehensive Access,

Technology 126 Level I (1)
and
Business Office Comprehensive Access,

Technology 127 Level II (1)
Business Office

Technology 117 Essential PowerPoint 1
or
Business Office Comprehensive PowerPoint,

Technology 129 Level I (1)
and
Business Office Comprehensive PowerPoint,

Technology 130 Level II (1)
Total 5 - 9

Office Software Specialist, Level II
This Certificate of Proficiency is designed for the student
who is interested in working in an administrative
support capacity and needs thorough knowledge of
word processing, electronic spreadsheet, database, and
presentation software as well as software integration
techniques. Students who complete this proficiency
certificate may continue taking courses and earn the
Executive Assistant Certificate of Proficiency.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
Business Office

Technology 118 Integrated Office Projects 1
Business Office Comprehensive Word,

Technology 120 Level I 1
or
Business Office

Technology 114 Essential Word (1)
Business Office Comprehensive Word,

Technology 121 Level II 1
Business Office Comprehensive Word,

Technology 122 Level III 1
Business Office Comprehensive Excel,

Technology 123 Level I 1
or
Business Office

Technology 115 Essential Excel (1)
Business Office Comprehensive Excel,

Technology 124 Level II 1
Business Office Comprehensive Excel,

Technology 125 Level III 1
Business Office Comprehensive Access,

Technology 126 Level I 1
or
Business Office

Technology 116 Essential Access (1)
Business Office Comprehensive Access,

Technology 127 Level II 1

Business Office Comprehensive PowerPoint,
Technology 129 Level I 1

or
Business Office

Technology 117 Essential PowerPoint (1)
Business Office Comprehensive PowerPoint,

Technology 130 Level II 1
Total 12

Virtual Office Assistant
This Certificate of Proficiency prepares students to create
and run a virtual office business. More specifically, the
certificate prepares a student to act as an entrepreneur
specializing in administrative services provided to
clients in a virtual environment.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Business Office

Technology 100 Basic Keyboarding 1
Business Office

Technology 103A Building Keyboarding Skill I .5
Business Office

Technology 103B Building Keyboarding Skill II .5
Business Office

Technology 111 Virtual Assistant 2
Business Office

Technology 115 Essential Excel 1
Business Office

Technology 120 Comprehensive Word, Level I 1
Business Office

Technology 121 Comprehensive Word, Level II 1
Business Office

Technology 150 Using Microsoft Publisher 1
Business 141 Entrepreneurship: Managing

a New Business 3
Business 146 Marketing 3

Total 14

CARDIOVASCULAR
TECHNOLOGY (CVTE)
See page 9 for special admission procedures and criteria.
In addition to the college application, a special
application for Cardiovascular Technology (CVTE) is
required. Applications and instructions are available at
the CVTE website: http://www.grossmont.edu/cvt/

The Cardiovascular Technology Program at Grossmont
College is a two-year course of study leading to an
Associate in Science Degree. Graduates of the program
enter the health care profession as Cardiovascular
Technologists.

Students accepted to the Cardiovascular Program are
required to undergo a background check and urine drug
screening before being starting the program and being
placed at any clinical site. The cost of these procedures
may be $65 to $120. The student will be responsible for
paying these fees. Failure to pass either of these
procedures may interfere with clinical placement and/
or acceptance to the program. Any prior conviction of a
misdemeanor or felony may also influence eligibility for
registry exams and employment with healthcare
agencies. Applicants with prior convictions are urged to
contact the Program Director of the Cardiovascular
Technology Program for confidential advisement and
planning prior to applying to the program.

Grossmont College Catalog 2014-2015 Cardiovascular Technology

63

Cardiovascular Technology students are educated in the
theory and clinical application of diagnostic tests used in
the diagnosis and treatment of cardiovascular disease.

The first year of the program is composed of a core
curriculum of courses which encompass physics,
mathematics, cardiovascular anatomy, physiology and
pathophysiology, medical instrumentation, and the
application of clinical cardiovascular techniques.

After the first semester, students select one of three
subspecialties for concentrated study, which includes
lecture, laboratory and clinical experience courses.

Subspecialties include:

Invasive Cardiovascular Technology
Invasive Cardiovascular Technologists work in cardiac
catheterization laboratories where they assist the
invasive cardiologist in performing diagnostic and
interventional procedures such as cardiac
catheterization, balloon angioplasty, electrocardiographic
monitoring, and stent and pacemaker placement. The
technologist assists the physician during the
catheterization, providing the appropriate instruments,
operates various pieces of electronic medical equipment
and calculates clinical information for interpretation by
the physician.

Adult Echocardiography
Adult Echocardiographers perform cardiac ultrasound
studies and specialized electrocardiographic procedures.
The information obtained from these clinical studies is
used by the cardiologist to evaluate patients for
cardiovascular disease and designing comprehensive
treatment plans. These technologists perform the studies,
operate various electronic instruments, prepare
preliminary reports and calculate clinical information for
interpretation by the physician.

Vascular Technology
Vascular Technologists perform ultrasound and other
diagnostic studies to evaluate arterial and venous
obstructions, malformations, or diseases which may put
the patient at risk for a stroke, or for loss of circulation in
their extremities. The information obtained from these
clinical studies is used by vascular surgeons and
neurologists to establish a diagnosis, assess the severity
of existing disease, and to design comprehensive
treatment plans. The vascular technologist performs the
studies, operates various medical instruments, prepares
preliminary reports and calculates clinical information
for interpretation by the physician.

Career Opportunities
Coronary Interventional Specialist
Cath Lab Specialist
Echocardiographer
Echosonographer
Vascular Technologist
Peripheral Vascular Specialist
Department Lead, Supervisor, or Manager
Equipment Sales Representative
Pacemaker Representative
Surgical and Endovascular Equipment Sales
With additional training, Nursing, Physicians Assistant
or Surgical Assistant

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree requirements in this program.
Students will:
1. All graduates will develop and maintain a

professional attitude as a Cardiovascular Technologist,
striving for excellence in skills and knowledge,
sharing knowledge and skills with others, caring for
self, caring for and supporting patients, and protecting
patients’ rights, privacy and dignity. Continue life-
long learning habits and professional growth.

2. Students of INVASIVE CARDIOLOGY will apply
principles of cardiovascular anatomy, physiology,
pathophysiology and medical instrumentation to
perform and interpret diagnostic and interventional
studies in the cardiac catheterization laboratory.

3. Students of INVASIVE CARDIOLOGY will set up,
calibrate and operate diagnostic and interventional
instrumentation in the Cardiac Catheterization
Laboratory: hemodynamic monitoring systems,
electrocardiographs, contrast dye injectors, oxcimeters,
cardiac pacemakers, cardiac output computers and
electrophysiology simulators.

4. Students of ADULT ECHOCARDIOGRAPHY will
apply principles of cardiovascular anatomy,
physiology, pathophysiology and medical
instrumentation to perform, analyze and interpret
diagnostic studies: M-Mode, Two-Dimensional,
Doppler and Transesophegal cardiac ultrasound
studies.
Students of ADULT ECHOCARDIOGRAPHY will
perform diagnostic cardiac ultrasound studies using
standard and Doppler ultrasound instruments
equipped with surface and transesophegal
transducers. Calculate prescribed hemodynamic
function indices for interpretation by the physician.

6. Students of VASCULAR TECHNOLOGY will apply
principles of vascular anatomy, physiology,
pathophysiology and medical instrumentation to
perform and interpret diagnostic studies:
cerebrovascular, peripheral vascular and abdominal
vascular.

7. Students of VASCULAR TECHNOLOGY will
perform vascular diagnostic studies using duplex
ultrasound, continuous-
wave Doppler, arterial and venous plethysmography
and photoplethysmography, for testing of
cerebrovascular, peripheral vascular and abdominal
vascular systems.

General Education Requirements for
Cardiovascular Technology Majors
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Competency Requirement
A. Competency in reading, writing, expression shown

by achieving a “C” grade or higher or “Pass” in
courses listed under Area A, Section 1 – Written
Communication.

B. Competency in Mathematics shown by either
1. Earning a grade of “C” or better or “Pass” in

Math 103 or a higher numbered mathematics
course or

2. Assessing into Math 120 or higher through the
mathematics placement process. (Students
meeting competency through assessment must
still take an Area A3 course.)

Cardiovascular Technology Grossmont College Catalog 2014-2015

64

Area A - Language and Rationality
Three courses (a minimum of nine units) are required in
written communication, oral communication, and
analytical thinking. At least ONE course must be taken
from EACH of the following three sections:
1. Written Communication

Must be completed with a “C” grade or higher to satisfy
the competency requirement.
English 120, 124

2. Oral Communication
Communication 120, 122

3. Analytical Thinking
Competency in Mathematics shown by either
a. Earning a grade of “C” or better or “Pass” in Math 103

or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an Area
A3 course.)

Anthropology 215
Biology 215
Economics 215
Geography 104
Mathematics 103, 110, 120, 125, 126, 150, 160, 170,
175, 176, 178, 180, 245, 280, 281, 284, 285
Philosophy 125, 130
Psychology 215
Sociology 215

Area B - Natural Sciences
Two natural science courses (a minimum of seven units)
are required. One course must contain a laboratory.
Courses with an asterisk are laboratory only. Courses
not containing a laboratory component are underlined.

Anthropology 130, 131*
Astronomy 110, 112*, 120
Biology 105, 110, 112, 114, 118, 120, 140, 141, 142*,
144, 145, 152, 180, 230, 240
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231,
232
Geography 120, 121*, 140
Geology 104, 110, 111*, 121, 210, 220, 230
Oceanography 112, 113*
Physical Science 100, 110, 111*
Physics 110, 130, 131, 140, 240, 241
Science 110

Area C - Humanities
One humanities course (a minimum of three units) is
required.

American Sign Language 120, 121, 140, 220, 221, 250
Arabic 120, 121, 122, 123, 148, 220, 221, 250, 251
Art 100, 120, 124, 126, 129, 140, 141, 142, 143, 145,
146, 147, 171, 189
Chinese 120, 121, 220, 221, 250, 251
Communication 135, 137, 144, 145
Cross-Cultural Studies 122, 123, 126, 134, 144, 147,
149, 152, 236, 237, 238
Dance 110
English 112, 118, 122, 126, 134-135-136-137, 201, 203,
215, 217, 218, 219, 221, 222, 231, 232, 234, 235, 236,
237, 238, 241, 242, 275, 276, 277
French 120, 121, 152, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
Health Education 155, 158
History 100, 101, 103, 105, 106, 113, 126, 135, 136, 137,
138
Humanities 110, 120, 125, 130, 135, 160, 170
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 149, 220, 221, 250, 251

Media Communications 111, 189
Music 110, 111, 115, 116, 117, 189
Philosophy 110, 111, 112, 114, 116, 118, 140, 141, 145,
150, 155
Photography 150, 154
Religious Studies 120, 130, 140, 150
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 141, 145, 220, 221, 250, 251
Theatre Arts 101, 110, 130, 143, 144, 189

Area D - Social Sciences
One social science course (a minimum of three units) is
required.

Administration of Justice 110
Anthropology 120, 140
Child Development 115, 125, 131, 134, 145, 153
Communication 124, 128
Cross-Cultural Studies 114, 124, 125, 128, 130, 131,
132, 133, 135, 145, 153, 154, 155
Economics 110, 120, 121
Family Studies 115, 120
Geography 106, 130, 170
Health Education 120, 155, 158, 201
Health Science 110
History 108, 109, 114, 115, 118, 119, 122, 123, 124, 130,
131, 154, 155, 180, 181
Media Communications 110
Political Science 120, 121, 124, 130, 140, 150, 160
Psychology 120, 125, 130, 132, 134, 138, 170
Sociology 114, 120, 125, 130, 138, 140

Area E – Fitness/Wellness
Two courses involving physical exercise and/or dance
are required. They can be chosen from the exercise
science and/or dance courses listed below:

Dance 068, 071A, 071B, 072A, 072B, 074A, 074B, 078 A,
078B, 080A, 080B, 080C, 080D, 081A, 081B, 081C,
081D, 082A, 082B, 084A, 084B, 084C, 084D, 088A,
088B, 088C, 088D, 094A, 094B, 094C, 094D, 099A,
099B, 099C, 116

Exercise Science 001, 002, 003, 004A, 004B, 004C, 005A,
005B, 005C, 006A, 006B, 006C, 007A, 007B, 007C,
009A, 009B, 009C, 017A, 017B, 017C, 021A, 021B,
021C, 023A, 023B, 023C, 024A, 024B, 024C, 027,
028A, 028B, 028C, 029, 030, 035, 037A, 037B, 037C,
039, 040A, 040B, 040C, 041, 043A, 043B, 043C,
044A, 044B, 044C, 060A, 060B, 060C, 076A, 076B,
076C, 121, 125A, 125B, 125C, 130A, 130B, 130C,
155A, 155B, 155C, 170A, 170B, 170C, 171A, 171B,
171C, 172A, 172B, 172C, 175A, 175B, 175C, 180,
185A, 185B, 185C

Grossmont College Catalog 2014-2015 Cardiovascular Technology

65

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Core Curriculum
All students complete the following core courses in the
first year of the program:
Subject & Number Title Units
Cardiovascular Physical Principles of

Technology 100 Medicine I 2
Cardiovascular

Technology 101 Cardiovascular Physiology I 4
Cardiovascular

Technology 102 Medical Instrumentation I 3
Cardiovascular Laboratory Practicum

Technology 103 and Proficiency Testing I 2
Cardiovascular

Technology 111 Cardiovascular Physiology II 4
Cardiovascular Introduction to Clinical

Technology 113 Practicum II 1
Cardiovascular

Technology 114 Cardiovascular Pharmacology 2
Total 18

Area of Emphasis
Invasive
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Cardiovascular X-Ray Physics and

Technology 109 Radiation Safety 3
Cardiovascular Introduction to Invasive

Technology 116 Cardiology 4
Cardiovascular Clinical Practicum I:

Technology 122 Invasive Cardiology 2
Cardiovascular Diagnostic Procedures,

Technology 222 Invasive Cardiology 5
Cardiovascular Clinical Practicum II:

Technology 232 Invasive Cardiology 5
Cardiovascular Interventional Procedures II:

Technology 252 Invasive Cardiology 5
Cardiovascular Clinical Practicum III:

Technology 262 Invasive Cardiology 5
Total 29
Total Required 47
Plus General Education and
Elective Requirements

Area of Emphasis
Adult Echocardiography
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Cardiovascular Physical Principles

Technology 110 of Medicine II 3
Cardiovascular Introduction to Adult

Technology 115 Echocardiography 4
Cardiovascular Clinical Practicum I:

Technology 121 Adult Echocardiography 2
Cardiovascular Diagnostic Procedures I:

Technology 221 Adult Echocardiography 5
Cardiovascular Clinical Practicum II:

Technology 231 Adult Echocardiography 5
Cardiovascular Diagnostic Procedures II:

Technology 251 Adult Echocardiography 5

Cardiovascular Clinical Practicum III:
Technology 261 Adult Echocardiography 5

Total 29
Total Required 47
Plus General Education and
Elective Requirements

Area of Emphasis
Vascular Technology
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Cardiovascular Physical Principles of

Technology 110 Medicine II 3
Cardiovascular Introduction to Vascular

Technology 117 Technology 4
Cardiovascular Clinical Practicum I:

Technology 123 Vascular Technology 2
Cardiovascular Diagnostic Procedures I:

Technology 223 Vascular Technology 5
Cardiovascular Clinical Practicum II:

Technology 233 Vascular Technology 5
Cardiovascular Diagnostic Procedures II:

Technology 253 Vascular Technology 5
Cardiovascular Clinical Practicum III:

Technology 263 Vascular Technology 5
Total 29
Total Required 47
Plus General Education and
Elective Requirements

Telemetry / ECG Technician
Certificate of Achievement
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.
The Telemetry/ECG Technician Certificate of Proficiency
provides students with the skills necessary to gain
employment as an ECG Technician, Exercise Treadmill
Technician, Holter Monitor Technician, Pacemaker
Technician, or Telemetry Technician. Students may
choose to begin a career or update existing skills. Students
successfully completing the certificate are employable at
hospitals and healthcare facilities throughout the country.

All classes must be completed with a “C” grade or
higher.

Subject & Number Title Units
Cardiovascular

Technology 104 Electrocardiographic Theory 3
Cardiovascular Electrocardiographic

Technology 105 Technique 2
Cardiovascular Advanced

Technology 106 Electrocardiographic Studies 5
Cardiovascular

Technology 108 Advanced Cardiac Monitoring 2
Total 12

Cardiovascular Technology Grossmont College Catalog 2014-2015

66

CHEMISTRY
The chemistry major prepares students to transfer to
four-year institutions for continued study in the field of
chemistry. The program outlined below fulfills the lower
division requirements recommended by the American
Chemical Society and is typical of requirements at four-
year transfer institutions. Students should consult the
catalog of the transfer institution for specific
requirements. Assistance in planning a course of study
is available at the Counseling Center or from the
Department of Chemistry faculty. The department
recommends that students take one year of Russian or
German (or high school equivalency) for credit under
Humanities Area C, Section 2 of the associate degree
general education requirements.

Career Opportunities
Analytical Chemist*
Biochemist*
Biotechnologist*
Chemistry Teacher*
Dentist*
Environmental Technician+
Forensic Specialist*
Industrial Health Engineer*
Laboratory Technician
Pharmacist*
Physician*
Research Chemist*
Safety Manager
Sanitarian+
Veterinarian*
Water-quality Analyst
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Analyze and interpret (evaluate) experimental data in

order to identify trends and communicate results in a
laboratory report.

2. Predict physical and chemical properties and changes
of matter.

3. Analyze relationships between equilibrium, kinetics
and the flow of energy.

4. Employ a microscopic view of matter to explain
macroscopic phenomena.

5. Identify substances from qualitative analyses and
spectroscopic methods.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Chemistry 141 General Chemistry I 5
Chemistry 142 General Chemistry II 5
Chemistry 231 Organic Chemistry I 5
Chemistry 232 Organic Chemistry II 5

Total 20

Select SIXTEEN (16) units from the following courses:
Subject & Number Title Units
Mathematics 180 Analytic Geometry &

Calculus I 5
Mathematics 280 Analytic Geometry &

Calculus II 4
Mathematics 281 Multivariable Calculus 4
Mathematics 285 Linear Algebra and

Differential Equations 3
Physics 140 Mechanics of Solids 4
Physics 240 Electricity, Magnetism & Heat 4
Physics 241 Light, Wave Motion and

Modern Physics 4

Total 16
Total Required 36
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Chemistry. An official request must be
filed with the Admissions and Records Office prior to
the deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

CHILD DEVELOPMENT
These courses are also appropriate for family child care
providers, parents, administrators, health care
professionals, and others working with children.
Courses are designed to partially meet lower division
course preparation for students planning a bachelor’s
degree in Child Development.

Career Opportunities
Adoption Counselor*
Child Psychologist*
Childcare Specialist
Day Camp Counselor*
Development Specialist*
Family Child Care Provider
Infant/Toddler Teacher+
Parent Educator*
Planned Parenthood Worker
School Age Child Care Teacher/Site Supervisor
Preschool Teacher/Director+
Recreation Specialist*
Social Service Specialist*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Analyze and apply principles of scientific research to

the study of human development; integrate and apply
current theory and research to the observation,
documentation and unbiased analysis of human
behaviors.

2. Formulate practical applications of theory and
research to developmentally appropriate practice in
varying contexts: personal, classroom, agency and
community.

3. Critically examine societal and personal attitudes,
beliefs, values and assumptions towards the diverse
contexts of child and human development including:
ethnicity, gender, language, family structure, socio-
economic status, age and ability.

Grossmont College Catalog 2014-2015 Child Development

67

4. Compare and examine differing social, economic,
political, historical, cultural and family contexts and
their effect on human development; demonstrate
effective advocacy techniques related to current social
issues pertaining to children, adults, and families.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Child Development Master Teacher
Subject & Number Title Units
Child Development 106 Practicum: Beginning

Observation and
Experience 1

Child Development 121 The Arts and Creativity for
Young Children 3

Child Development 123 Principles and Practices of
Programs and Curriculum
For Young Children 3

Child Development 125 Child Growth and
Development 3

Child Development 127 Science and Mathematics
for Child Development 3

Child Development 129 Language and Literature
for Child Development 3

Child Development 130 Curriculum: Design and
Implementation 3

Child Development 131 Child, Family and
Community 3

Child Development 132 Observation and
Assessment: Field
Experience Seminar 3

Child Development 133 Practicum - Field Experience:
Student Teaching 2

Child Development 134 Health, Safety & Nutrition
of Young Children 3

Child Development 141 Working with Children with
Special Needs 3

Child Development/
Cross Cultural
Studies 153 Teaching in a Diverse Society 3

Child Development/
Family Studies 115 Changing American Family *3

or
Child Development 136 Adult Supervision **3

Total Required 39
Plus General Education and
Elective Requirements

*CD/FS 115 is required for transfer to SDSU
**CD 136 is required for the Master Teacher Permit
through California Teacher Credentialing

Certificate of Achievement
Any student who completes the Child Development
major requirement for Master Teacher qualifies for a
Certificate of Achievement in Child Development. An
official request must be filed with the Admissions and
Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses in the certificate must be completed
with a letter grade of “C” or higher.

California Commission on Teacher
Credentialing Child Development Permit
Any student who completes the above requirements and
16 units of GE from English/Communication,
Humanities, Social Sciences and Math or Science may
apply for a permit from the California Commission on
Teacher Credentialing (CTC). There is an added work
experience component. For full requirements go to
www.ctc.ca.gov to contact the Child Development
Department.

Child Development Site Supervisor
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Child Development 106 Practicum: Beginning

Observation and Experience 1
Child Development 121 The Arts and Creativity

for Young Children 3
Child Development 123 Principles and Practices of

Programs and Curriculum
for Young Children 3

Child Development 125 Child Growth and
Development 3

Child Development 127 Science and Mathematics
for Child Development 3

Child Development 129 Language and Literature
for Child Development 3

Child Development 130 Curriculum: Design and
Implementation 3

Child Development 131 Child, Family and Community 3
Child Development 132 Observation and

Assessment: Field
Experience Seminar 3

Child Development 133 Practicum - Field Experience:
Student Teaching 2

Child Development 134 Health, Safety & Nutrition
of Young Children 3

Child Development 136 Adult Supervision **3
Child Development 137 Administration of Child

Development Programs I 3
Child Development 138 Administration of Child

Development Programs II 3
Child Development 141 Working with Children with

Special Needs 3
Child Development 153 Teaching in a Diverse Society 3
Child Development/
Family Studies 115 Changing American Family *3

Total Required 48
Plus General Education and
Elective Requirements

*CD/FS 115 is required for transfer to SDSU
**CD 136 is required for the Master Teacher Permit
through California Teacher Credentialing

Certificate of Achievement
Any student who completes the Child Development
major requirements for Master Teacher or Site Supervisor
qualifies for a Certificate of Achievement in Child
Development. An official request must be filed with the
Admissions and Records Office prior to the deadline as
stated in the Academic Calendar.
Note: All courses in the certificate must be completed
with a letter grade of “C” or higher.

Child Development Grossmont College Catalog 2014-2015

68

California Commission on Teacher
Credentialing Child Development Permit
Any student who completes the above requirements and
16 units of GE from English/Communication,
Humanities, Social Sciences and Math or Science may
apply for a permit from the California Commission on
Teacher Credentialing (CTC). There is an added work
experience component. For full requirements go to
www.ctc.ca.gov to contact the Child Development
Department.

Certificate of Proficiency
The following Certificate of Proficiency is designed for
the student who needs to be prepared to enter an entry-
level job. A department-issued certificate may be
awarded upon successful completion of a prescribed
course of study. These certificates will not appear on a
student’s transcript.
Note: All courses must be completed with a letter grade
of “C” or higher.

Associate Teacher
Certificate of Proficiency
The Associate Teacher is an entry level position in the
child care and early education field. This certificate meets
the educational requirements for a teacher for the State of
California, Community Care Licensing and the California
Commission on Teacher Credentialing Associate Teacher
level Permit. The course includes approximately 15 days
of the 50 day experience requirements for these positions.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Child Development 106 Practicum: Beginning

Observation and Experience 1
Child Development 123 Principles and Practices of

Programs and Curriculum
for Young Children 3

Child Development 125 Child Growth and
Development 3

Child Development 131 Child, Family and Community 3
Total 10

Select ONE (1) of the following courses:
Subject & Number Title Units
Child Development 121 The Arts and Creativity

for Young Children 3
Child Development 127 Science and Mathematics

for Child Development 3
Child Development 129 Language and Literature

for Child Development 3
Child Development 143 Responsive Planning for

Infant/Toddler Care 3
Total 3
Total Required 13

Any student who completes this Certificate of Proficiency
and 50 days of experience in an early childhood program
may apply to the California Teachers Credentialing Office
for an Associate Teacher Permit. For further information
contact the Child Development department and
www.ctc.ca.gov.

ASSOCIATE IN ARTS IN
COMMUNICATION STUDIES
FOR TRANSFER (A.A.-T)
The Associate in Arts in Communication Studies for
Transfer (A.A.-T) degree is designed to facilitate transfer
to a California State University in keeping with SB 1440.
This degree reflects the Transfer Model Curriculum
(TMC) supported by the Statewide Academic Senate. A
total of 18 units are required to fulfill the major portion of
this degree. Students must also complete the California
State University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded an
Associate in Arts in Communication Studies for Transfer
(A.A.-T) degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The Communication Studies degree is designed to
provide the student with a broad base of communication
classes that will provide training for entry into
occupations in which verbal skills are important.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:

1. Exhibit the ability to listen actively.
2. Critically evaluate oral and written messages in order

to assess credibility and validity.
3. Practice perspective-taking so as to display other-

centered communication within and across diverse
communities.

4. Appraise the strengths, limitations, and consequences
of the use of various communication methods.

5. Demonstrate confident and competent use of language
and nonverbal communication.

Grossmont College Catalog 2014-2015 Associate in Arts in Communication Studies for Transfer (A.A.-T)

69

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Required Core

Subject & Number Title Units
Communication 122* Public Speaking 3

List A
Select TWO (2) of the following courses:
Communication 120* Interpersonal Communication 3
Communication 137* Critical Thinking in Group

Communication 3
Communication 145* Argumentation 3

Total 6
List B
Select TWO (2) of the following courses:
Any List A course not used above or
Communication 123* Advanced Public Speaking 3
Communication 124* Intercultural Communication 3
Communication 135 Oral Interpretation of

Literature 3
Communication 240 Speech and Debate

Competition III 3
Total 6

List C
Select ONE (1) of the following courses:
Any List A or List B course not used above or
Communication 128* Global Communication 3
Communication 136* Readers Theatre 3
Communication 144* Communication Studies:

Race and Ethnicity 3
Total 3
Units for the major 18
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

COMMUNICATION
(Formerly Speech Communications)
This program is designed to provide the student with a
broad base of communication classes that will provide
training for entry into occupations in which verbal skills
are important. Major requirements for the four-year
degree in Communication vary from institution to
institution. Students should consult the catalog of the
transfer institution for specific requirements.

Career Opportunities
Advertising Assistant
Announcer
Arts Administrator*
College Professor*
Journalist*
Lawyer*
Lobbyist*
Narrator
Politician
Proofreader
Public Relations Assistant
Researcher*
Sales Manager
Teacher/Instructor*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Exhibit the ability to listen actively.
2. Critically evaluate oral and written messages in order

to assess credibility and validity.
3. Practice perspective-taking so as to display other-

centered communication within and across diverse
communities.

4. Appraise the strengths, limitations and consequences of
the use of the various communication methods.

5. Demonstrate confident and competent use of
language and nonverbal communication.

Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Communication 120 Interpersonal Communication 3
Communication 122 Public Speaking 3
Communication 137 Critical Thinking in Group

Communication 3
Communication 145 Argumentation 3

Total 12

Select TWO (2) of the following courses:
Subject & Number Title Units
Communication 124 Intercultural Communication 3
Communication 128 Global Communication 3
Communication 144/
Cross Cultural Communication Studies:

Studies 144 Race and Ethnicity 3
Media
Communication 110 Mass Media and Society 3

Total 6

Select THREE (3) units of the following courses:
Subject & Number Title Units
Communication 123 Advanced Public Speaking 3
Communication 135 Oral Interpretation of

Literature 3
Communication 136 Readers Theatre 3
Communication 238 Speech and Debate

Competition I 1
Communication 239 Speech and Debate

Competition II 2
Communication 240 Speech and Debate

Competition III 3
Communication 241 Speech and Debate

Competition IV 3
Total 3
Total Required 21
Plus General Education and
Elective Requirements

All courses are not offered each semester. Check the
class schedule for current offerings.

Communication Grossmont College Catalog 2014-2015

70

COMPUTER SCIENCE
INFORMATION SYSTEMS
The Computer Science Information Systems curricula
provides a foundation in computing and information
systems serving the diverse goals of the Grossmont
community: employment in various phases of the
computing industry, transfer to a baccalaureate
institution for continued study in the computer and
information sciences, training in selected topics for
application in other professions or for personal
enrichment, and advanced study for returning
computing professionals. Throughout, emphasis is
placed on blending fundamental theory and technique
with practical applications in business, scientific and
academic computing. A guiding principle is the use of
intense hands-on instruction with state-of-the-art
computer technology.

Five related but distinct areas of emphasis designed to
provide corresponding job entry points are available as
two-year curricula: Computer Programming, Small
Computer Specialist, Local-Area Network (LAN)
Support Specialist, Web Design and Software
Engineering. Completion of the Computer Science
Information Systems core courses or their equivalent
plus any one area of emphasis satisfies the major
requirements for the Associate Degree.

Career Opportunities
Computer Support Specialist
Communications Technician
Computer Maintenance Technician
Computer Systems Analysts*
Database Administrators*
Information Specialist*
LAN (Local Area Network) Administrator
Network Systems & Data Communication Analysts
Office Administrators
Programmer
Software Engineers*
Software Technician
Systems Analyst*
Technical Support Representative
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcome (PSLOs)
below is an outcome that students will achieve after
completing specific degree/certificate requirements in this
program.
Students will transfer, enter the workforce and promote
life-long learning.

Equivalent Course List
The following Grossmont and Cuyamaca College
courses are considered similar enough to be treated as
equivalent. No Modification of Major forms will be
required for the departments to accept these courses
from Cuyamaca College.

Grossmont Course Similar Cuyamaca Course
CSIS 110 CIS 110
CSIS 112 CIS 190
CSIS 113 CIS 191
CSIS 114 CIS 120
CSIS 119 CS 119
CSIS 133 CIS 212
CSIS 134 CIS 211
CSIS 135 CIS 215
CSIS 136 CIS 216
CSIS 137 GD 222
CSIS 165 CS 289
CSIS 172 CIS 105
CSIS 174 CIS 140
CSIS 190 CIS 221
CSIS 213 CIS 291
CSIS 276 CIS 240
CSIS 288 CS 180 A-B-C-D
CSIS 289 CS 280 A-B-C-D
CSIS 293 CS 182
CSIS 294 CS 282
CSIS 296 CS 181
CSIS 297 CS 281

Associate Degree Major Requirements

Area of Emphasis
Computer Programming
An area of emphasis intended for the two-year
vocational student who plans to gain entry level
employment as a programmer for systems. Students who
complete the sequence successfully are able to write or
maintain code for program modules from design
documents and specifications prepared by senior
programmers or analysts.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science

Info. Systems 112 Windows Operating Systems 3
or
Computer Science

Info. Systems 113 Introduction to Linux (3)
Computer Science Introduction to Computer

Info. Systems 119 Programming 3
Computer Science Job Search Assistance and

Info. Systems 280 Retention 2
Computer Science

Info. Systems 281 Directed Work Experience 2
or
Computer Science

Info. Systems 282 Directed Work Experience (3)
Total 10-11

Grossmont College Catalog 2014-2015 Computer Science Information Systems

71

Select TWO (2) of the following sequences:
Subject & Number Title Units
Computer Science Introduction to

Info. Systems 288 Visual Basic Programming (4)
and
Computer Science Intermediate Visual

Info. Systems 289 Basic Programming (4)
or
Computer Science Introduction to C#

Info. Systems 290 Programming (4)
and
Computer Science Intermediate C#

Info. Systems 291 Programming (4)
or
Computer Science Introduction to Java

Info. Systems 293 Programming (4)
and
Computer Science Intermediate Java

Info. Systems 294 Programming and
Fundamental Data
Structures (4)

or
Computer Science Introduction to C++

Info. Systems 296 Programming (4)
and
Computer Science

Info. Systems 297 Intermediate C++
Programming (4)

Total 16

Select ONE (1) of the following courses (the course cannot
be part of the prior sequence):
Subject & Number Title Units
Computer Science Assembly Language and

Info. Systems 165 Machine Architecture 4
Computer Science

Info. Systems 220 Software Engineering I 3
Computer Science Advanced Computer

Info. Systems 270 Programming 3
Computer Science

Info. Systems 276 Introduction to SQL 3
Computer Science Introduction to Visual

Info. Systems 288 Basic Programming 4
Computer Science Introduction to C#

Info. Systems 290 Programming 4
Computer Science Introduction to Java

Info. Systems 293 Programming 4
Computer Science Android Application

Info. Systems 295 Development with Java 4
Computer Science Introduction to C ++

Info. Systems 296 Programming 4
Total 3-4
Total Required 29-31
Plus General Education and
Elective Requirements

Area of Emphasis
Local Area Network (LAN) Support
Specialist
An area of emphasis leading to an entry level position
which specializes in the planning, installation,
development, operation and maintenance of local area
networks (LANs). Students completing this sequence will
be expected to assist LAN managers in large and
medium-sized organizations. Advanced students may be
assigned as the sole LAN support person in a smaller
firm.

Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science Principles of Information

Info. Systems 110 Systems 4
Computer Science

Info. Systems 112 Windows Operating System 3
Computer Science

Info. Systems 113 Introduction to Linux 3
Computer Science

Info. Systems 114 Small Computer Systems 3
Computer Science Introduction to Computer

Info. Systems 119 Programming 3
Computer Science Introduction to Local Area

Info. Systems 140 Network (LAN) Management 4
Computer Science

Info. Systems 142 Introduction to Networking 2
Computer Science

Info. Systems 143 Local Area Networks 2
Computer Science

Info. Systems 144 Wide Area Networks 2
Computer Science

Info. Systems 145 Introduction to TCP/IP 2
Computer Science Job Search Assistance

Info. Systems 280 and Retention 2
Computer Science

Info. Systems 281 Directed Work Experience 2
or
Computer Science

Info. Systems 282 Directed Work Experience (3)
Total 32-33

Select ONE (1) of the following courses:
Subject & Number Title Units
Business 120 Financial Accounting 4
Business 128 Business Communication 3
Computer Science

Info. Systems 146 Network Security 3
Computer Science

Info. Systems 147 Internet Marketing 3
Computer Science

Info. Systems 276 Introduction to SQL 3
Total 3-4
Total Required 35-36
Plus General Education and
Elective Requirements

Area of Emphasis
Small Computer Specialist
An area of emphasis aimed at preparing students for
positions involving direct use of computers for business
administration, decision support, and financial
applications. Students who complete this sequence are
qualified to enter careers in which they function as end
users, application developers and computer support
technicians.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science Info.

Systems 100 Basic Keyboarding 1
Computer Science Info. Windows Operating

Systems 112 System 3

Computer Science Information Systems Grossmont College Catalog 2014-2015

72

Computer Science Info. Introduction to
Systems 172 Microcomputer

Applications 2
or
Computer Science Info. Principles of Information

Systems 110 Systems (4)
Computer Science Info.

Systems 173 Microsoft Word 3
Computer Science Info.

Systems 174 Microsoft Access 3
Computer Science Info.
Systems 175 Microsoft Excel 3

Computer Science Info
Systems 177 Microsoft Power Point 3

Total 18-20

Select ONE (1) of the following:
Subject & Number Title Units
Computer Science

Info. Systems 113 Introduction to Linux 3
Computer Science

Info. Systems 114 Small Computer Systems 3
Computer Science Introduction of Web

Info. Systems 132 Development 3
Computer Science

Info. Systems 147 Internet Marketing 3
Computer Science Computerized Accounting

Info. Systems 176 Applications 2
Computer Science

Info. Systems 281 Directed Work Experience 2
Total 2-3
Total Required 20-23
Plus General Education and
Elective Requirements

Recommended Electives:
Subject & Number Title Units
Business 110 Introduction to Business 3
Business 120 Financial Accounting 4
Business 121 Managerial Accounting 4
Business 125 Business Law 3
Business 128 Business Communication 3
Communication 122 Public Speaking 3

Area of Emphasis
Web Design
An area of emphasis in preparing students for entry-
level positions creating websites. The curriculum
provides the student with practical experience using
state of the art software and hardware typically found in
the field of professional web design.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science Principles of Information

Info. Systems 110 Systems 4
or
Computer Science Introduction to

Info. Systems 105 Computing (3)
Computer Science Windows Operating

Info. Systems 112 Systems 3
Computer Science Introduction to

Info. Systems 132 Web Development 3
Total 9-10

Select THREE (3) of the following courses:
Subject & Number Title Units
Computer Science Intermediate

Info. Systems 133 Web Development 3
Computer Science

Info. Systems 135 JavaScript Programming 3
Computer Science

Info. Systems 136 Dynamic Web Applications 4
Computer Science

Info. Systems 137 Introduction to Flash 3
Computer Science

Info. Systems 147 Internet Marketing 3
Computer Science Introduction to

Info. Systems 151 Photoshop 3
or
Computer Science Introduction to 3D Animation

Info. Systems 152 Applications (3)
Computer Science

Info. Systems 190/
Multimedia 190 Digital Multimedia 4

Computer Science Introduction to
Info. Systems 293 Java Programming 4

Total 9-12
Total Required 18-22
Plus General Education
and Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements for one of the areas of emphasis plus the
Computer Science Information Systems core curriculum
qualifies for a Certificate of Achievement in:

• Computer Science Information Systems –
Computer Programming

• Computer Science Information Systems –
Small Computer Specialist

• Computer Science Information Systems –
Web Design

• Computer Science Information Systems –
Local Area Network (LAN) Support Specialist

An official request must be filed with the Admissions
and Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

CROSS-CULTURAL STUDIES
The Cross-Cultural Studies major prepares students to
transfer to four-year institutions for continued study in
African American Studies, Mexican American/Latino
Studies, Asian American Studies, American Indian
Studies, or Women’s Studies. The program outlined
below partially fulfills lower division requirements in
those areas. For special requirements, transfer students
should consult the catalog of the transfer institution for
specific requirements. Cross-cultural classes in general
are helpful for further studies in such diverse fields as
history, sociology, ethnic studies, third world studies and
political science.

Career Opportunities
Curator*
Diplomat Corps*
Foreign Officer*
Import/Export Agent+
Lawyer*
Law Enforcement*
Museum Technician

Grossmont College Catalog 2014-2015 Cross-Cultural Studies

73

Sociologist*
Social Worker*
Teacher*
Travel Agent
Writer
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in
this program. Students will:
1. Define and appreciate cultural diversity.
2. Contrast past forms of history with the history of

inclusiveness.
3. Analyze the sources/causes of inequality and

discrimination.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Cross-Cultural Introduction to

Studies 114/ the Sociology of
Sociology 114 Minority Group Relations 3

Cross-Cultural
Studies 115 Cross-Cultural Awareness 3

Total 6

Select SIX (6) units consisting of ONE (1) complete
sequence from the following:
Subject & Number Title Units
Cross-Cultural U.S. History: Chicano/

Studies 118/ Chicana Perspectives I 3
History 118

and
Cross-Cultural U.S. History: Chicano/

Studies 119/ Chicana Perspectives II 3
History 119

or
Cross-Cultural U.S. History and Cultures:

Studies 130/ Native American
History 130 Perspectives I (3)

and
Cross-Cultural U.S. History and Cultures:

Studies 131/ Native American (3)
History 131 Perspectives II

or
Cross-Cultural U.S. History:

Studies 180/ Black Perspectives I (3)
History 180

and
Cross-Cultural U.S. History:

Studies 181/ Black Perspectives II (3)
History 181

Total 6

Select SIX (6) units from any other Cross-Cultural
Studies courses.

Total 6

Additional Requirements:
At least one semester of a college level foreign language
(3 to 5 units). The department recommends exposure to
a foreign language other than a student's native
language.

Total 3-5
Total Required 21-23
Plus General Education and
Elective Requirements

CULINARY ARTS
The Culinary Arts Associate Degree program focuses on
the development of flexible skills and knowledge
essential for success in a cooking career. Modern food
service is evolving rapidly thus providing a tremendous
variety of workplaces from the exclusive dining room to
the school cafeteria, from small intimate restaurants to
the large hotel restaurants and catering facilities. Other
opportunities include catering and personal chef. The
associate degree will enable the student to understand
the workings of food and the interplay among
ingredients, cooking methods, cost factors, nutrition and
a satisfying dining experience.
This program is also offered for Barona Resort and
Casino employees participating in the Barona Institute
Apprenticeship Program.

Career Opportunities
Baker
Banquet Chef
Boucher
Breakfast Cook
Cafeteria Manager
Cake Decorator
Catering Manager
Cook
Cook’s Assistant
Cookbook Author
Dining Room Manager
Executive Chef
Food and Beverage Manager
Food Researcher
Food Server/Wait Person
Food Stylist
Garde Manager Chef
Kitchen Manager
Master Chef
Menu Consultant
Menu Planner
Pantry Cook
Pastry Chef
Personal Chef
Private Chef
Purchasing Steward
Recipe Developer
Recipe Tester
Restaurant Critic
Restaurant Manager
Restaurant Owner
Sous Chef

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in
this program. Students will:
1. Demonstrate critical thinking in the food service

environment.
2. Demonstrate appropriate behaviors in the work place

environment.
3. Apply job acquisition skills.

Culinary Arts Grossmont College Catalog 2014-2015

74

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Culinary Arts 160 Quantity Food Preparation

and Production 3
Culinary Arts 163 Food Purchasing for

Culinary Arts 1
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 166 Menu Management 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 171 Intermediate Culinary Skills 3
Culinary Arts 172 Principles of Soup, Stock

and Sauce Preparation 3
Culinary Arts 173 Principles of

Buffet and Catering 3
Culinary Arts 174 Principles of

Baking and Pastry Making 3
Culinary Arts 175 Healthy Lifestyle Cuisine 3
Culinary Arts 178 Fruits, Vegetables, Ice Carving

and Competition 3
Culinary Arts 180 Advanced Food

Preparation for Fine Dining 3
Culinary Arts 280 Seminar for Work Experience

for Culinary Arts 1
Culinary Arts 281 Work Experience

in Culinary Arts 2
Culinary Arts 282 Advanced Work Experience

in Culinary Arts 2
Total 35

Select ONE (1) of the following courses:
Subject & Number Title Units
Health Education 155 Realities of Nutrition 3
Culinary Arts 164 International Cooking 3
Culinary Arts 167 Wines of the World 3
Culinary Arts 170 Introduction to

Catering Management 3
Culinary Arts 176 Advanced Baking and

Pastry Arts 3
Culinary Arts 177 Commercial Baking 3

Total 3
Total Required 38
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above for the major qualifies for a
Certificate of Achievement in Culinary Arts. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Baking and Pastry
Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Culinary Arts 160 Quantity Food Preparation

and Production 3
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 171 Intermediate Culinary Skills 3
Culinary Arts 174 Principles of Baking and Pastry 3
Culinary Arts 176 Advanced Baking and Pastry 3
Culinary Arts 177 Commercial Baking 3
Culinary Arts 180 Advanced Food Preparation

for Fine Dining 3
Culinary Arts 183 Pastry Skills in Bread Baking 3
Culinary Arts 184 Pastry Skills in Chocolate

Preparation 3
Culinary Arts 185 Sugar Work and Decorative

Centerpieces 3
Culinary Arts 186 Pastry Skills in Cake

Decorating 3
Culinary Arts 280 Seminar for Work Experience

for Culinary Arts 1
Culinary Arts 281 Work Experience

in Culinary Arts 2
Culinary Arts 282 Advanced Work Experience

in Culinary Arts 2
Total 39

Select ONE (1) of the following courses:
Subject & Number Title Units
Culinary Arts 164 International Cooking 3
Culinary Arts 175 Healthy Lifestyle Cuisine 3

Total 3
Total Required 42
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above for the major qualifies for the
Certificate of Achievement in Baking and Pastry. An
official request must be filed with the Admissions and
Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Culinary Entrepreneurship
Students who plan to prepare for a career in the culinary
field as a manager or owner of a business will find that
success is contingent on both expertise in culinary arts
and a basic business foundation. Careers are available in
a wide spectrum of enterprises such as:
• Fine dining restaurants and hotels
• Food service in the regional casinos
• Bed and breakfast enterprises
• Catering businesses
• Personal chef
This hybrid program combines the basics of culinary arts
with the fundamental business skills that prepare
students to enter a career that has unlimited potential for
the future.

Grossmont College Catalog 2014-2015 Culinary Arts

75

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Business 109 Elementary Accounting 3
Business 146 Marketing 3
Business 148 Customer Relations

Management 1.5
Business 156 Principles of Management 3
Business 158 Introduction to Hospitality

and Tourism Management 3
Business Office Introduction to Microcomputer

Technology 172 Applications 2
Culinary Arts 160 Quantity Food Preparation

and Production 3
Culinary Arts 163 Food Purchasing for

Culinary Arts 1
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 166 Menu Management 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 171 Intermediate Culinary Skills 3

Total 27.5

Select ONE (1) of the following courses:
Subject & Number Title Units
Business 115 Human Relations in

Business 3
Business 140 Entrepreneurship:

Developing a Business
Plan 3

Cross-Cultural
Studies 115 Cross-Cultural Awareness 3

Cross-Cultural American Indian Tribal
Studies 170 Governments and

Indian Sovereignty 3
Culinary Arts 170 Introduction to Catering

Management 3
Culinary Arts 173 Principles of Buffet and

Catering 3
Total 3
Total Required 30.5
Plus General Education
and Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Culinary Entrepreneurship. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Line Cook
Certificate of Achievement
The Line Cook certificate prepares the student who has no
exposure to the field and those with limited experience to
immediately enter any Food Service operation in a line
cook entry-level position with greater opportunity for
advancement. The Food Service industry offers unlimited
career opportunities and valuable experience. The
foundation courses that can be completed in one or two
semesters may lead to a Certificate of Achievement in
Culinary Arts or with general education courses, an
Associate of Science Degree in Culinary Arts.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 171 Intermediate Culinary Skills 3
Culinary Arts 172 Principles of Soup, Stock

and Sauce Preparation 3
Culinary Arts 180 Advanced Food Preparation

for Fine Dining 3
Total 13

Banquet Cook
Certificate of Achievement
The Banquet Cook certificate prepares the student who
has no exposure to the field and those with limited
experience to immediately enter any Food Service
banquet operation in a banquet cook entry-level position
with greater opportunity for advancement. The Food
Service industry offers unlimited career opportunities and
valuable experience. The foundation courses that can be
completed in one or two semesters may lead to a
Certificate of Achievement in Culinary Arts or with
general education courses, an Associate of Science Degree
in Culinary Arts.
Note: All courses must be completed with a letter grade
of “C” or higher.
Subject & Number Title Units
Culinary Arts 160 Quantity Food Preparation

and Production 3
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 171 Intermediate Culinary Skills 3
Culinary Arts 172 Principles of Soup, Stock

and Sauce Preparation 3
Total 13

Pastry Cook
Certificate of Achievement
The Pastry Cook certificate prepares the student who has
no exposure to the field and those with limited experience
to immediately enter any food service operation (bakery,
pastry department) in a pastry cook entry-level position
with greater opportunity for advancement. The food
service industry offers unlimited career opportunities and
valuable experience in bakery and pastry department
settings. The foundation courses that can be completed in
one or two semesters may lead to a Certificate of
Achievement in Culinary Arts or with general education
courses, an Associate of Science Degree in Culinary Arts.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 174 Principles of Baking

and Pastry Making 3
Culinary Arts 176 Advanced Baking and

Pastry Arts 3
Culinary Arts 177 Commercial Baking 3

Total 13

Culinary Arts Grossmont College Catalog 2014-2015

76

Prep Cook
Certificate of Achievement
The Prep Cook certificate prepares the student who has
no exposure to the field and those with limited experience
to immediately enter any food service operation in a prep
cook entry-level position with greater opportunity for
advancement. The food service industry offers unlimited
career opportunities and valuable experience. The
foundation courses that can be completed in one or two
semesters may lead to a Certificate of Achievement in
Culinary Arts or with general education courses, an
Associate of Science Degree in Culinary Arts.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Culinary Arts 160 Quantity Food Preparation

and Production 3
Culinary Arts 165 Sanitation for Food Service 1
Culinary Arts 169 Essential Skills for

Culinary Arts 3
Culinary Arts 172 Principles of Soup, Stock

and Sauce Preparation 3
Culinary Arts 180 Advanced Food Preparation

for Fine Dining 3
Total 13

DANCE
The associate degree dance program is designed to
provide a broad base of dance classes that will provide
training for transfer to similar programs at four-year
institutions and will prepare students for employment in
a variety of areas of dance.

Career Opportunities
Choreographer*
Dance Director
Dance Historian*
Dancer
Dance Teacher*
Dance Therapist*
Fitness/Aerobics Instructor
Movement Notator
Performer
Reconstructor
Recreation Leader
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate an awareness of the concept of artistic

expression through movement.
2. Identify and practice proper body alignment for

dance.
3. Demonstrate a working knowledge of vocabulary as

related to dance.
4. Develop aesthetic values as they relate to dance.

Based upon these values; will critically think about
and analyze dance as an art form.

Associate Degree Major Requirements
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Dance 080A Modern I 1.5
Dance 080B Modern II 1.5
Dance 084A Jazz I 1.5
Dance 084B Jazz II 1.5
Dance 088A Ballet I 1.5
Dance 088B Ballet II 1.5
Dance 094A or B or American Street Dance I or II

C or D or III or IV 1.5
Dance 110 Dance History 3
Dance 118A Pilates I 1.5
Dance 205 Choreography and

Improvisation I 2
Total 17

Select TWO (2) of the following courses:
Subject & Number Title Units
Dance 080C Modern III 1.5
Dance 080D Modern IV 1.5
Dance 084C Jazz III 1.5
Dance 084D Jazz IV 1.5
Dance 088C Ballet III 1.5
Dance 088D Ballet IV 1.5

Total 3

Select TWO (2) of the following courses:
Subject & Number Title Units
Dance 201 Dance Theatre Performance I 1
Dance 202 Dance Theatre Performance II 1.5
Dance 203 Dance Theatre Performance III 2
Dance 223 Student Choreography for

Production I 2.5
Dance 224 Student Choreography for

Production II 2.5
Dance 225 Student Choreography for

Production III 2.5
Dance 227 Performance Ensemble I 1
Dance 228 Performance Ensemble II 1.5
Dance 229 Performance Ensemble III 2
Dance 230 Performance Ensemble III 2.5

Total 2-5

Select TWO (2) of the following courses:
Subject & Number Title Units
Dance 071 A or B Studio Workshop in

Tap Dance I or II 1
Dance 072 A or B Studio Workshop in

Modern Dance I or II 1
Dance 074 A or B Studio Workshop in

Jazz Dance I or II 1
Dance 078 A or B Studio Workshop in

Ballet I or II 1
Dance 081 A or B or Tap I or II

C or D or III or IV 1.5
Dance 082 A or B Social and Ballroom

Dance I or II 1.5
Dance 094 A or B or Amercian Stree Dance I or

C or D II or III or IV 1.5
Dance 099 A or B or C Studio Workshop in

Pointe I or II or III 1
Dance 118 B or C or D Pilates II or III or IV 1.5
Dance 206 Choreography and

Improvisation II 2
Total 2-3.5
Total Required 24-28.5
Plus General Education and
Elective Requirements

Grossmont College Catalog 2014-2015 Dance

77

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Dance. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

DISABILITY SERVICES
MANAGEMENT
This program is designed to prepare the student to
provide support to individuals with disabilities in a
variety of home, work, school and recreation
environments. Emphasis is placed on students applying
their skills in increasingly complex systems of support.
The program is structured to encourage transfer to four-
year institutions. Health Sciences 110 and 150 plus
certification in CPR and First Aid meet the minimum
requirements for the California State Department of
Developmental Services Residential Services Specialist
(RSS) Certificate.

Career Opportunities
Counselor*
Group-Home Manager
Occupational Therapist*
Psychologist*
Recreational Therapist
Speech Pathologist*
Social Worker*
Special Education Teacher*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Apply principles of inclusion for people with

disabilities in a variety of environments including
home, work, school, community and recreation.

2. Gain an understanding of the factors impacting quality
of life for persons with disabilities.

3. Implement a variety of training techniques that will
enhance a person with a disability in daily life and
independence.

Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
Business 156 Principles of Management 3
Family Studies 120 Human Development 3
Health Education 120 Personal Health and Lifestyles 3
Health Sciences 110 Disability and Society 3
Health Sciences 150 Techniques for Developmental

Disabilities Specialist 3
Health Sciences 205 Alternative/Augmentative

Communication and Assistive
Technology for People
with Disabilities 3

Health Sciences 206 Behavior Management
and Training Techniques 3

Psychology 120 Introductory Psychology 3
Total 24

Select FOUR (4) units using any combination of the
following courses:
Subject & Number Title Units
Health Sciences 152 A-B Work Experience for

Disability Services
Management 2

Health Sciences 154 Work Experience for
Disability Services
Management 4

Total 4

Select any TWO (2) of the following courses (minimum
of 4.5 units):
Subject & Number Title Units
Biology 120 Principles of Biology 4
Biology 140 Human Anatomy 5
Biology 144 Human Anatomy and

Physiology I 4
Business 115 Human Relations in

Business 3
Child Development 141 Working with Children

with Special Needs 3
Communication 120 Interpersonal

Communication 3
or
Communication 122 Public Speaking (3)
Exercise Science 290A Beginning Teaching

Techniques and Methods
in Exercise Science 1.5

or
Exercise Science 290B Intermediate Teaching

Techniques and Methods
in Exercise Science (1.5)

or
Exercise Science 290C Advanced Teaching

Techniques and Methods
in Exercise Science (1.5)

Health Education 155 Realities of Nutrition 3
Psychology 134 Human Sexuality 3
Sociology 120 Introductory Sociology 3
Sociology 125 Marriage, Family, and

Alternate Life Styles 3
Total 4.5-9
Total Required 32.5-37
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major and who has CPR and First
Aid certification qualifies for a Certificate of
Achievement in Disability Services Management. An
official request must be filed with the Admissions and
Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Disability Services Management Grossmont College Catalog 2014-2015

78

ECONOMICS
Economics is the study of how a society chooses to use
its limited resources to produce, exchange, and consume
goods and services. The study is divided into two broad
areas - macroeconomics and microeconomics.
Macroeconomics deals with broad, economy-wide issues
such as economic growth, inflation, unemployment, and
depression. Microeconomics focuses on choices and
behavior of individual participants in the economy -
producers, workers, employers and consumers - and on
issues involving competition, monopoly, and inequality
in income and wealth. Microeconomics can also provide
insights in such areas as family relationships, crime, and
discrimination of many sorts.

The associate degree program with a major in economics
will prepare students to transfer to four-year institutions
where they can complete baccalaureate degrees in
economics and other disciplines. It is important to
understand that economics is an impacted major at most
University of California campuses and at several
California State University campuses. It is
recommended, therefore, that students consult the
catalog of the transfer institution for specific
requirements. By and large, jobs for economists in
teaching, government, or large corporations require a
graduate degree in the field, while a bachelor’s degree in
economics will qualify students for the same kinds of
jobs available for holders of general business degrees or
general liberal arts degrees.

Career Opportunities
Auditor*
Claim Adjuster+
Claim Examiner+
Computer Systems Engineer*
Credit Analyst*
Employment Interviewer
Financial Planner*
Fund Raiser*
Hospital Insurance Representative
Market Research Analyst
Statistician*
Treasurer*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Employ their discipline knowledge and skills in service

to the community; for example, present themselves and
interact with others in a professional manner,
communicate economic concepts orally, convey
economic ideas in a variety of written forms.

2. Demonstrate knowledge of micro- and
macroeconomic theories.

Associate Degree Major Requirements
All courses in the major must be completed with a “C”
grade or higher.

Subject & Number Title Units
Economics 110 Economic Issues and Policies 3
Economics 120 Principles of Macroeconomics 3
Economics 121 Principles of Microeconomics 3

Economics 215 Statistics for Business &
Economics 3

or
Mathematics 160 Elementary Statistics (4)
Business 120 Financial Accounting 4
Computer Science Principles of Information
Information Systems 110 Systems 4
Political Science 121 Introduction to U.S.

Government and Politics 3
Total 23-24

Select ONE (1) of the following courses:
Subject & Number Title Units
Political Science 130 Introduction to

International Relations 3
Sociology 120 Introductory Sociology 3

Total 3

Select ONE (1) of the following courses:
Subject & Number Title Units
Mathematics 178* Calculus for Business,

Social and Behavioral
Sciences 4

Mathematics 180* Analytic Geometry
and Calculus I 5

Total 4-5
Total Required 30-32
Plus General Education and
Elective Requirements

*Students planning to transfer to four-year institutions to
complete a bachelor’s degree in economics should be
aware that the major at such institutions often requires a
three-semester sequence in calculus equivalent to
Mathematics 180-280-281.

ENGLISH
The English major fulfills lower division requirements at
most four-year colleges and universities and thus
provides a broadbased foundation for transfer. For
particular requirements, transfer students should consult
the catalog of the transfer institution for specific
requirements.
The study of English gives life-long pleasures to students
in exploring and understanding how language works to
express human ideas and feelings. English course work
also helps people succeed in such diverse fields as
teaching, writing, editing, journalism, advertising, public
relations, law, insurance, communications, film and
video work, politics, business, and medicine.

Career Opportunities
Advertising Manager*
Announcer (Radio and TV)
Clergy Member
College English Professor*
Fiction/Nonfiction Writer
Foreign Service Officer
Freelance Writer*
Fund Raiser*
Media Planner*
Reporter*
Researcher*
*Bachelor’s Degree or higher required.

Grossmont College Catalog 2014-2015 Economics

79

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Understand the uses of language to express ideas in a

variety of texts.
2. Develop reading efficiency and appreciation in order to

critically engage, analyze, and evaluate multiple genres
of texts.

3. Make effective choices that demonstrate their
autonomy as expository and/or creative writers.

4. Critically analyze, assess, contextualize, and synthesize
sources within their writing.

5. Recognize, appreciate, and evaluate multiple cultural
perspectives.

6. Participate in various communities, such as academic,
artistic, civic, and professional.

Associate Degree Major Requirements
Core Curriculum
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Subject & Number Title Units
English 120 College Composition

and Reading 3
English 122 Introduction to Literature 3
English 124 Advanced Composition:

Critical Reasoning
and Writing 3

English 126 Creative Writing 3
Total 12

Select SIX (6) units from the following:
Subject & Number Title Units
English 221 British Literature I 3
English 222 British Literature II 3
English 231 American Literature I 3
English 232 American Literature II 3
English 241 Literature of the

Western World I 3
English 242 Literature of the

Western World II 3
Total 6

Select THREE (3) units from the following:
Subject & Number Title Units
English 215 Mythology 3
English 236 Chicano Literature 3
or
Cross-Cultural

Studies 236 Chicano Literature (3)
English 237 American Indian Literature 3
or
Cross-Cultural

Studies 237 American Indian Literature (3)
English 238 Black Literature 3
or
Cross-Cultural

Studies 238 Black Literature (3)
Total 3

Select THREE (3) units from the following:
Subject & Number Title Units
History 100 Early World History 3
History 101 Modern World History 3
History 105 Early Western Civilization 3
History 106 Modern Western Civilization 3
Humanities 120 European Humanities 3

Humanities 170 World Humanities 3
Philosophy 112 The Classical Mind 3
Philosophy 114 The Medieval Mind 3
Philosophy 116 The Modern Mind 3
Philosophy 118 The Contemporary Mind 3

Total 3
Total Required 24
Plus General Education and
Elective Requirements

Recommended Electives:
Students planning to transfer to four-year institutions to
complete a bachelor’s degree in English are STRONGLY
urged to take the following courses, depending on the
requirements at those schools.
TWO (2) sequential semesters of Units
a single foreign language 10

Total 10

Certificate of Achievement
Any student who chooses to complete only those courses
required for the above major (i.e., 24 units) qualifies for a
Certificate of Achievement in English. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses in the major must be completed with
a letter grade of “C” or higher.

Area of Emphasis
Creative Writing
Note: All courses must be completed with a letter grade
of “C” or higher.
Select SIX (6) additional units from the following:
Subject & Number Title Units
English 130 Short Fiction Writing I 3
English 131 Short Fiction Writing II 3
English 132 Short Fiction Writing III 3
English 133 Short Fiction Writing IV 3
English 134 Creative Nonfiction Writing I 3
English 135 Creative Nonfiction Writing II 3
English 136 Creative Nonfiction Writing III 3
English 137 Creative Nonfiction Writing IV 3
English 140 Poetry Writing I 3
English 141 Poetry Writing II 3
English 142 Poetry Writing III 3
English 143 Poetry Writing IV 3
English 145 The Acorn Review:

Editing and Production I 3
English 146 The Acorn Review:

Editing and Production II 3
English 147 The Acorn Review:

Editing and Production III 3
English 148 The Acorn Review:

Editing and Production IV 3
English 160 Drama Writing I 3
English 161 Drama Writing II 3
English 162 Drama Writing III 3
English 163 Drama Writing IV 3
English 175 Novel Writing I 3
English 176 Novel Writing II 3
English 177 Novel Writing III 3
English 178 Novel Writing IV 3

Total 6
Total Required 30
Plus General Education and
Elective Requirements

English Grossmont College Catalog 2014-2015

80

Certificate of Achievement
Any student who chooses to complete only those courses
required for the above major (i.e., 30 units) qualifies for a
Certificate of Achievement in English – Creative Writing.
An official request must be filed with the Admissions
and Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

EXERCISE SCIENCE AND
WELLNESS
The Department of Exercise Science and Wellness (formerly
the Department of Physical Education) offers a solid
academic foundation for further study in the field of
exercise science, kinesiology and/or physical education.
The primary emphasis of the Exercise Science and Wellness
major program is to prepare students for successful transfer
to baccalaureate (four-year) institutions as well as for entry-
level jobs within the fitness industry. The course package
for majors is modeled on the preparation for major at San
Diego State University, and allows for an emphasis either
in Fitness, Nutrition and Health in line with SDSU. The
package may also satisfy many requirements for most other
California State University institutions as well, but students
should check the catalog of the school being considered for
its specific requirements.
This department also offers a Fitness Specialist Certificate
program which is designed to prepare students to take
nationally recognized certification examinations offered
throughout the fitness industry. Courses required for the
certificate are on page 82. For more details, contact the
Exercise Science Department.

Career Opportunities
Athletic Trainer*
Fitness Professional (personal trainer, aerobic dance
instructor, fitness club instructor, etc.)
Physical Therapy*
Recreational Sports Coach*
Secondary School Coach*
Teacher*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate knowledge, skills and appreciation of

exercise science principles.
2. Identify the basic principles for maintaining an active

and healthy lifestyle.

Associate Degree Major Requirements
Core Curriculum
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Exercise Science 005A Beginning, or Intermediate

or B or C or Advanced Aerobic Fitness
and Weight Training 1.5

Exercise Science 250 Introduction to Kinesiology 3
Exercise Science 255 Care and Prevention of

Athletic Injuries 3

Exercise Science 290A Beginning, or Intermediate,
or B or C or Advanced Teaching

Techniques and Methods in
Exercise Science 1.5

Biology 140 Human Anatomy 5
Chemistry 115 Fundamentals of Chemistry 4
or
Chemistry 120 Preparation for General

Chemistry (4)
Communication 122 Public Speaking 3
Health Education 158 Nutrition for Fitness and Sports 3
or
Health Education 255 Science of Nutrition (3)
Psychology 120 Introductory Psychology 3
Sociology 120 Introductory Sociology 3

Total 30

Select ONE (1) of the following courses:
Subject & Number Title Units
Biology 215 Statistics for Life Sciences 3
Psychology 215 Statistics for the Behavioral

Sciences 3
Sociology 215 Statistics for the Behavioral

Sciences 3
Mathematics 160 Elementary Statistics 4

Total 3-4

Select ONE (1) of the following courses:
Subject & Number Title Units
Exercise Science Beginning or Intermediate

006A or B or C or Advanced Total Body Fitness 1
Exercise Science Beginning or Intermediate

009A or B or C or Advanced Aerobic
Dance Exercise 1

Exercise Science Beginning or Intermediate
023A or B or C or Advanced Weight Training 1

Exercise Science Beginning or Intermediate
043A or B or C or Advanced Swimming 1

Exercise Science Beginning or Intermediate
060A or B or C or Advanced Badminton 1

Exercise Science Beginning or Intermediate
076A or B or C or Advanced Tennis 1

Exercise Science Beginning or Intermediate
125A or B or C or Advanced Golf 1-1.5

Exercise Science Beginning or Intermediate
130A or B or C or Advanced Gymnastics 1-1.5

Exercise Science Beginning or Intermediate
171A or B or C or Advanced Softball 1

Exercise Science Beginning or Intermediate
175A or B or C or Advanced Volleyball 1

Total 1-1.5
Total Required 34-35.5
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only those courses
required for the above major (i.e. 34 – 35.5 units) qualifies
for a Certificate of Achievement in Exercise Science and
Wellness. An official request must be filed with the
Admissions and Records Office prior to the deadline as
stated in the Academic Calendar.
Note: All courses must be completed with a letter grade of
“C” or higher.

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

81

Area of Emphasis
Athletic Training
In addition to completion of the core curriculum the
following courses must be completed:
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Biology 230 Principles of Cellular,

Molecular and
Evolutionary Biology 4

Biology 240 Principles of Ecology, Evolution
and Organismal Biology 5

Chemistry 116 Introductory Organic Chemistry 4
Chemistry 141 General Chemistry I 5
Computer Science Info. Principles of

Systems 110 Information Systems 4
Total 22
Total Required 55.5-56
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only those courses
required for the above major (i.e. 55.5 - 56 units) qualifies
for a Certificate of Achievement in Exercise Science and
Wellness with an emphasis in Athletic Training. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Fitness Specialist Certification
The Exercise Science and Wellness Department offers
a Fitness Specialist Certificate. Designed as a 1-year
program with sequenced courses, this certificate
prepares students to successfully pass national fitness
certification exams as well as work in the fitness
industry. The courses for the Fitness Specialist
Certification are different than those required for
transfer to 4-year institutions in Exercise Science or
Kinesiology; courses are intended as vocational
preparation rather than a step for a baccalaureate
degree. For more details, contact the ES department
chair at (619) 644-7400.
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Exercise Science 255 Care and Prevention of

Athletic Injuries 3
Exercise Science 291 Anatomy and Kinesiology

For Fitness Specialists 3
Exercise Science 292 Exercise Physiology for

Fitness Specialists 3
Exercise Science 293 Strength Training/

Fitness Assessments for
Fitness Specialists 2

Exercise Science 294 Exercise Program Design
and Special Populations 3

Exercise Science 196 Community Service Learning for
Fitness Specialists 1

Exercise Science 296 Internship Seminar for
Fitness Specialists .5

Health Education 158 Nutrition for Fitness and Sport 3
Total 18.5

FRENCH
This program is designed to provide students with skills
in understanding, speaking, reading, and writing French.
It also gives students a greater understanding of French
culture and civilization and prepares them for greater
international and domestic career opportunities.
For the suggested sequence of courses to be taken, and/or
for assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of Foreign Languages.

Career Opportunities
Customs Agent/Inspector
Diplomatic Officer*
Fashion Coordinator+
Foreign Broadcast Specialist*
Foreign Correspondent*
Immigration Inspector
Journalist*
Teacher/Professor*
Travel Agent+
United Nations Guide
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health, and well-
being, professions and occupations, the arts, current
events, and politics.

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with nature,
city, life, health and well-being, professions, and
occupations, the arts, current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
French 120 French I 5
French 121 French II 5
French 220 French III 5
French 221 French IV 5
French 250 Conversational French I 3
French 251 Conversational French II 3
History 106 Modern Western Civilization 3
or
Humanities 120 European Humanities (3)

Total Required 29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in French. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

French Grossmont College Catalog 2014-2015

82

General Studies AA -
Humanities and Fine Arts
Minimum 18 units required. Minimum 6 units from
Humanities and 6 units from Fine Arts. The remaining 6
units can be taken from either category.
Note: All courses in the major must be completed with a
letter grade of “C” or higher.
Courses in this emphasis are designed to cultivate
intellect, imagination, sensibility and sensitivity.
Students will study great works of the human
imagination and will examine their own esthetic and
creative experience. Awareness and appreciation of
humanistic disciplines will be explored and encouraged.
Students will be exposed to the study of human culture
from a variety of perspectives.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Examine their own esthetic and creative experience.
2. Develop an awareness and appreciation of humanistic

disciplines.
3. Analyze the study of human culture from a variety of

perspectives.

Humanities
ASL 120, 121, 130, 140, 160, 220, 221, 250
ARBC 120, 121, 122, 123, 220, 221, 250, 251
CHIN 120, 121, 220, 221, 250, 251
COMM 124, 137, 144, 145
CCS 122, 123, 144, 147, 149, 152, 236, 238
ENGL 112, 118, 122, 201, 215, 217, 218, 219, 221, 222, 225,
226, 227, 228, 231, 232, 236, 237, 238, 241, 242
FREN 120,121, 152, 220, 221, 250, 251
GERM 120, 121, 220, 221, 250, 251
HIST 100, 101, 103, 105, 106, 126, 135, 136, 137, 148
HUM 110, 120, 125, 130, 135, 160, 170
ITAL 120, 121, 220, 221, 250, 251
JAPN 120, 121, 149, 220, 221, 250, 251
PHIL 110, 111, 112, 114, 116, 118, 140, 141, 145, 150, 155
RELG 120, 130, 140, 150
RUSS 120, 121, 220, 221, 250, 251
SPAN 120, 121, 122, 123, 141, 145, 220, 221, 250, 251

Fine Arts
ART 100, 120, 121, 124, 125, 126, 127, 129, 130, 131, 132,
140, 141, 142, 143, 145, 146, 147, 171, 172, 189
CCS 126, 134
DANC 110
ENGL 126
MCOM 111, 189
MUS 110, 111, 115, 116, 117, 189
PHOT 150, 151, 154
THTR 101, 110, 130, 131, 143, 144, 189

General Studies AS -
Science and Quantitative
Reasoning
Minimum 18 units required. Minimum 6 units from
Science and 6 units from Analytical Thinking and
Quantitative Reasoning. The remaining 6 units can be
taken from any category.
Note: All courses in the major must be completed with a
letter grade of “C” or higher.
This emphasis is intended to involve inquiry into the
physical universe and its life forms with consideration of
facts and principles which form the foundations of living
and non-living systems. Students will explore scientific
methodologies as investigative tools, the acquisition and
use of evidence, and the past and present influences of
science on world civilizations. Understanding and
analysis of basic mathematical and quantitative
reasoning including analytical thinking concepts will be
explored.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Explore scientific methodologies as investigative tools.
2. Acquire and analyze evidence.
3. Distinguish past and present influences of science on

world civilizations.
4. Identify and analyze basic mathematical and

quantitative reasoning concepts.

Science
ANTH 130, 131
ASTR 110, 112, 120
BIO 105, 110, 112, 114, 118, 120, 140, 141, 141L, 142, 144,
145, 150, 152, 180, 230, 240
CHEM 102, 110, 113, 115, 116, 120, 141, 142, 231, 232
GEOG 120, 121, 140, 150
GEOL 104, 110, 111, 121, 150, 210, 220, 230
OCEA 112, 113, 150
PSC 100, 110, 111
PHYC 110, 130, 131, 140, 240, 241
SCI 110

Analytical Thinking and Quantitative
Reasoning
ANTH 215
BIO 215
CSIS 119, 165, 293, 294, 296, 297
ECON 215
GEOG 104
MATH 120, 125, 126, 150, 160, 170, 175, 176, 177, 178, 180,
245, 280, 281, 284, 285
PHIL 125, 130
PSY 215
SOC 215

Grossmont College Catalog 2014-2015 General Studies AS–Science and Quantitative Reasoning

83

General Studies AA -
Social and Behavioral
Sciences
Minimum 18 units required. Minimum 6 units from
Social Sciences and 6 units from Behavioral Sciences. The
remaining 6 units can be taken from either category.
Note: All courses in the major must be completed with a
letter grade of “C” or higher.
These courses prepare students for a better
understanding of the interrelationships of people and
institutions and the complex world of cultures in which
we live, a world that involves the dynamic patterns of
social, political, economic and human factors by
examining them in a scientific manner within their
proper historical context. Students focus on people as
members of society; develop an awareness of the method
of inquiry used by the social and behavioral sciences. It
shall be designed to stimulate critical thinking about the
ways people act and have acted in response to their
societies and should promote appreciation of how
societies and social subgroups operate.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Identify and apply methods of inquiry used by social

and behavioral sciences.
2. Critically interpret the ways people act and have acted

in response to their societies.
3. Distinguish and critique how societies and social

subgroups operate.

Social Sciences
AOJ 110, 200, 240
CCS 114, 118, 119, 124, 127, 128, 130, 131, 132, 133, 135,
143, 144, 145, 153, 154, 155, 170, 172, 174, 176, 178, 180,
181
CD 115, 145, 153
COMM 144
COUN 120
ECON 110, 120, 121, 261
FS 115
GEOG 106, 130, 170
HESC 110
HIST 100, 101, 103, 105, 106,108, 109, 113, 114, 115, 118,
119, 122, 123, 124, 130, 131, 136, 148, 154, 155, 180, 181
MCOM 110
POSC 120, 121, 124, 130, 135, 140, 150, 160
SOC 114

Behavioral Sciences
ANTH 120, 140
CD 115, 125, 153
COMM 124, 128
CCS 115, 125, 153
FS 115, 120
HED 120, 155, 201
PSY 120, 125, 130, 132, 134, 138, 140, 150, 170, 180, 220
SOC 120, 125, 130, 138, 140

General Studies AA -
Wellness and Self-
Development
Minimum 18 units required. Minimum 6 units from
Wellness and 6 units from Self Development. The
remaining 6 units can be taken from either category. A
maximum of 3 units of credit allowed for ES/DANC
activity courses.
Note: All courses in the major must be completed with a
letter grade of “C” or higher.
This emphasis is designed to equip students with
information and tools for lifelong wellness and self-
development as integrated beings. Students will be
acquainted with the vast landscape of wellness and self-
development, taking into account the psychological,
biological, developmental, physical factors, and they will
be able to make effective decisions about optimizing
their own wellness, lifestyle, and performance.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Identify the psychological, biological, developmental

and physical factors that make up wellness and self
development.

2. Recognize and demonstrate effective decisions about
optimizing their own wellness, lifestyle and
performance.

Wellness
BIO 118
ES 250, 255
HED 101, 105, 120, 155, 158, 201, 255
Activity: DANC 080A-D, 081A-D, 082A-B, 084A-D,
088A-D, 094A-D, 099A-C, 118A-D
Activity: ES 001, 002, 003, 004A-C, 005A-C, 006A-C,
007A-C, 009A-C, 021A-C, 023A-C, 024A-C, 027, 028A-C,
029, 030, 035, 037A-C, 039, 040A-C, 041, 043A-C, 044A-C,
060A-C, 076A-C, 125A-C, 130A-C, 155A-C, 170A-C,
171A-C, 172A-C, 175A-C, 180, 185A-C

Self Development
BIO 112
BUS 195
CCS 115, 153
CD 125, 153
CHEM 110
COMM 128
COUN 110, 120, 130
ENGL 219
FS 110, 120, 129
HESC 110
LIR 110
PSY 130, 132, 134, 140, 150, 180, 220
SOC 125

General Studies AA–Social and Behavioral Sciences Grossmont College Catalog 2014-2015

84

ASSOCIATE IN SCIENCE IN
GEOGRAPHY FOR TRANSFER
(A.S.-T)
The Associate in Science in Geography for Transfer (A.S.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the Statewide Academic Senate. A total of 19 units are
required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Geography for Transfer (A.S.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Geography is the study of spatial aspects of the physical
environment, human activities and landscapes, and the
nature of their interactions. Geographers draw upon
theories from both the physical and social sciences. As
physical scientists, they study the processes and resulting
features of the earth’s surface, such as vegetation, climate,
soils, landforms, and resources. As social scientists,
geographers explore such topics as the arrangement of
societies on the earth’s surface, land use patterns,
urbanization, resources and energy usage, and
environmental conservation. Therefore, geography
includes a wide range and variety of academic disciplines
in both the physical and social sciences. It is truly an
integrating discipline.

The Earth Sciences Department strives to impart the
following Program-level Student Learning Outcomes
(PSLOs) through the successful completion of the specific
degree requirements in this program. Students will:
1. Apply the scientific method
2. Demonstrate spatial literacy
3. Analyze special information and patterns
4. Evaluate relationships between humans and the

environment
5. Employ geoscience technology for spatial data

management

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade of
“C” or higher.

Required Core

Subject & Number Title Units
Geography 120* Elements of Physical

Geography 3
Geography 121* Physical Geography

Laboratory 1
Geography 130* Human and Cultural

Geography 3
Total 7

List A:
Geography 104 Introduction to

Geographic Information
Science 3

Geography 170* The Geography of California 3
Total 6

List B
Geography 140* Introduction to Meteorology 3
Geography 150 Field Study of Natural

History of the Greater
San Diego Region 3
Total 6
Units for the major 19
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for the
degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

GEOGRAPHY
Geography is the study of spatial aspects of the physical
environment, human activities and landscapes, and the
nature of their interactions. Geographers draw upon
theories from both the physical and social sciences. As
physical scientists, they study the processes and resulting
features of the earth’s surface, such as vegetation, climate,
soils, landforms, and resources. As social scientists,
geographers explore such topics as the arrangement of
societies on the earth’s surface, land use patterns,
urbanization, resources and energy usage, and
environmental conservation. Therefore, geography
includes a wide range and variety of academic disciplines
in both the physical and social sciences. It is truly an
integrating discipline.

The associate degree program with a major in geography
will prepare students to transfer to four-year institutions
where they can complete baccalaureate degrees in
geography and other disciplines. It is recommended,
however, that students consult the catalog of the transfer
institution for specific requirements. Many university
geography graduates enter teaching professions at all
levels. Multiple federal, city, county and state
governments, as well as private companies, hire
geographers in the fields of resource management,
geographic information systems, urban planning, and
environmental planning because of their broad training.
For example, the U.S. Geologic Survey traditionally hires
geographers in map making, air photo interpretation,
satellite image analysis, and land use mapping.

Grossmont College Catalog 2014-2015 Geography

85

Career Opportunities
Aerial Photograph Interpreter
Computer Mapping (G.I.S.)*
Demographer*
Ecologist*
Environmental Analyst*
Geographer*
Land Planner*
Meteorologist*
Satellite Image Processor*
Site Planner*
Spatial Analyst*
Surveyor
Teacher/Professor*
Water Resources Manager*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Apply the scientific method.
2. Demonstrate spatial literacy.
3. Analyze spatial information and patterns.
4. Evaluate relationships between humans and the

environment.
5. Employ geoscience technology for spatial data

management.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Geography 104 Introduction to Geographic

Information Science 3
Geography 120 Elements of Physical

Geography 3
Geography 121 Physical Geography

Laboratory 1
Geography 130 Human and Cultural

Geography 3
Geography 140 Introduction to

Meteorology 3
Geography 150 Field Study of the

Natural History of the
Greater San Diego Region 3

Geography 170 The Geography of
California 3

Geology 110 Planet Earth 3
Total Required 22
Plus General Education and
Elective Requirements

Recommended Electives:

Subject & Number Title Units
Geography 172 Field Exploration:

Colorado Plateau 3
Geography 173 Field Exploration:

Cascade Range/
Modoc Plateau 3

Geography 174 Field Exploration: Basin and
Range Province 3

Geography 175 Field Exploration: California
Coastal Mountains 3

Geography 176 Field Exploration: Sierra
Nevada 3

Mathematics 150 Introduction to Computer
Programming Applications in
Mathematics 3

Mathematics 160 Elementary Statistics 4
Three semesters of a foreign
language or high school
equivalency 15

ASSOCIATE IN SCIENCE IN
GEOLOGY FOR TRANSFER
(A.S.-T)
The Associate in Science in Geology for Transfer (A.S.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the Statewide Academic Senate. A total of 27 units are
required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Geology for Transfer (A.S.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Geology is the scientific study of the planet earth.
Geologists study the origin and evolution of the earth and
various life forms, the composition of the earth, its
structure, and the many processes that modify the earth’s
crust. Geology is an interdisciplinary science with many
applied aspects including: the study of natural resources
such as water, petroleum, and minerals; the mitigation of
earth’s hazards such as earthquakes, landslides, and
volcanoes; and land use planning. Students who are
curious about our planet and its environment, and want to
meet the challenges presented by the interaction of humans
with the earth should consider geology as a major.

Geography Grossmont College Catalog 2014-2015

86

The Earth Sciences Department strives to impart the
following Program-level Student Learning Outcomes
(PSLOs) through the successful completion of the specific
degree requirements in this program. Students will:
1. Recognize and explain the role of fundamentals geologic

principles, such as plate tectonic theory and deep time,
in the interpretation of observed geologic phenomena.

2. Research, evaluate, and cite scientific information in
order to formulate coherent summaries of earth
processes.

3. Define the scientific method and apply it to observed
geologic phenomena.

4. Interpret geologic processes using underlying chemical
properties and physical laws. Measure, manipulate, and
interpret scientific data.

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Geology 110* Planet Earth 3
Geology 111* Planet Earth Laboratory 1
Geology 121* Earth History 4
Chemistry 141* General Chemistry I 5
Chemistry 142* General Chemistry II 5
Math 180* Analytic Geometry &

Calculus I 5
Math 280* Analytic Geometry &

Calculus II 4
Units for the major 27
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

GEOLOGY
Geology is the scientific study of the planet earth.
Geologists study the origin and evolution of the earth and
various life forms, the composition of the earth, its
structures, and the many processes which modify the
earth’s crust. Geology is an interdisciplinary science with
many applied aspects including: the study of natural
resources such as water, petroleum, and minerals; the
mitigation of earth’s hazards such as earthquakes,
landslides, and volcanoes; and land use planning.
Students who are curious about our planet and its
environment, and want to meet the challenges presented
by the interaction of humans with the earth should
consider geology as a major.
The curriculum leads to the Associate in Science degree in
Geology and will prepare students for upper division
coursework at a baccalaureate institution. However, it is
recommended that students consult the catalog of the
transfer institution for specific course requirements.

Career Opportunities
Engineering Geologist*
Environmental Geologist*
Geochemist*
Geology Assistant
Geophysicist*
Hydrogeologist*
Marine Geologist*
Mineralogist*
Oceanographer*
Paleobotanist/Paleontologist*

Petroleum Geologist*
Petrologist*
Seismologist*
Soils Technician
Teacher/Professor*
Volcanologist*
Waste Management Geologist*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Recognize and explain the role of fundamental geologic

principles, such as plate tectonic theory and deep time,
in the interpretation of observed geologic phenomena.

2. Research, evaluate, and cite scientific information in
order to formulate coherent summaries of earth
processes.

3. Define the scientific method and apply it to observed
geologic phenomena.

4. Interpret geologic processes using underlying chemical
properties and physical laws.

5. Measure, manipulate, and interpret scientific data.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Chemistry 141 General Chemistry I 5
Chemistry 142 General Chemistry II 5
Geology 110 Planet Earth 3
Geology 111 Planet Earth Laboratory 1
Geology 121 Earth History 4
Mathematics 180 Analytic Geometry &

Calculus I 5
Total 23

Select TWO (2) of the following courses:
Subject & Number Title Units
Biology 120 Principles of Biology 4
Mathematics 280 Analytic Geometry &

Calculus II 4
Physics 140 Mechanics of Solids 4
Physics 240 Electricity, Magnetism & Heat 4

Total 8

Select a minimum of SIX (6) units from the following:
Subject & Number Title Units
Geography 104 Introduction to Geographic

Information Science (GIS) 3
Astronomy 110 Descriptive Astronomy 3
Geography 120 Elements of Physical

Geography 3
Geography 140 Introduction to Meteorology
Geology 150 Field Study of the Natural

History of the Greater
San Diego Region 3

Geology 162 Geologic Field Studies:
Southern California
Mountain Areas 1

Geology 163 Geologic Field Studies:
Mojave Desert and
Adjacent Areas 1

Geology 164 Geologic Field Studies:
Southern California
Coastal Areas 1

Grossmont College Catalog 2014-2015 Geology

87

Geology 165 Geologic Field Studies:
Colorado Desert/Salton
Trough Area 1

Geology 172 Field Exploration:
Colorado Plateau 3

Geology 173 Field Exploration:
Cascade Range/
Modoc Plateau 3

Geology 174 Field Exploration:
Basin and Range Province 3

Geology 175 Field Exploration:
California Coastal Mountains 3

Geology 176 Field Exploration:
Sierra Nevada 3

Geology 210 Geology of California 4
Geology 220 Geology of National Parks 4
Geology 230 Natural Disasters 3
Oceanography 112 Introduction to Oceanography 3
Oceanography 113 Oceanography Laboratory 1

Total 6
Total Required 37
Plus General Education and
Elective Requirements

GERMAN
This program is designed to provide students with skills
in understanding, speaking, reading, and writing German.
It also gives students a greater understanding of German
culture and civilization and prepares them for greater
international and domestic career opportunities.
For the suggested sequence of courses to be taken, and/or
for assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of Foreign Languages.

Career Opportunities
Diplomatic Officer*
Foreign Correspondent*
Foreign Exchange Clerk
Foreign Service Officer
Intelligence Specialist*
Interpreter/Translator*
Immigration Inspector
Journalist*
Teacher/Professor*
Public Relations Specialist*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health, and well-
being, professions and occupations, the arts, current
events, and politics.

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with nature,
city, life, health and well-being, professions, and the arts,
current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
German 120 German I 5
German 121 German II 5
German 220 German III 5
German 221 German IV 5
German 250 Conversational German I 3
German 251 Conversational German II 3
History 106 Modern Western Civilization 3
or
Humanities 120 European Humanities 3

Total Required 29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in German. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

ASSOCIATE IN ARTS IN
HISTORY FOR TRANSFER
(A.A.-T)
The Associate in Arts in History for Transfer (A.A.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the statewide Academic Senate. A total of 18-20 units
are required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog).

History is the study of the human past. As a discipline,
history remains a chief foundation within the humanities
and social sciences. Its broad and interdisciplinary
approach offers many theoretical and practical
applications for interpreting and understanding human
society. The study of history emphasizes reading, writing,
critical thinking, research, thesis formulation, and debate.
The history major prepares students to transfer to a four-
year institution for continued and advanced study in the
field of history or its related disciplines. In turn, a major
in history provides knowledge and training for planning
careers in history, education, law, archival work, historic
sites and museums, library studies, journalism, research,
documentary filmmaking, government, non-profit
organizations, record and information management.

German Grossmont College Catalog 2014-2015

88

The following requirements must be met to be awarded
an Associate Degree in History for Transfer (A.A.-T):
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will be able to:
1. Analyze and synthesize primary and secondary source

documents in response to an historical thesis or
question.

2. Explain relationships between the causes of historical
events and their effects.

3. Describe historical actors and events and explain their
significance in historical and historiographical context.

Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Associate Major Degree Requirements
Required Core

Subject & Number Title Units
History 108* Early American History 3
History 109* Modern American History 3

Total 6
List A:
Select TWO (2) of the following courses:
History 100* Early World History 3
or
History 105* Early Western Civilization (3)
and
History 101* Modern World History 3
or
History 106* Modern Western Civilization (3)

Total 6

List B:
Select ONE (1) course from GROUP 1 and ONE (1) course
from GROUP 2
Group 1
A foreign language course which is articulated as
fulfilling CSU GE Area C2 (3-5 units)
or
Select ONE (1) of the following diversity courses (or
History 100 or History 101 if not used in the Required
Core)
Subject & Number Title Units
History 103* Twentieth Century World

History 3
History 114* Comparative History of

the Early Americas 3
History 115* Comparative History of

the Modern Americas 3
History 118* U.S. History: Chicano/

Chicana Perspectives I 3

History 119* U.S. History: Chicano/
Chicana Perspectives II 3

History 122* Women in Early
American History 3

History 123* Women in Modern
American History 3

History 130* U.S. History and Cultures:
Native American
Perspectives I 3

History 131* U.S. History and Cultures:
Native American
Perspectives II 3

History 137* History of East Asia 3
History 148* Emergence of the

Modern Middle East 3
History 154* Early History of Women

in World Civilization 3
History 155* Modern History of Women

in World Civilization 3
History 180* U.S. History:

Black Perspectives I 3
History 181* U.S. History:

Black Perspectives II 3
Group 2
Select ONE (1) course not already used in the Required
Core or List A.
Subject & Number Title Units
History 103* Twentieth Century World

History 3
History 105* Early Western Civilization 3
History 106* Modern Western Civilization 3
History 112* American History:

1945-Present 3
History 113* American Military History 3
History 114* Comparative History of the

Early Americas 3
History 115* Comparative History of the

Modern Americas 3
History 118* U.S. History: Chicano/

Chicana Perspectives I 3
History 119* U.S. History: Chicano/

Chicana Perspectives II 3
History 122* Women in Early

American History 3
History 123* Women in Modern

American History 3
History 124* History of California 3
History 126* History of Mexico 3
History 130* U.S. History and Cultures:

Native American
Perspectives I 3

History 131* U.S. History and Cultures:
Native American
Perspectives II 3

History 135* Ancient History of
Western Civilization 3

History 136* Survey of Medieval History 3
History 137* History of East Asia 3
History 148* Emergence of the

Modern Middle East 3
History 154* Early History of Women in

World Civilization 3
History 155* Modern History of Women

in World Civilization 3
History 180* U.S. History:

Black Perspectives I 3

Grossmont College Catalog 2014-2015 History

89

History 181* U.S. History:
Black Perspectives II 3

Units for the major 18-20
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

HOSPITALITY AND TOURISM
MANAGEMENT
The Hospitality and Tourism Management major provides
students with a solid undergraduate program emphasizing
basic business management principles and their specific
application to the hospitality and tourism industry. Students
completing the program are prepared to transfer to a
Bachelor of Science program at a four-year institution.
Career Opportunities
Airline Reservation Agent
Executive Housekeeper
Flight Attendant +
Front Office Manager +
Golf/Country Club Manager *
Hotel Manager/Supplier *
Public Relations Specialist *
Restaurant Manager *
*Bachelor’s Degree or higher required.
+Bachelor’s Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Identify the many market segments of the tourism and

hospitality industry and discuss the key management
issues related to the industry.

2. Apply best business management practices in ethical
decision making in the hospitality and tourism industry
workplace.

3. Describe and apply total quality management
principles in the hospitality and tourism industry
situations.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Business 120 Financial Accounting 4
Business 121 Managerial Accounting 4
Business 125 Business Law: Legal

Environment of Business 3
Business 128 Business Communication 3
Business 158 Introduction to Hospitality

and Tourism Management 3
Business 160 Hospitality Managerial

Accounting and Controls 3
Computer Science Info. Principles of

Systems 110 Information Systems 4
Economics 120 Principles of Macroeconomics 3
Economics 121 Principles of Microeconomics 3
Mathematics 160 Elementary Statistics 4
Mathematics 178 Calculus for Business, Social

and Behavioral Science 4
Total Required 38
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Hospitality Management. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

INTERNATIONAL BUSINESS
The International Business program is designed to
prepare students with the background and technology
necessary to work in a business engaged in international
trade. The curriculum is also of value to the individual
who is planning to start his/her own import/export
business. Internships in local international trade
organizations are an important part of the program.

Career Opportunities
Broker
Customs Broker
Freight Forwarder
Import-Export Agent
Import-Export Specialist
International Finance & Accounting
International Law
International Planning & Management
International Purchasing & Management

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Evaluate and decide international business courses of

action by applying academic and practical
knowledge/skills acquired in international business,
international marketing, international finance and
international logistic courses.

2. Compose a successful marketing plan by the correct
analysis of quantitative and qualitative international
economic and market indicators.

3. Select the most cost effective and timely methods of
international product delivery utilizing contemporary
logistic to achieve profitability and customer
satisfaction.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Business 120 Financial Accounting 4
Business 250 Introduction to

International Business 3
Business 251 Import/Export Procedures 2
Business 252 Global Sourcing, Buying

and Manufacturing 1.5
Business 253 International Marketing:

Expanding Exports 3
Business 256 International Financial

Transactions 2
Business 257 International Transportation 1.5
Business 258 The Cultural Dimension

in International Business 3
Total 20

Hospitality and Tourism Management Grossmont College Catalog 2014-2015

90

Select TWO (2) of the following courses:
Subject & Number Title Units
Business 121 Managerial Accounting 4
Business 140 Entrepreneurship: Developing

a Business Plan 3
Business 146 Marketing 3
Business 265A-B-C-D Internship in International
or Business 1
Business 266 Internship in International
or Business (2)
Business 267 Internship in International

Business (3)
Total 4-7

Select ONE (1) of the following courses:
Subject & Number Title Units
Communication 124 Intercultural Communication 3
French 152 The French Speaking World:

A Cultural Perspective 3
Geography 130 Human and Cultural

Geography 3
History 137 History of East Asia 3
History 147 Middle East History and

Culture 3
Humanities 130 East Asian Humanities 3
Spanish 141 Spanish & Latin

American Culture 3
or
ONE (1) course in any foreign language 3-5

Total 3-5
Total Required 27-32
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in International Business. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

JAPANESE
This program is designed to provide students with skills
in understanding, speaking, reading, and writing
Japanese. It also gives students a greater understanding
of Japanese culture and civilization and prepares them for
greater international and domestic career opportunities.
For the suggested sequence of courses to be taken, and/or
for assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of World Languages.

Career Opportunities
Advertising
Bilingual Aide
Foreign Correspondent*
Foreign Broadcast Specialist*
Import-Export Agent
In-Country Representative
Intelligence Specialist
Journalist*
Manufacturer’s Representative
Sales Person
Scientist Linguist
Teacher/Professor*

Translator/Interpreter*
Travel Agent
United Nations Guide
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health, and well-
being, professions and occupations, the arts, current
events, and politics.

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with nature,
city, life, health and well-being, professions, and
occupations, the arts, current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Japanese 120 Japanese I 5
Japanese 121 Japanese II 5
Japanese 220 Japanese III 5
Japanese 221 Japanese IV 5
Japanese 250 Conversational Japanese I 3
Japanese 251 Conversational Japanese II 3

Total 26

Select ONE (1) of the following courses:
Subject & Number Title Units
Cross-Cultural Japanese Culture

Studies 149 and Civilization 3
or
Japanese 149 Japanese Culture and

Civilization (3)
History 137 History of East Asia 3

Total Required 29
Plus General Education and
Elective Requirements

MANAGEMENT
The management curriculum is designed to provide the
student with the skills necessary for success as a manager
in today’s demanding organizational climate. The
program is of benefit to the man or woman who aspires to
a mid-level or higher management position in any type of
organization including business, government and service
organizations. Since much of the curriculum is
transferable to four-year institutions, the program not
only provides readily usable management skills for the
two-year student, but it also provides a base for those
students who later wish to undertake more advanced
study in business.

Career Opportunities
Claim Adjuster+
Employment Interviewer
Inventory Manager
Management Analyst*
Management Consultant*
Management Trainee
Operations Manager
Office Manager+

Grossmont College Catalog 2014-2015 Management

91

Production Controller+
Trust Officer, Bank*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Recognize the effects of globalization on the functions of

management such as planning, organizing, leading and
controlling.

2. Discuss and explain the issues affecting businesses
today ethics, diversity, time management, the global
economy, communications and group dynamics.

3. Identify and apply ways to positively initiate change in
today’s diverse and challenging work environment
while focusing on core competencies.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Business 115 Human Relations in Business 3
Business 120 Financial Accounting 4
Business 125 Business Law: Legal

Environment of Business 3
Business 128 Business Communication 3
Business 155 Human Resources

Management 3
Business 156 Principles of Management 3
Communication 122 Public Speaking 3

Total 22

Select FOUR (4) units from the following courses:
Subject & Number Title Units
Business 176 Computerized Accounting

Applications 2
Business Office Introduction to Microcomputer

Technology 172 Applications 2
Computer Science Info. Principles of Information

Systems 110 Systems 4
Computer Science Info.

Systems 175 Microsoft Excel 3
Total 4

Select ONE (1) of the following courses:
Subject & Number Title Units
Business 118 Retail Management 3
Business 121 Managerial Accounting 4
Business 142 Personal Selling & Persuasion 3
Business 144 Advertising 3
Business 146 Marketing 3
Business 159A-B-C-D Management Internship 3
Economics 120 Principles of Macroeconomics 3

Total 3-4
Total Required 29-30
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Management. An official request must be
filed with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

MARKETING
Marketing consists of all the activities that direct the flow
of goods and services from producer to consumer. This
may include market research, physical distribution,
wholesaling, advertising, personal selling, and retailing.
Although most jobs are in wholesale and retail trade, this
broad field offers many employment opportunities. The
internship experience is an important feature of the
program.

Career Opportunities
Account Executive*
Advertising Manager*
Booking Agent
Claim Adjustor+
Consumer Affairs Director*
Financial Planner*
Import-Export Agent+
Internal Revenue Investigator*
Management Trainee
Marketing Manager+
Purchasing Agent
Retail Manager
Securities Trader*
Stockbroker*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize marketing analysis and strategy to identify

marketing opportunities.
2. Define ideal target markets for broad industries as well

as specific products and services, utilizing demographic
and psychographic descriptions.

3. Develop effective promotional mix strategies for
specific products and services, and their related target
markets.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Business 120 Financial Accounting 4
Business 125 Business Law: Legal

Environment of Business 3
Business 128 Business Communication 3
Business 146 Marketing 3
Business 156 Principles of Management 3
Business Office Introduction to Microcomputer

Technology 172 Applications 2
Total 18

Select THREE (3) of the following courses:
Subject & Number Title Units
Business 118 Retail Management 3
Business 142 Personal Selling and Persuasion 3
Business 144 Advertising 3
Business 252 Global Sourcing, Buying and

Manufacturing 1.5
Business 253 International Marketing:

Expanding Exports 3
Total 7.5-9

Marketing Grossmont College Catalog 2014-2015

92

Select ONE (1) of the following courses:
Subject & Number Title Units
Business 115 Human Relations in Business 3
Business 137 A-B-C-D Marketing Internship 3
Business 140 Entrepreneurship: Developing

a Business Plan 3
Business 250 Introduction to International

Business 3
Business 258 The Cultural Dimension of

International Business 3
Total 3
Total Required 28.5-30
Plus General Education
Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in that area. An official request must be
filed with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

ASSOCIATE IN SCIENCE IN
MATHEMATICS FOR TRANSFER
(A.S.-T)
The Associate in Science in Mathematics for Transfer
(A.S.-T) degree is designed to facilitate transfer to a
California State University in keeping with SB 1440. This
degree reflects the Transfer Model Curriculum (TMC)
supported by the statewide Academic Senate. A total of
19-20 units are required to fulfill the major portion of this
degree. Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Mathematics for Transfer (A.S.-
T) degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Mathematics has become essential and pervasive in the
workplace. The study of mathematics provides a

foundation for problem solving and logical reasoning
skills. In today’s highly technological society, the study of
mathematics has become increasingly important. The
Associate in Science degree in Mathematics offers a solid
foundation for further study in mathematics and other
mathematics-related fields. The primary emphasis of the
mathematics major program is to prepare students for
transfer to four-year institutions. Students should consult
the catalog of the transfer school being considered for its
specific requirements.

The Mathematics Department strives to impart the
following Program-level Student Learning Outcomes
(PSLOs) through the successful completion of the degree
requirements. Students will:
1. Use appropriate theorems, formulas, and algorithms to

solve mathematical problems from algebra,
trigonometry, calculus and geometry.

2. Use appropriate technology to solve problems
requiring mathematics.

3. Formulate, analyze, and differentiate mathematical
functions numerically, graphically and symbolically
and transition between these representations.

4. Communicate the mathematical process and assess the
validity of the solution.

Note: All courses must be completed with a letter grade
of “C” or higher.

Associate Degree Major Requirements
Required Core:

Subject & Number Title Units
Mathematics 180* Analytic Geometry and

Calculus I 5
Mathematics 280* Analytic Geometry and

Calculus II 4
Mathematics 281* Multivariable Calculus 4

Total 13

List A:
Mathematics 284* Linear Algebra 3

Total 3

List B:
Select ONE (1) course from the following:
Mathematics 160* Elementary Statistics 4
Mathematics 245* Discrete Mathematics 3
Mathematics 285* Differential Equations 3
Physics 140* Mechanics of Solids 4
Computer Science Introduction to Java

Information Systems 293 Programming 4
Computer Science Introduction to C++

Information Systems 296 Programming 4
Total 3-4
Units for the major 19-20
Units Required for CSU
GE or IGETC-CSU GE 37-39
Total units required for
the degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

Grossmont College Catalog 2014-2015 Mathematics

93

MATHEMATICS
The mathematics major offers a foundation for further
study in mathematics and other mathematics-related
fields. The emphasis of the program is to prepare the
students for transfer to four-year institutions.

Career Opportunities
Accountant*
Actuary*
Budget Analyst*
Data Processing Manager
Department Head, College*
Economist*
Engineer*
Financial Planner*
Insurance Agent/Broker+
Loan Officer
Management Trainee
Market Research Analyst*
Mathematical Biologist, Bioinformatics*
Operations Research Analyst*
Mathematician*
Securities Trader*
Statistician*
Surveyor
Teacher*
*Bachelor’s Degree or higher required.
+Bachelor Degree normally recommended.

The Associate in Science degree in Mathematics offers a
solid foundation for further study in mathematics and
other mathematics-related fields. The primary emphasis
of the mathematics major program is to prepare the
students for transfer to four-year institutions. Students
should consult the catalog of the transfer school being
considered for it specific requirements.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Use appropriate theorems, formulas, and algorithms to

solve mathematical problems from algebra,
trigonometry, calculus and geometry.

2. Use appropriate technology to solve problems
requiring mathematics.

3. Formulate, analyze, and differentiate mathematical
functions numerically, graphically and symbolically
and transition between these representations.

4. Communicate the mathematical process and assess the
validity of the solution.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Mathematics 180 Analytic Geometry &

Calculus I 5
Mathematics 280 Analytic Geometry &

Calculus II 4
Mathematics 281 Multivariable Calculus 4
Mathematics 284 Linear Algebra 3

Total 16

Select ONE (1) of the following courses:
Subject & Number Title Units
Mathematics 160 Elementary Statistics 4
Mathematics 245 Discrete Math 3
Mathematics 285 Differential Equations 3
Physics 140 Mechanics of Solids 4
Computer Science Introduction to Java

Information Systems 293 Programming 4
Computer Science Introduction to C++

Information Systems 296 Programming 4
Total 3-4
Total Required 19-20
Plus General Education and
Elective Requirements

MEDIA COMMUNICATIONS
The Department of Media Communications curriculum
serves two purposes:

1. The Media Communications curriculum brings to the
student an awareness of the impact of
communications technology and programming in our
daily lives and on society as a whole. We are
experiencing a revolution in information availability
and the expertise of media in manipulating that
information. Most members of society remain
unaware of the pervasive nature of this influence even
though it has become a constant in their lives. The
Department of Media Communications aims to make
students more thoughtful consumers of mass media.

2. The courses offered in Media Communications are
also designed to give students a working knowledge
of the concepts, values, theoretical understanding,
operational skills, rapidly developing technology, and
experience necessary to succeed as competent
professional communicators in the fields represented
by the curriculum: Audio Production, Video
Production, and Cross-Media Journalism.

The Department of Media Communications at Grossmont
College enjoys a statewide and national reputation for
excellence. The faculty, both full-time and adjunct, have
been carefully chosen for their many years of experience
both in their fields and in the classroom. The career
opportunities for majors in this department include
positions in newspapers, news agencies, public relations,
commercial and non-commercial television, radio,
business and industry non-broadcast applications,
videoconferencing, video production studios, education,
and the burgeoning fields of digital communications and
multi-media, to name but a few.

Students may elect a program from these three areas:
Audio Production, Video Production, or Cross-Media
Journalism. The programs are designed to meet lower
division transfer requirements or job entry requirements,
depending on the goals of the student.

Career Opportunities
Anchorperson/Newscaster
Audiovisual Specialist
Camera Operator
Cinematographer*
Engineering Technician
Instructional Media Specialist
Lighting Director
News Director*
Print Journalist*

Mathematics Grossmont College Catalog 2014-2015

94

Production Assistant*
Technical Director*
Videographer
World Wide Web Journalist
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcome (PSLOs)
below is an outcome that students will achieve after
completing specific degree/certificate requirements in this
program. Students will analyze the functions and roles of
mass media in US society.

Associate Degree Major Requirements
Core Curriculum
Note: All courses in the major must be completed with a
letter grade of “C” or higher.
Subject & Number Title Units
Media Introduction to Radio

Communications 105 and Television 3
Media

Communications 110 Mass Media and Society 3
Media

Communications 112 Media News Writing 3
Media Introduction to Audio

Communications 116 Production 3
Media

Communications 117 Television Studio Operations 4
Total 16

Note: Students must choose at least one area of
emphasis.

Area of Emphasis
Audio Production
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Media

Communications 113 Media Announcing 3
Total 3

Select THREE (3) units from the following courses:
Media

Communications 151 Electronic Media Internship 1
Media

Communications 153 Electronic Media Internship 2
Media

Communications 155 Electronic Media Internship (3)
Total 3

Select ONE of the following sequences:
Subject & Number Title Units
Media Fundamentals of Radio

Communications 119A Broadcasting 3
Media Fundamentals of Radio

Communications 119B Broadcasting 3
Media Fundamentals of Radio

Communications 119C Broadcasting 3
Media Fundamentals of Radio

Communications 119D Broadcasting 3
or
Media

Communications 216A Audio Multitrack Production (3)
Media

Communications 216B Audio Multitrack Production (3)

Media
Communications 216C Audio Multitrack Production (3)

Media
Communications 216D Audio Multitrack Production (3)

Total 12
Total Required 34
Plus General Education and
Elective Requirements

Recommended Electives:

Subject & Number Title Units
Media

Communications 111 Motion Picture Film Analysis 4
Media

Communications 118 Media Script Writing 3

Area of Emphasis
Cross-Media Journalism
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Media

Communications 113 Media Announcing 3
Media

Communications 118 Media Script Writing 3
Media Fundamentals of Radio

Communications 119A Broadcasting 3
Total 9

Select ONE (1) of the following courses:
Subject & Number Title Units
Media Campus Newspaper

Communications 132A Production 3
Media Campus Newspaper

Communications 132B Production (3)
Media Campus Newspaper

Communications 132C Production (3)
Media Campus Newspaper

Communications 132D Production (3)
Total 3

Select THREE (3) units from the following courses:
Subject & Number Title Units
Media

Communications 151 Electronic Media Internship 1
Media

Communications 153 Electronic Media Internship 2
Media

Communications 155 Electronic Media Internship (3)
Total 3
Total Required 31
Plus General Education and
Elective Requirements

Recommended Electives:

Subject & Number Title Units
Media

Communications 111 Motion Picture Film Analysis 4
Media

Communications 115 Basic Professional Editing
Principles 3

Grossmont College Catalog 2014-2015 Media Communications

95

Multimedia Grossmont College Catalog 2014-2015

96

Area of Emphasis
Video Production
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Media Motion Picture Film

Communications 111 Analysis 4
Media Basic Professional

Communications 115 Editing Principles 3
Media

Communications 118 Media Script Writing 3
Media

Communications 120 Basic Video Cinematography 3
Total 13

Select ONE (1) of the following courses:
Subject & Number Title Units
Media Digital Electronic

Communications 220A Field Production I 3
Media Digital Electronic Field

Communications 220B Production II (3)
Media

Communications 230A Digital Film Production I (3)
Media

Communications 230B Digital Film Production II (3)
Total 3

Select THREE (3) units from the following courses:
Subject & Number Title Units
Media

Communications 151 Electronic Media Internship 1
Media

Communications 153 Electronic Media Internship 2
Media

Communications 155 Electronic Media Internship (3)
Total 3
Total Required 35
Plus General Education and
Elective Requirements

Recommended Electives:

Subject & Number Title Units
Theatre 110 Intro to the Theatre 3
Theatre 120 History of the Theatre 3
Theatre 121 History of the Theatre 3

Certificate of Achievement
Any student who chooses to complete only the
requirements for one of the areas of emphasis plus the
Media Communications core curriculum qualifies for a
Certificate of Achievement in:
•Media Communications – Audio Production
•Media Communications – Cross-Media Journalism
•Media Communications – Video Production
An official request must be filed with the Admissions and
Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

MULTIMEDIA
This interdisciplinary program meets the needs of students
desiring to enter the multimedia field. Students
completing the requirements in the major will be prepared
to assume multimedia jobs in the following areas: visual
effects and entertainment, business, education, and
software and web development. All students, whether
their goal is a degree or a certificate, will take an
interdisciplinary, introductory multimedia course, followed
by a series of courses in an area of emphasis. The program
of study will conclude with an interdisciplinary
multimedia course that is team-based and project oriented.
Students will be required to complete an internship along
with the final multimedia course. Students will become
multimedia specialists in one or more areas of emphasis:
software development, video, visual design, and web
development.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Function as part of a multimedia development team.
2. Produce/author DVDs utilizing audio, video, graphic

and typographic content.
3. Understand the specific language needed to

communicate with all professional aspects represented
in the Multimedia field.

Associate Degree Major Requirements
Core Curriculum
Note: All courses in the major must be completed with a
“C” grade or higher.

Subject & Number Title Units
Multimedia 190 Digital Multimedia I 4
Multimedia 192 Digital Multimedia II 4
Multimedia 196 Multimedia Internship 2
or
Multimedia 197 Multimedia Internship (3)

Total 10-11

Area of Emphasis
Software Development
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science Info.

Systems 114 Small Computer Systems 3
Computer Science Info. Introduction to

Systems 119 Computer Programming 3
Computer Science Info. Introduction to

Systems 293 Java Programming 4
Computer Science Info. Introduction to

Systems 296 C++ Programming 4
Computer Science Info. Intermediate C++

Systems 297 Programming 4
Total 18
Total Required 28-29
Plus General Education and
Elective Requirements

Area of Emphasis
Video
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Media

Communications 117 Television Studio Operations 4
Media

Communications 118 Media Script Writing 3
Media

Communications 120 Basic Video Cinematography 3
Media Television and Video

Communications 217 Producing and Directing 3
Total 13
Total Required 23-24
Plus General Education
and Elective Requirements

Area of Emphasis
Visual Design
Note: All courses must be completed with a letter
grade of “C” or higher.
Subject & Number Title Units
Art 100 Art Appreciation 3
Art 124 Drawing I 3
Art 171 Introduction to Digital Art 3
Art 175 Digital Imaging and Art 3
Photography 150 Introduction to Photography 3

Total 15

Select One (1) of the following courses:
Art 172 Interactive Media Art 3
Art 177 Digital Drawing and Painting 3
Art 184 Drawing for Animation 3

Total 3
Total 18
Total Required 28-29
Plus General Education and
Elective Requirements

Web Authoring
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Computer Science Info. Web Development

Systems 132 Fundamentals 3
Computer Science Info.

Systems 133 Introduction to Dreamweaver 3
Computer Science Info.

Systems 135 Javascript Programming 3
Computer Science Info.

Systems 136 Dynamic Web Applications 3
Computer Science Info. Introduction to

Systems 151 Photoshop 3
Total 15
Total Required 25-26
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the Multimedia
core curriculum plus one of the areas of emphasis qualifies
for a Certificate of Achievement in the area. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

MUSIC
The music major offers a secure foundation for further
study in music. The primary emphasis of the program is
to prepare students for transfer to four-year institutions.
In addition to the required and elective courses, music
students are expected to participate in at least one
performing organization each semester.

Career Opportunities
Arranger*
Conductor*
Critic*
Instrumentalist
Music Director*
Music Instructor*
Music Therapist*
Performer, Vocalist
Piano Tuner
Recording Engineer*
Teacher/Professor*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Apply the terminology associated with the language of

music.
2. Correlate significant events and trends in music history

with significant events and trends in world history.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Music 105 Music Theory & Practice I 4
Music 106 Music Theory & Practice II 4
Music 132 Class Piano I 3
Music 133 Class Piano II 3

Total 14

Area of Emphasis
Classical Studies
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Music 190 Performance Studies 1
Music 191 Performance Studies 1
Music 205 Music Theory and Practice III 4
Music 206 Music Theory and Practice IV 4
Music 232 Class Piano III 3
Music 233 Class Piano IV 3
Music 290 Performance Studies 1
Music 291 Performance Studies 1

Total 18

Select FOUR (4) units from any other music courses:
Total 4
Total Required 36
Plus General Education and
Elective Requirements

Grossmont College Catalog 2014-2015 Music

97

MUSICAL THEATRE
The primary focus of the Musical Theatre Program is to
provide technical and practical musical theatre training in
all aspects of Musical Theatre and to assist students in
completing lower division requirements in preparation for
transfer to baccalaureate level institutions. Secondarily the
curriculum prepares students for entry-level employment in
professional and community theatre as they pursue their
degree objectives.

Career Opportunities
Actor/Actress*
Dancer+
Director of Audience Development*
Musician+
Performers*
Production Assistant*
Song Writers+
Sound Technician*
Theatrical Agent*
*Bachelor’s Degree or higher required.
+Bachelor’s Degree normally recommended.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate an appreciation of learning and create a

diverse aesthetic for Musical Theatre and its place in
culture and society.

2. Participate in high quality, accessible musical theatre
productions and present them at a reasonable cost for
our students and the community at large.

3. Understand the proper artistic conduct in all academic
and professional musical theatre environments.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Dance 080A or B or Modern I or II

C or D or III or IV 1.5
Dance 081A Tap I 1.5
Dance 084A or B or Jazz I or II

C or D or III or IV 1.5
Dance 088A or B or Ballet I or II

C or D or III or IV 1.5
Dance 095 Musical Theatre Dance 1.5
Dance 205 or 206 Modern Dance Improvisation

and Choreography I or II 2
Music 105 or 106 Music Theory and

Practice I or II 4
Music 132 or 133 Class Piano I or II 3
Music 170 Class Voice 2
Music 171 Class Voice 2
Theatre 110 Introduction to the Theatre 3
Theatre 122A or B Theatre Workshop Laboratory:

or C or D Acting I or II or III or IV 1
Theatre 123A or B Theatre Workshop Laboratory:

or C or D Construction I or II or III or IV 1
Theatre 124A or B Theatre Workshop Laboratory:

or C or D Production Crew I or II or
III or IV 1

Theatre 130 Acting I 3
Theatre 131 Acting II 3
Theatre 234 A or B Fundamentals of Musical

Theatre – Performance I or II 3

Theatre 235 A or B Fundamentals of Musical
Theatre – Scene and Song I or II 3

Total 38.5

Select TWO (2) of the following courses:
Theatre 102A or B Theatre Production Practicum:

or C or D Costumes I or II or III or IV 2
Theatre 103A or B Theatre Production Practicum:

or C or D Sets I or II or III or IV 2
Theatre 104A or B Theatre Production Practicum:

or C or D Lighting/Sound I or II
or III or IV 2

Theatre 111A or B Rehearsal and Performance:
or C or D Acting I or II or III or IV 2

Theatre 112A or B Rehearsal and Performance:
or C or D Stage Management I or II or

III or IV 2
Theatre 113A or B Rehearsal and Performance:

or C or D Production Crew I or II
or III or IV 2

Total 4
Total Required 42.5
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above under Musical Theatre core
curriculum qualifies for a Certificate of Achievement. An
official request must be filled with the Admissions and
Records Office prior to the deadline as stated in the
Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

NURSING
See page 10 for special admission procedures and criteria.
As defined by the American Nurses Association,
professional nursing is the diagnosis and treatment of
human responses to actual and high-risk health problems.
The Associate Degree Registered Nursing program at
Grossmont College prepares men and women for national
licensure to practice professional nursing in critical, acute,
chronic, ambulatory and home health-care settings. For
students without previous nursing education, the nursing
courses cover four semesters plus the prerequisite courses
required to apply. Nursing didactic is coordinated with
laboratory experience in local hospitals and health
agencies under the supervision of nursing faculty
members. In addition to the nursing courses, the major
requires selected general education courses from the
natural, behavioral and social sciences.

Admission Information:
Students are admitted to the Nursing Program based on a
multi-criteria selection process. The multi-criteria
selection includes the following criteria: GPA in the
required sciences and general education Nursing major
requirements, previous degrees or certifications, life
experiences, proficiency in a California State Chancellor’s
office approved second language, and the individual
composite score for the Test of Essential Academic Skills
exam. A 2.5 GPA is the minimum requirement for the
science and general education courses.

Musical Theatre Grossmont College Catalog 2014-2015

98

California Licensed Vocational Nurses are eligible to
apply for a 3-semester LVN-RN Transition Program
beginning every spring. Upon successful completion of
Nursing 130, LVN-RN transition students will receive 8
units of credit for Nursing Fundamentals and 5 units of
credit for Pediatrics and Obstetrical nursing after
successfully completing Nursing 220 and 222.

Upon completion of all degree requirements, the graduate
is eligible to apply to take the National Council Licensure
Examination for Registered Nurses (NCLEX-RN).
Graduates of the ADN program are also eligible to
transfer into a BSN Program upon completion of the
program.

IMPORTANT: Any prior conviction of a misdemeanor or
felony may influence eligibility for licensure as a
Registered Nurse. A flagged background check or drug
screen may also prohibit participation in the nursing
program. Applicants with prior convictions are required
to contact the Director of Nursing for confidential
advisement and planning prior to applying to the
program.

Application Period
In addition to a college application, an application for the
nursing major is also required. Program applications will
only be accepted during the application period. Prior to
applying, please visit the Nursing Program website at
www.grossmont.edu/nursing for the latest application
dates. Applicants must submit a completed application
with all required documentation and official transcripts as
a packet; transcripts should not be sent separately. A
check list is available to assist the applicant in submitting
the required documents at
http://www.grossmont.edu/nursing/admissions.asp.
Incomplete application packets will not be considered for
admission. Applicants not selected have the opportunity
to reapply during the next application period. No waitlist
will be maintained for the program.

All prospective nursing students must pass the Test of
Essential Academic Skills exam (TEAS 5.0). This is a pre-
entrance test that covers basic Math, Reading, English and
Science. All applicants must pass the TEAS version 5.0 in
order to apply to the program; no other versions will be
accepted. Students may prepare for this exam by going to
the ATI testing website (http://www.atitesting.com).
TEAS 5.0 study guides and online practice exams are
available for purchase through the website.
http://www.atitesting.com/Solutions/PreNursingSchool.
aspx.

Under the multi-selection criteria, points given for the
TEAS exam are only awarded for the first exam taken.
Students who fail to achieve a passing score must
remediate by completing additional pre-nursing course
work as directed by the Nursing Department. TEAS
exams taken prior to the required remediation will not be
considered and may prohibit your ability to apply to the
program; read the entire TEAS policy prior to taking the
exam. TEAS policies, procedures and detailed
information on remediation and repeating the exam can
be found at
http://www.grossmont.edu/nursing/TEAS%20Testing.asp.
Students are strongly advised to review the TEAS policy
on the nursing program website PRIOR TO taking the
TEAS exam.

For all information on admission criteria, see the Nursing

website at www.grossmont.edu/nursing.

Career Opportunities
Administrator*
Clinic Nurse (Ambulatory Care)
Critical Care Nurse*
Emergency Room/ Lifeflight Nurse*
Home Health Nurse*
Hospital Staff Nurse
Industrial Nurse
Medical Researcher*
Nurse Anesthetist*
Nurse Midwife*
Nurse Practitioner*
Office Nurse
Public Health Nurse*
Teacher/ Educator*
*Additional education is required

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Provide holistic patient care utilizing critical thinking

within the framework of the nursing process and
evidence based principles to provide safe patient care.

2. Communicate effectively when providing care for
multicultural patients within a multidisciplinary
healthcare system.

3. Safely implement the professional nursing role as
defined by the California Nurse Practice Act and the
American Nurses Association’s principles of ethical
practice.

4. Engage in life-long learning as part of the professional
commitment to the Registered Nursing role.

General Education Requirements
For Nursing Majors
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Competency Requirement
1. Competency in reading, writing, expression shown by

achieving a “C” grade or higher or in courses listed
under Area A, Section 1 – Written Communication.

2. Competency in Mathematics shown by either
a. Earning a grade of “C” or better, or “Pass,” in Math

103 or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an
Area A3 course.)

Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Courses in bold print are required in the Nursing major.

Italicized courses are recommended for BSN/MSN
transfer.

Area A - Language and Rationality
Three courses (a minimum of nine units) are required in
written communication, oral communication, and
analytical thinking. At least ONE course must be taken
from EACH of the following three sections:
1. Written Communication

Must be completed with a “C” grade or higher to satisfy
the competency requirement.
English 120, 124

Grossmont College Catalog 2014-2015 Nursing

99

2. Oral Communication
Communication 122

3. Analytical Thinking
Competency in Mathematics shown by either
a. Earning a grade of “C” or better, or “Pass,” in Math 103

or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an Area
A3 course.)

Anthropology 215
Biology 215
Economics 215
Geography 104
Mathematics 103, 110, 120, 125, 126, 150, 160, 170, 175,
176, 178, 180, 245, 280, 281, 284, 285
Psychology 215
Sociology 215

Area B - Natural Sciences
Two natural science courses (a minimum of seven units)
are required. Courses in bold print are required in the
Nursing major. All required science courses for the
Nursing Major must include a lab. Courses with an
asterisk are laboratory only. Courses not containing a
laboratory component are underlined.

Anthropology 130, 131*
Astronomy 110, 112*, 120
Biology 140, 141, and 141L*or 144 and 145, 152, 105,

110, 112, 114, 118, 120, 142*, 180, 230, 240
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231,

232
Geography 120, 121*, 140
Geology 104, 110, 111*, 121, 210, 220, 230
Oceanography 112, 113*
Physical Science 100, 110, 111*
Physics 110, 130, 131, 140, 240, 241
Science 110

Area C - Humanities
One humanities course (a minimum of three units) is
required.

American Sign Language 120, 121, 140, 220, 221, 250
Arabic 120, 121, 122, 123, 148, 220, 221, 250, 251
Art 100, 120, 124, 126, 129, 140, 141, 142, 143, 145, 146,

147, 171, 189
Chinese 120, 121, 220, 221, 250, 251
Communication 135, 137, 144, 145
Cross-Cultural Studies 122, 123, 126, 134, 144, 147, 149,

152, 236, 237, 238
Dance 110
English 112, 118, 122, 126, 134-135-136-137, 201, 203,

215, 217, 218, 219, 221, 222, 231, 232, 234, 235, 236,
237, 238, 241, 242, 275, 276, 277

French 120, 121, 152, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
History 100, 101, 103, 105, 106, 113, 126, 135, 136, 137,

148
Humanities 110, 120, 125, 130, 135, 160, 170
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 149, 220, 221, 250, 251
Media Communications 111, 189
Music 110, 111, 115, 116, 117, 189
Philosophy 110, 111, 112, 114, 116, 118, 140, 141,

145, 150
Photography 150, 154
Religious Studies 120, 130, 140, 150
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 141, 145, 220, 221, 250, 251

Theatre Arts 101, 110, 130, 143, 144, 189

Area D - Social Sciences
One social science course (a minimum of three units) is
required.

Administration of Justice 110
Anthropology 120, 140
Child Development 115, 125, 131, 134, 145, 153
Communication 124, 128
Cross-Cultural Studies 114, 115, 118, 119, 124, 125, 128,

130, 131, 132, 133, 135, 145, 153, 154, 155, 180, 181
Economics 110, 120, 121
Family Studies 115, 120
Geography 106, 130, 170
Health Education 120, 155, 158, 201
Health Science 110
History 108, 109, 114, 115, 118, 119, 122, 123, 124, 127,

130, 131, 154, 155, 180, 181
Media Communications 110
Political Science 120, 121, 124, 130, 140, 150, 160
Psychology 120, 125, 130, 132, 134, 138, 170
Sociology 114 or 120, 125, 130, 138, 140

Major Requirements for All Nursing Majors
Registered Nursing Program
Associate Degree Major Requirements

Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Choose ONE (1) sequence from the following courses.
Subject & Number Title Units
Biology 140 Human Anatomy 5
and
Biology 141 Human Physiology 3
and
Biology 141L Laboratory in Human

Physiology (1)
or
Biology 142 Human Physiology Laboratory 2
or
Biology 144 Anatomy and Physiology I (4)
and
Biology 145 Anatomy and Physiology II (4)
Biology 152 Paramedical Microbiology 5
Communication 122 Public Speaking 3
English 120 College Composition

and Reading 3
or
English 124 Advanced Composition:

Critical Reasoning
and Writing (3)

Nursing 118 Nursing Pharmacology I 1
Nursing 119 Nursing Pharmacology II 1
Nursing 120 Introduction to Nursing:

Theory and Practice 8
Nursing 130 Perioperative Nursing 5
Nursing 132 Maternal/Newborn and

Child Health Nursing 5
Nursing 220 Nursing Management in

Nutritional-Metabolic
Disorders 5

Nursing 222 Neurologic and Psychiatric
Nursing 5

Nursing 230 Nursing Management in
Cardio-Pulmonary and
Circulatory Disorders 6

Nursing 235 Preceptored Patient Care
Management 3

Nursing Grossmont College Catalog 2014-2015

100

Psychology 120 Introductory Psychology 3
Sociology 114 Introduction to Sociology of

Minority Group Relations 3
or
Sociology 120 Introductory Sociology (3)

Total 66
Plus Remaining General
Education Requirements
for Nursing Majors 8
Total Required 72

OCCUPATIONAL THERAPY
ASSISTANT
See page 11 for special admission procedures and criteria.
This career major prepares the student to work as an
Occupational Therapy Assistant with people who are
limited by physical injury or illness, mental health
problems, developmental or learning disabilities, or the
aging process. Occupational therapy assistants (OTAs)
work under the direct supervision of an occupational
therapist (OT) providing all levels of patient treatment.
The student learns to utilize manual and creative arts,
purposeful activities, exercises, adaptive devices, daily
living tasks and leisure activities to assist patients to
achieve their highest level of function.

Those working in occupational therapy would be
expected to assist the OT in assessing patient needs,
determining therapeutic goals, planning treatment
activities, carrying out treatment procedures,
communicating with patients and health care providers,
documenting patient progress, and maintaining clinical
environments. Assistants are employed in rehabilitation
facilities, hospitals, skilled nursing facilities, schools, day
treatment centers, outpatient clinics and other community
agencies.

Grossmont College prepares the student for an Associate
Degree in Science as an Occupational Therapy Assistant.
In addition to the occupational therapy courses, the major
requires selected general education courses from the
biological, social and behavioral sciences. The Program is
fully accredited through the Accreditation Council for
Occupational Therapy Education (ACOTE) of the
American Occupational Therapy Association (AOTA),
located at 4720 Montgomery Lane, Suite 200, Bethesda,
MD, 20814-3449. AOTA’s phone number is (301) 652-6611
x2914. Graduates will be able to sit for their national
certification exam for Occupational Therapy Assistants,
administered by the National Board for Certification of
Occupational Therapy. After successful completion of this
exam, the individual will be a Certified Occupational
Therapy Assistant (COTA)®. Most states require licensure
to practice; however, state licenses are usually based on
the results of the NBCOT Certification Examination.

Any prior convictions of a misdemeanor or felony may
influence eligibility for state registration and eligibility to
sit for National Boards as an Occupational Therapy
Assistant. Applicants with prior convictions are urged to
call Occupational Therapy Board of California at 1-916-
263-2294 and NBCOT at 1-301-990-7979.

Students accepted to the Occupational Therapy Assistant
Program are required to undergo a background check
and/or urine drug screening test before starting the
program or being placed at a clinical site. The cost of

these procedures may be $65 - $120. The student will be
responsible for paying these fees. Failure to pass either or
both of these procedures may interfere with clinical
placement and/or acceptance of the student into the
program.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Achieve entry level competence and understand the

importance of lifelong learning to maintain competence.

2. Promote and support the profession of occupational
therapy, emerging practice areas and community
service.

General Education Requirements
For Occupational Therapy Assistant
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Competency Requirement

1. Competency in reading, writing, expression shown by
achieving a “C” grade or higher or “Pass” in courses
listed under Area A, Section 1 – Written
Communication.

2. Competency in Mathematics shown by either
a. Earning a grade of “C” or better, or “Pass,” in Math

103 or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (students meeting
competency through assessment must still take an
Area A3 course.)

Courses in bold print are required in the Occupational
Therapy Assistant major. All coursework must be
completed with a “C” grade or higher, a competent
program skills checklist, and “meets standard” on final
professional behavior evaluation prior to enrollment in
OTA 240 and OTA 241.

Area A - Language and Rationality
Three courses (a minimum of nine units) are required in
written communication, oral communication, and
analytical thinking. At least ONE course must be taken
from EACH of the following three sections:

1. Written Communication
Must be completed with a “C” grade or higher to satisfy
the competency requirement.
English 120, 124

2. Oral Communication
Communication 120, 122

3. Analytical Thinking
Competency in Mathematics shown by either
a. Earning a grade of “C” or better, or “Pass,” in Math 103

or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an Area
A3 course.)

Anthropology 215
Biology 215
Economics 215
Geography 104
Mathematics 103, 110, 120, 125, 126, 150, 160, 170, 175,
176, 178, 180, 245, 280, 281, 284, 285
Philosophy 125, 130

Grossmont College Catalog 2014-2015 Occupational Therapy Assistant

101

Psychology 215
Sociology 215

Area B - Natural Sciences
Two natural science courses (a minimum of seven units)
are required. One course must contain a laboratory.
Courses with an asterisk are laboratory only. Courses
not containing a laboratory component are underlined.

Anthropology 130, 131*
Astronomy 110, 112*, 120
Biology 140 and 141 or 144 and 145, 152, 105, 110, 112,

114, 118, 120, 142*, 180, 230, 240
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231,

232
Geography 120, 121*, 140
Geology 104, 110, 111*, 121, 210, 220, 230
Oceanography 112, 113*
Physical Science 100, 110, 111*
Physics 110, 130, 131, 140, 240, 241
Science 110

Area C - Humanities
One humanities course (a minimum of three units) is
required.

American Sign Language 120, 121, 140, 220, 221, 250
Arabic 120, 121, 122, 123, 148, 220, 221, 250, 251
Art 100, 120, 124, 126, 129, 140, 141, 142, 143, 145, 146,

147, 171, 189
Chinese 120, 121, 220, 221, 250, 251
Communication 135, 137, 144, 145
Cross-Cultural Studies 122, 123, 126, 134, 144, 147, 149,

152, 236, 237, 238
Dance 110
English 112, 118, 122, 126, 134-135-136-137, 201, 203,

215, 217, 218, 219, 221, 222, 231, 232, 234, 235, 236,
237, 238, 241, 242, 275, 276, 277

French 120, 121, 152, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
History 100, 101, 103, 105, 106, 113, 126, 135, 136, 137,

148, 156, 157
Humanities 110, 120, 125, 130, 135, 160, 170
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 149, 220, 221, 250, 251
Media Communications 111, 189
Music 110, 111, 115, 116, 117, 189
Philosophy 110, 111, 112, 114, 116, 118, 140, 141, 145,

150, 155
Photography 150, 154
Religious Studies 120, 130, 140, 150
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 141, 145, 220, 221, 250, 251
Theatre Arts 101, 110, 130, 143, 144, 189

Area D - Social Sciences
One social science course (a minimum of three units) is
required.

Administration of Justice 110
Anthropology 120, 140
Child Development 115, 125, 131, 134, 145, 153
Communication 124, 128
Cross-Cultural Studies 114, 115, 118, 119, 124, 125, 128,
130, 131, 132, 133, 135, 145, 153, 154, 155, 180, 181
Economics 110, 120, 121
Family Studies 115, 120
Geography 106, 130, 170
Health Education 120, 155, 158, 201

Health Science 110
History 108, 109, 114, 115, 118, 119, 122, 123, 124, 127,

130, 131, 154, 155, 180, 181
Media Communications 110
Political Science 120, 121, 124, 130, 140, 150, 160
Psychology 120, 125, 130, 132, 134, 138, 170
Sociology 114 or 120, 125, 130, 138, 140

Area E – Fitness/Wellness
Two courses involving physical exercise and/or dance are
required. They can only be chosen from the exercise
science and/or dance courses listed below:
Dance 068, 071A, 071B, 072A, 072B, 074A, 074B, 078 A,

078B, 080A, 080B, 080C, 080D, 081A, 081B, 081C,
081D, 082A, 082B, 084A, 084B, 084C, 084D, 088A,
088B, 088C, 088D, 094A, 094B, 094C, 094D, 099A,
099B, 099C, 116

Exercise Science 001, 002, 003, 004A, 004B, 004C, 005A,
005B, 005C, 006A, 006B, 006C, 007A, 007B, 007C,
009A, 009B, 009C, 017A, 017B, 017C, 021A, 021B,
021C, 023A, 023B, 023C, 024A, 024B, 024C, 027,
028A, 028B, 028C, 029, 030, 035, 037A, 037B, 037C,
039, 040A, 040B, 040C, 041, 043A, 043B, 043C, 044A,
044B, 044C, 060A, 060B, 060C, 076A, 076B, 076C,
125A, 125B, 125C, 130A, 130B, 130C, 155A, 155B,
155C, 170A, 170B, 170C, 171A, 171B, 171C, 172A,
172B, 172C, 175A, 175B, 175C, 180, 185A, 185B, 185C

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Biology 140 Human Anatomy 5
and
Biology 141 Human Physiology 3
or
Biology 144 Human Anatomy &

Physiology I (4)
and
Biology 145 Human Anatomy &

Physiology II (4)
Family Studies 120 Human Development 3
Occupational Therapy Fundamentals of Occupational
Assistant 100 Therapy 2

Occupational Therapy Fundamentals of Activity/
Assistant 101 Therapeutic Media 2

Occupational Therapy Rehabilitation Terminology,
Assistant 102 Diseases and Diagnoses 2

Occupational Therapy Occupational Skills –
Assistant 110 Psychosocial 4

Occupational Therapy
Assistant 111 Clinical Practicum I 1

Occupational Therapy Documentation in
Assistant 120 Occupational Therapy 3

Occupational Therapy Dynamics of Human
Assistant 130 Movement 4

Occupational Therapy Occupational Skills
Assistant 140 Development in

Pediatric Roles 2
Occupational Therapy
Assistant 141 Clinical Practicum II 1

Occupational Therapy Introduction to
Assistant 200 Occupational Therapy Skills

Physical Rehabilitation 3
Occupational Therapy Assistive Technology in
Assistant 210 Occupational Therapy 3

Occupational Therapy Assistant Grossmont College Catalog 2014-2015

102

Occupational Therapy Advanced Occupational
Assistant 220 Therapy Skills for

Physical Dysfunction 3
Occupational Therapy
Assistant 221 Clinical Practicum III 1

Occupational Therapy Occupational Therapy
Assistant 230 Management 2

Occupational Therapy
Assistant 240 Clinical Practicum IV 6

Occupational Therapy
Assistant 241 Clinical Practicum V 6

Total 56
Plus General Education
Requirements 14
Total Required 70

OCEANOGRAPHY
Oceanography applies an eclectic mix of natural sciences
to the study of the world’s oceans. Physics, chemistry,
biology, geology, geography, meteorology and even
astronomy contribute to understanding the composition,
structure and motion of seawater, and its interaction with
the lithosphere, atmosphere and biosphere.

Although a few four-year institutions offer undergraduate
degrees in oceanography, students who pursue
oceanographic studies typically complete undergraduate
degrees in one or more of the aforementioned natural
sciences, then later apply that knowledge to graduate
study in oceanography. The associate degree in
oceanography outlined below provides beginning lecture,
lab and field courses in oceanography, plus a solid
foundation of math and appropriate science courses upon
which transferring students can build baccalaureate
degrees that are later applied in graduate oceanographic
studies.

Career Opportunities
Aquarist
Boat Captain
Chemical Oceanographer*
Climatologist*
Environmental Advocate
Marine Archaeologist*
Marine Biologist*
Marine Economist*
Marine Geologist/Geophysicist*
Marine Lawyer*
Marine Policy Specialist*
Ocean Engineer*
Ocean Fisheries Specialist*
Ocean Resource Management*
Ocean Technician
Physical Oceanographer*
Teacher*
* Bachelor’s degree or higher required.

The Program-level Student Learning Outcome (PSLOs)
below is an outcome that students will achieve after
completing specific degree/certificate requirements in this
program. Students will find, use and evaluate resources for
oceanographic information.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Chemistry 141 General Chemistry I 5
Chemistry 142 General Chemistry II 5
Geology 110 Planet Earth 3
Mathematics 180 Analytic Geometry & Calculus I 5
Oceanography 112 Introduction to Oceanography 3
Oceanography 113 Oceanography Laboratory 1

Total 22

Select TWO (2) of the following courses:
Subject & Number Title Units
Biology 105 Life in the Sea 4
Biology 120 Principles of Biology 4
Mathematics 280 Analytic Geometry &

Calculus II 4
Physics 140 Mechanics of Solids 4
Physics 240 Electricity, Magnetism & Heat 4

Total 8
Select SIX (6) units from the following courses:
Subject & Number Title Units
Biology 110 Environmental Biology 4
Biology 132 Mammals of the Sea 2
Chemistry 110 Environmental Chemistry 3
Geography 104 Introduction to Geographic

Information Science (GIS) 3
Geography 120 Elements of Physical Geography 3
Geography 140 Introduction to Meteorology 3
Geology 121 Earth History 4
Geology 162 Geologic Field Studies:

Southern California
Mountain Areas 1

Geology 163 Geologic Field Studies:
Mojave Desert and
Adjacent Areas 1

Geology 164 Geologic Field Studies:
Southern California Coastal
Areas 1

Geology 165 Geologic Field Studies:
Colorado Desert/
Salton Trough Area 1

Geology 172 Field Exploration:
Colorado Plateau 3

Geology 173 Field Exploration:
Cascade Range/
Modoc Plateau 3

Geology 174 Field Exploration:
Basin and Range Province 3

Geology 175 Field Exploration:
California Coastal Mountains 3

Geology 176 Field Exploration:
Sierra Nevada 3

Geology 210 Geology of California 4
Geology 220 Geology of National Parks 4
Geology 230 Natural Disasters 3
Oceanography 150 Field Study of the

Natural History
Greater San Diego Region 3

Total 6
Total Required 36
Plus General Education and
Elective Requirements

Grossmont College Catalog 2014-2015 Oceanography

103

ORTHOPEDIC TECHNOLOGY
See page 11 for special admission procedures and criteria.
A program designed to train students as Orthopedic
Technologists, preparing graduates with lifetime
professional skills in an expanding allied health field.
Orthopedic Technologists are employed in hospitals,
clinics, or private practice offices for applying, adjusting,
and/or removing of casts, splints, and braces. In
addition, the Orthopedic Technologists set up, adjust, and
maintain all traction configurations, assist with the care of
the acutely injured orthopedic patients, and assist the
physician in the reduction and/or manipulation of
orthopedic injuries. This program prepares the graduate
to take the national certification examination (NBCOT)
and is the first Orthopedic Technology program to be
officially recognized by the National Association of
Orthopedic Technologists (NAOT).

Career Opportunities
Orthopedic Assistant
Orthopedic Cast Specialist
Orthopedic Technologist/Assistant
Orthopedic Surgical Technician
Orthotic Assistant
Orthotics-Prosthetics Assistant
Prosthetics Assistant
The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate the ability to communicate through

written, oral and nonverbal methods with client, family,
community representatives, medical personnel, and the
public.

2. Uphold appropriate professional behaviors, values and
attitudes that are in alignment with the Code of Ethics.

3. Practice in a variety of settings utilizing safe techniques
and consider a range of diversity issues that impact the
occupational needs of the client.

4. Achieve entry level competence and understand the
importance of lifelong learning to maintain competence.

5. Promote and support the profession of occupational
therapy, emerging practice areas and community
service.

Associate Degree Major Requirements
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Note: All courses in the major must be completed with a
letter grade of “C” or higher.
Prerequisite: Admission to the program, physical and
dental examinations, record of current immunizations,
current CPR card.
Subject & Number Title Units
Orthopedic Technology Orthopedic Anatomy and

110 Physiology 5
Orthopedic Technology

111 Orthopedic Techniques I 4
Orthopedic Technology Advanced Orthopedic

210 Anatomy and Physiology 5
Orthopedic Technology

211 Orthopedic Techniques II 4
Orthopedic Technology Supervised Hospital Clinical

212 Practicum I 2
Orthopedic Technology Supervised Hospital Clinical

214 Practicum II 4
Total Required 24
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the courses
required for the above major qualifies for a Certificate of
Achievement in Orthopedic Technology. An official
request must be filed with the Admissions and Records
Office prior to the deadline as stated in the Academic
Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

PHILOSOPHY
The Philosophy major is designed to provide a solid
background for students wishing to continue their studies
in philosophy at four-year institutions. Students who
plan to transfer to a four-year institution should check the
catalog of the transfer school being considered.

Career Opportunities
Archivist*
Biographer*
College Administrator*
Consultant
Cultural Affairs Officer*
Director, Religious Activities*
Etymologist*
Insurance Agent/Broker
Lawyer*
Librarian*
Manuscript Reader
Peace Corp Worker
Pastoral Assistant
Philologist*
Teacher/Professor*
Writer
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Engage with a body of philosophic literature by

demonstrating in college-level writing and/or other
evaluative processes, including but not limited to,
critiques, comparison and contrast of theories and
formulation of argumentation.

2. Identify basic concepts, branches and terminology of
the discipline by demonstrating in college-level writing
and/or other evaluative processes, including but not
limited to, critiques, comparison and contrast of
theories and formulation of argumentation.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Philosophy 110 A General Intro. to Philosophy 3
English 120 College Composition

and Reading 3
Total 6

Orthopedic Technology Grossmont College Catalog 2014-2015

104

Select ONE (1) of the following courses:
Subject & Number Title Units
Philosophy 125 Critical Thinking 3
Philosophy 130* Logic 3

Total 3

*Recommended for students planning to major in
philosophy at a university.

Select TWO (2) of the following courses:
Subject & Number Title Units
Philosophy 111 Philosophy and

Popular Culture 3
Philosophy 112 The Classical Mind 3
Philosophy 114 The Medieval Mind 3
Philosophy 116 The Modern Mind 3
Philosophy 118 The Contemporary Mind 3
Philosophy 140 Problems in Ethics 3
Philosophy 141 Moral Problems in Health Care 3
Philosophy 145 Social and Political Philosophy 3
Philosophy 150 Human Beings and

Aesthetic Value 3
Philosophy 155 The Philosophy of Science 3

Total 6

Select ONE (1) of the following courses:
Subject & Number Title Units
Religious Studies 120 World Religions 3
Religious Studies 130 Scriptures of World Religions 3
Religious Studies 140 Religion and Culture 3
Religious Studies 150 Scriptures of India and China 3

Total 3

Select ONE (1) of the following courses:
Subject & Number Title Units
Humanities 110 Principles of the Humanities 3
Humanities 120 European Humanities
Humanities 130 East Asian Humanities 3
Humanities 160 Humanities of the Future 3
Humanities 170 World Humanities 3

Total 3
Total Required 21
Plus General Education and
Elective Requirements

ASSOCIATE IN SCIENCE IN
PHYSICS FOR TRANSFER
(A.S.-T)
The Associate of Science in Physics for Transfer (A.S.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. This degree
reflects the Transfer Model Curriculum (TMC) supported
by the Statewide Academic Senate. A total of 25 units are
required to fulfill the major portion of this degree.
Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Science in Physics for Transfer (A.S.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

The Associate of Science in Physics for Transfer Degree
Program offers a secure foundation for further study in
physics or engineering. The primary emphasis of the
program is to prepare students for transfer to four-year
institutions as science or engineering majors. Students are
asked to consult the catalog of the transfer institution for
specific requirements.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/ certificate requirements in
this program.

Students will apply the fundamental principles of
physics to real world or idealized situations.

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Required Core

Subject & Number Title Units
Physics 140* Mechanics of Solids 4
Physics 240* Electricity, Magnetism and

Heat 4
Physics 241* Light, Optics, and Modern

Physics 4
Math 180* Analytic Geometry &

Calculus I 5
Math 280* Analytic Geometry &

Calculus II 4
Math 281* Multivariable Calculus 4

Units for the major 25
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for
degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

Grossmont College Catalog 2014-2015 Associate in Science in Physics for Transfer (A.S.-T)

105

PHYSICS
The Associate in Science Degree Program offers a secure
foundation for further study in physics or engineering.
The primary emphasis of the program is to prepare
students for transfer to four-year institutions as science or
engineering majors. Students are asked to consult the
catalog of the transfer institution for specific requirements.

In addition to the required and elective courses, physics
students are expected to attend at least four physics or
engineering colloquia in their last semester.

Career Opportunities
Aerodynamist*
Airplane Navigator*
Air Pollution Operating Specialist
Ballistics Expert
Engineer (Mechanical, Electrical)*
Hydrologist*
Instructor/Professor*
Industrial Hygienist
Pharmacist*
Physicist (Mechanical, Laser, Electrical, Optics, etc.)*
Premedical*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcome (PSLOs)
below is an outcome that students will achieve after
completing specific degree/certificate requirements in this
program.

Students will apply the fundamental principles of
physics to real world or idealized situations.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Chemistry 141 General Chemistry I 5
Chemistry 142 General Chemistry II 5
Mathematics 180 Analytic Geometry &

Calculus I 5
Mathematics 280 Analytic Geometry &

Calculus II 4
Mathematics 281 Multivariable Calculus 4
Physics 140 Mechanics of Solids 4
Physics 240 Electricity, Magnetism & Heat 4
Physics 241 Light, Wave Motion and

Modern Physics 4
Total Required 35
Plus General Education and
Elective Requirements

ASSOCIATE IN ARTS IN
POLITICAL SCIENCE FOR
TRANSFER (A.A.-T)
The Associate in Arts in Political Science for Transfer
(A.A.-T) degree is designed to facilitate transfer to a
California State University in keeping with SB 1440. This
degree reflects the Transfer Model Curriculum (TMC)
supported by the Statewide Academic Senate. A total of
18-19 units are required to fulfill the major portion of this
degree. Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Arts in Political Science for Transfer (A.A.-
T) degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Political Science is perhaps the oldest organized academic
discipline in western civilization, and a major in this field
prepares students for a variety of challenges. This
transfer degree in political science can lead to a transfer to
a university where one can continue work leading to a
baccalaureate degree in political science, public
administration or public policy. In addition, there are
selected entry level positions in business and government
open to the graduate with an Associate in Arts degree in
Political Science. Some individuals follow the steps
necessary to go beyond an undergraduate degree and
enter graduate schools leading to career in law,
government service, or industry. Outlined below is the
program that fulfills the lower division requirements for
most majors in political science in universities. For
special requirements, the student should consult the
baccalaureate granting institution he/ she is considering
for matriculation.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/ certificate requirements in
this program. Students will:
1. Think critically and effectively express their views in

written and verbal communication.
2. Demonstrate the skills for contemporary world citizen.

Physics Grossmont College Catalog 2014-2015

106

3. Demonstrate a basic understanding of US and world
politics as well as the broad discipline of political
science.

4. Pursue advanced study in political science and
relevant career-oriented programs.

5. Critically analyze the nature of power in political
systems including the roles played by institutional and
non-institutional actors.

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Required Core

Subject & Number Title Units
Political Science 121* Introduction to U.S. Government

and Politics 3
Total 3

List A
Select THREE (3) of the following courses:
Political Science 120* Introduction to Politics and

Political Analysis 3
Political Science 124* Introduction to Comparative

Government and Politics 3
Political Science 130* Introduction to International

Relations 3
Political Science 150* Introduction to Political

Theory 3
Math 160* Elementary Statistics 4
or
Anthropology/
Psychology/
Sociology 215* Statistics for the Behavioral

Sciences (3)
Total 9-10

List B
Select TWO (2) of the following courses:
Any List A course not used above or
Economics 110* Economic Issues and Policies 3
Economics 120* Principles of Macroeconomics 3
Economics 121* Principles of Microeconomics 3
Political Science 140* Introduction to California

Government and Politics 3
Total 6
Units for the major 18-19
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for the
degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

POLITICAL SCIENCE
Political Science is perhaps the oldest organized academic
discipline in western civilization, and a major in this field
prepares students for a variety of challenges. A major in
political science can lead to a transfer to a university
where one can continue work leading to a baccalaureate
degree in political science, public administration or public
policy. In addition, there are selected entry level positions
in business and government open to the graduate with an
Associate in Arts degree in Political Science. Some
individuals follow the steps necessary to go beyond an
undergraduate degree and enter graduate schools leading
to careers in law, government service, or industry.

Outlined below is the program that fulfills the lower
division requirements for most majors in political science
in universities. For special requirements, the student
should consult the baccalaureate granting institution
he/she is considering for matriculation.

Career Opportunities
Book Critic
City Manager*
Congressional District Aide
Consular Officer*
Diplomatic Officer*
Election Supervisor
Fund Raising Director*
Intelligence Specialist*
Labor Relations Specialist*
Lawyer*
Paralegal Assistant
Research Assistant
Urban Planner*
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Think critically and effectively express their views in

written and verbal communication.
2. Demonstrate the skills for contemporary world

citizenship.
3. Demonstrate a basic understanding of US and world

politics as well as the broad discipline of political science.
4. Pursue advanced study in political science and relevant

career-oriented programs.
5. Critically analyze the nature of power in political

systems including the roles played by institutional and
non-institutional actors.

Associate Degree Major Requirements
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Political Science 120 Introduction to Politics and

Political Analysis 3
Political Science 121 Introduction to U.S. Government

and Politics 3
Total 6

Select THREE (3) of the following courses after
consultation with a member of the political science faculty
and a counselor because of differences in transfer
requirements at various four year institutions.

Grossmont College Catalog 2014-2015 Political Science

107

Subject & Number Title Units
Political Science 124 Introduction to Comparative

Government and Politics 3
Political Science 130 Introduction to International

Relations 3
Political Science 140 Introduction to California

Governments and Politics 3
Political Science 150 Introduction to Political Theory 3

Total 9

Select ONE (1) of the following courses:
Subject & Number Title Units

Economics 120 Principles of Macroeconomics 3
Geography 130 Human & Cultural Geography 3

Total 3
Total Required 18
Plus General Education and
Elective Requirements

Recommended electives:
Students planning to complete a baccalaureate degree in
political science are STRONGLY advised to consult with
a faculty advisor in political science at Grossmont College
and take the following courses:
Subject & Number Title Units
Anthropology 120 Cultural Anthropology 3
History 108 Early American History 3
History 109 Modern American History 3
Mathematics 160 Elementary Statistics 4
or
Psychology 215 Statistics for Life and

Behavioral Sciences (3)
Political Science 135 Model United Nations 1
Sociology 120 Introductory Sociology 3

ASSOCIATE IN ARTS IN
PSYCHOLOGY FOR TRANSFER
(A.A.-T)
The Associate in Arts in Psychology for Transfer (A.A.-T)

degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. A total of 19-
20 units are required to fulfill the major portion of this
degree. This degree reflects the Transfer Model
Curriculum (TMC) supported by the Statewide
Academic Senate. Students must also complete the
California State University (CSU) General Education
Breadth requirements or the Intersegmental General
Education Transfer Curriculum (IGETC) for CSU
requirements (see the “General Education Requirements
and Transfer Information” section of the catalog).
Students planning to transfer to SDSU should consult
with a counselor.

The following requirements must be met to be awarded
an Associate in Arts in Psychology for Transfer (A.A.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A) The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State University
General Education-Breadth Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Psychology is a diverse discipline, grounded in science,
but with nearly boundless applications in everyday life.
Some psychologists do basic research, developing theories
and testing them through carefully honed research
methods involving observation, experimentation and
analysis. Other psychologists apply the discipline’s
scientific knowledge to help people, organizations and
communities function better (APA).

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Identify, explain, and compare and contrast the major

theoretical perspectives in psychology.
2. Evaluate psychological information using the scientific

method.
3. Apply appropriate statistical analyses to quantitative

data.
4. Apply principles of psychology to the understanding of

self and others.

Associate Degree Major Requirements
Required Core

Subject & Number Title Units
Psychology 120* Introductory Psychology 3
Psychology 205 Research Methods for

Psychology 3
Psychology 215* Statistics for the Behavioral

Sciences 3
9

List A
Select ONE (1) of the following courses:
Biology 120* Principles of Biology 4
Psychology 140* Physiological Psychology 3

3-4
List B
Select THREE (3) of the following courses:
Any List A course not used above or
Psychology 138* Social Psychology 3
Psychology 150* Developmental Psychology 3
Psychology 170* Abnormal Psychology 3
Psychology 201 Academic & Career

Opportunities in Psychology 1
Psychology 220* Learning 3

Total 7-8
Units for the major 19-20
Units for CSU GE or
IGETC- CSU GE 37-39
Total units required for the
degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

Associate in Arts in Psychology for Transfer (A.A.-T) Grossmont College Catalog 2014-2015

108

RESPIRATORY THERAPY
See page 12 for special admission procedures and criteria.
Respiratory Therapy is an allied health specialty
employed in the treatment, management, control and care
of patients with deficiencies and abnormalities associated
with the cardio-respiratory system. It is defined as the
therapeutic use of medical gases, air and oxygen
administering apparatus, environmental control systems,
humidification and aerosols, drugs and medications,
ventilatory assistance and ventilatory control, postural
drainage, chest physiotherapy and breathing exercise,
respiratory rehabilitation, assistance with cardio-
pulmonary resuscitation, and maintenance of natural,
artificial and mechanical airways.

Specific testing techniques are employed in respiratory
therapy to assist in diagnoses, monitoring, treatment and
research. This includes measurement of ventilatory
volumes, pressures and flows and blood gas analyses.

Grossmont College prepares the student for an Associate
in Science Degree in Respiratory Therapy as well as
eligibility to take the registry and licensing examinations
administered by the National Board for Respiratory Care
(NBRC).

In addition to the college application, a special application
for this major is required. An individual evaluation will
be made for students wishing to transfer into the
Respiratory Therapy Program or to receive credit for
previous college education.

Upon completion of the major course requirements from
the Respiratory Therapy Program, the graduating student
will be required to successfully pass the comprehensive
NBRC “Self Assessment Examination” (SAE) during the
fourth semester or a similar exam which will serve as the
Program Examination.

Career Opportunities
Asthma Educator
Clinician
Critical Care Specialist
Department Supervisor+/ Manager*
Educator (Academic)*
Equipment Sales Representative
Health Educator
Home Care Respiratory Specialist
Industrial Consultant
Medical Researcher*
Neonatal / Pediatric Respiratory Specialist
Pulmonary Function Specialist
Pulmonary Rehabilitation Specialist
*Bachelor’s degree or higher
+Bachelor’s degree recommended

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate the ability to comprehend, apply and

evaluate clinical information relevant to his/her role as a
Respiratory Therapist.

2. Demonstrate the technical proficiency in all the skills
necessary to fulfill the role as a Respiratory Therapist.

3. Demonstrate personal behaviors consistent with
professional and employer expectations as a Respiratory
Therapist.

General Education Requirements for
Respiratory Therapy Majors
All Allied Health and Nursing students adhere to the
graduation requirements outlined in the college catalog
for the academic year in which they enter the program.

Competency Requirement

1. Competency in reading, writing, expression shown by
achieving a “C” grade or higher or “Pass” in courses
listed under Area A, Section 1 – Written Communication.

2. Competency in Mathematics shown by either
a. Earning a grade of “C” or better or “Pass” in Math 103

or a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an
Area A3 course.)

Area A - Language and Rationality
Three courses (a minimum of nine units) are required in
written communication, oral communication, and
analytical thinking. At least ONE course must be taken
from EACH of the following three sections:
1. Written Communication

Must be completed with a “C” grade or higher or “Pass” to
satisfy the competency requirement.
English 120, 124

2. Oral Communication
Communication 120, 122

3. Analytical Thinking
Competency in Mathematics shown by either
a. Earning a grade of “C” or better or “Pass” in Math 103 or

a higher numbered mathematics course or
b. Assessing into Math 120 or higher through the

mathematics placement process. (Students meeting
competency through assessment must still take an Area A3
course.)
Anthropology 215
Biology 215
Economics 215
Geography 104
Mathematics 103, 110, 120, 125, 126, 150, 160, 170, 175,
176, 178, 180, 245, 280, 281, 284, 285

Philosophy 125, 130
Psychology 215
Sociology 215

Area B - Natural Sciences
Two natural science courses (a minimum of seven units)
are required. One course must contain a laboratory.
Courses with an asterisk are laboratory only. Courses
not containing a laboratory component are underlined.

Anthropology 130, 131
Astronomy 110, 112*, 120
Biology 105, 110, 112, 114, 118, 120, 140, 141, 142*, 144,

145, 152, 180, 230, 240
Chemistry 102, 110, 113, 115, 116, 120, 141, 142, 231,

232
Geography 120, 121*, 140
Geology 104, 110, 111*, 121, 210, 220, 230
Oceanography 112, 113*
Physical Science 100, 110, 111*
Physics 110, 130, 131, 140, 240, 241
Science 110

Grossmont College Catalog 2014-2015 Respiratory Therapy

109

Area C - Humanities
One humanities course (a minimum of three units) is
required.

American Sign Language 120, 121, 140, 220, 221, 250
Arabic 120, 121, 122, 123, 148, 220, 221, 250, 251
Art 100, 120, 124, 126, 129, 140, 141, 142, 143, 145, 146,

147, 171, 189
Chinese 120, 121, 220, 221, 250, 251
Communication 135, 137, 144, 145
Cross-Cultural Studies 122, 123, 126, 134, 144, 147,

149, 152, 236, 237, 238
Dance 110
English 112, 118, 122, 126, 134-135-136-137, 201, 203,

215, 217, 218, 219, 221, 222, 231, 232, 234, 235, 236,
237, 238, 241, 242, 275, 276, 277

French 120, 121, 152, 220, 221, 250, 251
German 120, 121, 220, 221, 250, 251
History 100, 101, 103, 105, 106, 113, 126, 135, 136, 137,

148
Humanities 110, 120, 125, 130, 135, 160, 170
Italian 120, 121, 220, 221, 250, 251
Japanese 120, 121, 149, 220, 221, 250, 251
Media Communications 111, 189
Music 110, 111, 115, 116, 117, 189
Philosophy 110, 111, 112, 114, 116, 118, 140, 141, 145,

150, 155
Photography 150, 154
Religious Studies 120, 130, 140, 150
Russian 120, 121, 220, 221, 250, 251
Spanish 120, 121, 122, 123, 141, 145, 220, 221, 250, 251
Theatre Arts 101, 110, 130, 143, 144, 189

Area D - Social Sciences
One social science course (a minimum of three units) is
required.

Administration of Justice 110
Anthropology 120, 140
Child Development 115, 125, 131, 134, 145, 153
Communication 124, 128
Cross-Cultural Studies 114, 115, 118, 119, 124, 125,

128, 130, 131, 132, 133, 135, 145, 153, 154, 155, 180,
181

Economics 110, 120, 121
Family Studies 115, 120
Geography 106, 130, 170
Health Education 120, 155, 158, 201
Health Science 110
History 108, 109, 114, 115, 118, 119, 122, 123, 124,

127,130, 131, 154, 155, 180, 181
Media Communications 110
Political Science 120, 121, 124, 130, 140, 150, 160
Psychology 120, 125, 130, 132, 134, 138, 170
Sociology 114, 120, 125, 130, 138, 140

Area E – Fitness/Wellness
Two courses involving physical exercise and/or dance are
required. They can only be chosen from the exercise
science and/or dance courses listed below:

Dance 068, 071A, 071B, 072A, 072B, 074A, 074B, 078 A,
078B, 080A, 080B, 080C, 080D, 081A, 081B, 081C, 081D,
082A, 082B, 084A, 084B, 084C, 084D, 088A, 088B, 088C,
088D, 094A, 094B, 094C, 094D, 099A, 099B, 099C, 116

Exercise Science 001, 002, 003, 004A, 004B, 004C, 005A,
005B, 005C, 006A, 006B, 006C, 007A, 007B, 007C, 009A,
009B, 009C, 017A, 017B, 017C, 021A, 021B, 021C, 023A,
023B, 023C, 024A, 024B, 024C, 027, 028A, 028B, 028C,
029, 030, 035, 037A, 037B, 037C, 039, 040A, 040B, 040C,

041, 043A, 043B, 043C, 044A, 044B, 044C, 060A, 060B,
060C, 076A, 076B, 076C, 125A, 125B, 125C, 130A, 130B,
130C, 155A, 155B, 155C, 170A, 170B, 170C, 171A, 171B,
171C, 172A, 172B, 172C, 175A, 175B, 175C, 180, 185A,
185B, 185C

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Biology 140 Human Anatomy 5
and
Biology 141 Human Physiology 3
and
Biology 141L Laboratory in Human

Physiology 1
or
Biology 144 Anatomy & Physiology I (4)
and
Biology 145 Anatomy & Physiology II (4)
Biology 152 Paramedical Microbiology 5
Chemistry 115 Fundamentals of Chemistry 4
Respiratory Cardiopulmonary Physiology

Therapy 105 and Disease Entities 4
Respiratory Basic Respiratory Therapy

Therapy 108 Equipment, Procedures
and Life Support Systems 5

Respiratory Supervised Clinical
Therapy 112 Practicum I 1

Respiratory
Therapy 114 Respiratory Pharmacology 2

Respiratory Assessment in
Therapy 116 Respiratory Care 3

Respiratory Critical Care Life Support
Therapy 118 Equipment and Procedures 4.5

Respiratory Supervised Clinical
Therapy 122 Practicum II 3

Respiratory Neonatal-Pediatric
Therapy 150 Respiratory Care 3

Respiratory Cardiopulmonary Pathology
Therapy 201 and Pathophysiology 4

Respiratory Cardiopulmonary Patient
Therapy 205 Management 3.5

Respiratory Invasive and Noninvasive
Therapy 208 Cardiopulmonary Monitoring 4.5

Respiratory Supervised Clinical
Therapy 222 Practicum III 3.5

Respiratory Supervised Clinical
Therapy 232 Practicum IV 3.5

Respiratory Home Care Laboratory
Therapy 268 Techniques 1

Total Required 63 or 64
Plus General Education and
Elective Requirements

Certificate of Achievement
Anesthesia Technology
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject and Number Title Units
Respiratory

Therapy 141 Anesthesia Technology I 2
Respiratory Anatomy & Physiology for

Therapy 142 the Anesthesia Technician 2
Respiratory Introduction to the

Therapy 143 Operating System 1.5

Respiratory Therapy Grossmont College Catalog 2014-2015

110

Respiratory Supervised Clinical
Therapy 144 Practicum I for the

Anesthesia Technician 3
Respiratory

Therapy 145 Anesthesia Technology II 2.5
Respiratory Pharmacology for the

Therapy 146 Anesthesia Technician 2
Respiratory

Therapy 147 Anesthesia Technology III 2.5
Respiratory Supervised Clinical

Therapy 148 Practicum II for the
Anesthesia Technician 2

Total 17.5

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Respiratory Therapy- Anesthesia
Technology. An official request must be filed with the
Admissions and Records Office prior to the deadline stated
in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

RETAIL MANAGEMENT
Retail sales and management is one of the largest fields for
employment in the United State. This program is designed
to provide the foundation for advancement from entry level
positions to management in retailing. Career opportunities
are plentiful in food chains, department stores, specialized
small and large retail outlets, and small stores. A certificate
or degree in the program greatly enhances a part-time or
full-time employee’s opportunity to progress in a career in
this large, growing industry.

Note: This major meets the core retail management
curriculum recommended by the Western Association of
Food Chains for employees who wish to prepare for
management positions.

Career Opportunities
Department Manager
District Manager
Human Resources Assistant
Marketing Manager
Merchandise Manager
Office Manager
Retail Store Manager
Sales Manager
Store Owner/Operator
The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate knowledge of the history of contemporary

and traditional retail practices including basic consumer
laws and regulation for consumer protection.

2. Identify and apply the basic economic retail principles of
pricing, quality, customer service and ethics.

3. Discuss communication from retailer to customer
including such forms as visual merchandising, personal
selling, advertising, sales promotions, internet sales and
advertising and public relations.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Business 109 Elementary Accounting 3
Business 115 Human Relations in Business 3
Business 118 Retail Management 3
Business 128 Business Communications 3
Business 146 Introduction to Marketing 3
Business 152 Business Math 2
Business 155 Human Resources Management 3
Business 156 Principles of Management 3
Communication 122 Public Speaking 3
Computer Science Info. Principles of

Systems 110 Information Systems 4
or
Computer Science Info. Introduction to

Systems 172 Microcomputer Applications (2)
Total 28-30
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Retail Management. An official request
must be filed with the Admissions and Records Office prior
to the deadline stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

RUSSIAN
This program is designed to provide students with skills
in understanding, speaking, reading, and writing Russian.
It also gives students a greater understanding of Russian
culture and civilization and prepares them for greater
international and domestic career opportunities. For the
suggested sequence of courses to be taken, and/or for
assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of Foreign Languages.

Career Opportunities
Advertising
Bilingual Aide
Foreign Correspondent*
Foreign Broadcast Specialist*
Import-Export Agent
In-Country Representative
Intelligence Specialist
Journalist*
Manufacturer’s Representative
Sales Person
Scientist Linguist
Teacher/Professor*
Translator/Interpreter*
Travel Agent
United Nations Guide
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health, and well-
being, professions and occupations, the arts, current
events, and politics.

Grossmont College Catalog 2014-2015 Russian

111

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with nature,
city life health and well-being, professions and
occupations, the arts, current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
History 105 Early Western Civilization 3
Russian 120 Russian I 5
Russian 121 Russian II 5
Russian 220 Russian III 5
Russian 221 Russian IV 5
Russian 250 Conversational Russian I 3
Russian 251 Conversational Russian II 3

Total 29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Russian. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

ASSOCIATE IN ARTS IN
SOCIOLOGY FOR TRANSFER
(A.A.-T)
The Associate in Arts in Sociology for Transfer (A.A.-T)
degree is designed to facilitate transfer to a California
State University in keeping with SB 1440. A total of 18
units are required to fulfill the major portion of this
degree. This degree reflects the Transfer Model
Curriculum (TMC) supported by the Statewide Academic
Senate. Students must also complete the California State
University (CSU) General Education Breadth
requirements or the Intersegmental General Education
Transfer Curriculum (IGETC) for CSU requirements (see
the “General Education Requirements and Transfer
Information” section of the catalog). Students planning to
transfer to SDSU should consult with a counselor.

The following requirements must be met to be awarded
an Associate in Arts in Sociology for Transfer (A.A.-T)
degree:
(1) Completion of 60 semester units or 90 quarter units

that are eligible for transfer to the California State
University, including both of the following:
(A)The Intersegmental General Education Transfer

Curriculum (IGETC) or the California State
University General Education-Breadth
Requirement.

(B) A minimum of 18 semester units or 27 quarter units
in a major or area of emphasis, as determined by
the community college district.

(2) Obtainment of a minimum grade point average of 2.0.
Students are also required to earn a “C” grade or
higher in all courses required for the major or area of
emphasis. A “Pass” grade is not an acceptable grade
for courses in the major.

Sociology is the study of human social life. It is a broad
discipline, grounded in science, with many applications
for daily life. A major in sociology offers a rigorous
preparation to students planning undergraduate and
graduate work in sociology, political science, and other
social and behavioral sciences. In addition, sociological
education is an excellent background for professional
training in law, business, education, and social work.
Majoring in sociology provides a solid liberal education,
and it is an excellent choice for undergraduates who are
planning careers in the private sector, government, and
non-profit organizations.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Identify, explain, and compare and contrast the major

theoretical perspectives in sociology.
2. Identify and explain the principles of social scientific

research methodology.
3. Explain sociologically inequalities of class, race, ethnicity,

gender, and age in modern and pre-modern societies.
Use SPSS for the analysis of quantitative data.

Associate Degree Major Requirements
Required Core

Subject & Number Title Units
Sociology 120* Introductory Sociology 3

List A
Select TWO (2) of the following:
Sociology 130* Contemporary Social

Problems 3
Sociology 215* Statistics for Behavioral

Sciences 3
(MATH 160 will be accepted)

Psychology 205 Research Methods for
Psychology 3

Total 6
List B
Select TWO (2) of the following courses:
Any List A course not used above or:
Sociology 114* Introduction to the Sociology

of Minority Group Relations 3
Sociology 125* Marriage, Family and

Alternative Life Styles 3
Sociology 138* Social Psychology 3
Sociology 140* Sex and Gender Across

Cultures 3
Total 6

Associate in Arts in Sociology for Transfer (A.A.-T) Grossmont College Catalog 2014-2015

112

List C
Select ONE (1) of the following courses:
Any course from List A or B not used above or:
Anthropology 120* Cultural Anthropology 3
Geography 130* Human and Cultural

Geography 3
Psychology 134* Human Sexuality 3

Total 3
Units for the major 18
Units for CSU GE or
IGETC-CSU GE 37-39
Total units required for the
degree 60

Complete transferable units as needed to reach 60.
* Courses that double count with CSU GE or IGETC-CSU GE.

SPANISH
This program is designed to provide students with skills
in understanding, speaking, reading, and writing Spanish.
It also gives students a greater understanding of Spanish
culture and civilization and prepares them for greater
international and domestic career opportunities.

For the suggested sequence of courses to be taken and/or
for assistance in transferring to a four-year institution,
students should consult the Counseling Center or the
Department of World Languages.

Career Opportunities
Bilingual Aide
Border Patrol Officer
Buyer
Court Interpreter*
Counseling
Customs Agent/Inspector
Foreign Exchange Clerk
Foreign Student Advisor*
Interpreter*
Journalist*
Museum Curator*
Physician*
Scientific Linguist*
Tour Guide
Tutor
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Utilize more complex vocabulary and grammatical

structures to communicate and discuss hypothetical
situations dealing with nature, city, life, health, and
well-being, professions and occupations, the arts,
current events, and politics.

2. Utilize more complex vocabulary and grammatical
structures to write about situations dealing with nature,
city life, health and well-being, profession, and
occupations, the arts, current events, and politics.

3. Use language and vocabulary skills developed in class
to read, analyze, and interpret authentic texts.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Spanish 120 Spanish I 5
Spanish 121 Spanish II 5
Spanish 220 Spanish III 5
or
Spanish 122 Spanish for the Native

Speaker I (5)
Spanish 221 Spanish IV 5
or
Spanish 123 Spanish for the Native

Speaker II (5)
Spanish 250 Conversational Spanish I 3
Spanish 251 Conversational Spanish II 3

Total 26

Select ONE (1) of the following courses:
Subject & Number Title Units
Spanish 141 Spanish and Latin American

Cultures 3
Spanish 145 Hispanic Civilizations 3
Cross-Cultural U.S. History: The Chicano/
Studies 118 Chicana Perspectives I 3
or
History 118 U.S. History: Chicano/

Chicana Perspectives I 3
Cross-Cultural U.S. History: Chicano/
Studies 119 Chicana Perspectives II 3
or
History 119 U.S. History: Chicano/

Chicana Perspectives II 3
Total Required 29
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who wishes to complete only the
requirements listed above qualifies for a Certificate of
Achievement in Spanish. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

SPEECH COMMUNICATION
See: Communication

TELECOMMUNICATIONS
See: Media Communications

THEATRE ARTS
The Theatre Arts major is designed to provide academic
knowledge and practical technical training in all aspects
of theatre arts at the entry level. The curriculum provides
the essential lower division courses necessary for transfer
to similar programs at four-year institutions, as well as
assisting students towards employment in the
professional and community theatre.

Career Opportunities
Actor/Actress
Actors’ Agent
Casting Director
Costume Designer*

Grossmont College Catalog 2014-2015 Theatre Arts

113

Theatre Arts Grossmont College Catalog 2014-2015

114

Director*
Display Designer*
Light Technician*
Producer*
Production Stage Manager*
Sound Engineer
Special Effects Specialist*
Theatre Manager
*Bachelor’s Degree or higher required.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Demonstrate an appreciation of learning and create a

diverse aesthetic for theatre and it’s place in culture and
society.

2. Participate in high quality, accessible theatrical
productions and present them at a reasonable cost for
our students and the community at large.

3. Understand the proper artistic conduct in all academic
and professional environments.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Theatre Arts 101 Introduction to Narrative

Theory 3
Theatre Arts 110 Introduction to the Theatre3
Theatre Arts 130 Acting I 3
Theatre Arts 134 A or B Fundamentals of Costume

Design and Construction
I or II 3

or
Theatre Arts 155 Stagecrafts (3)
Theatre Arts 136 Theatre Makeup 2
Theatre Arts 143 Historic Costume for the

Theatre 3
or
Theatre Arts 144 20th Century Fashion and

Costumes (3)
Total 20

Select ONE (1) of the following courses:

Theatre Arts 102A or B Theatre Production Practicum:
or C or D Costumes I or II or III or IV 2

Theatre Arts 103A or B Theatre Production Practicum:
or C or D Sets I or II or III or IV 2

Theatre Arts 104A or B Theatre Production Practicum:
or C or D Lighting/Sound I or II or

III or IV 2
Theatre Arts 111A or B Rehearsal and Performance:

or C or D Acting I or II or III or IV 2
Theatre Arts 112A or B Rehearsal and Performance:

or C or D Stage Management I or II or
III or IV 2

Theatre Arts 113A or B Rehearsal and Performance:
or C or D Production Crew I or II or

III or IV 2
Total 2

Note: Plus one area of emphasis selected from the
following:

Area of Emphasis
Acting
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Theatre Arts 115 Voice and Movement for the

Stage 3
or
Theatre Arts 119A or B Theatre Mime I or II (3)
Theatre Arts 131 Acting II 3
Theatre Arts 207 or 208 Techniques of Directing I or II 3
Theatre Arts 230 Acting III 3
or
Theatre Arts 132 Acting for the Camera (3)

Total 12
Total Required 31
Plus General Education and
Elective Requirements

Recommended Electives:

Subject & Number Title Units
Theatre Arts 111A or B Rehearsal Performance

or C or D Acting I or II or III or IV 2

Area of Emphasis
Technical
Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Theatre Arts 134A or B Fundamentals of Costume

Design and Construction I or II 3
or
Theatre Arts 156 Fundamentals of

Scenic Design (3)
Theatre Arts 137 Theatre Makeup II 2
or
Theatre Arts 157 Fundamentals of

Stage Lighting
and Sound Design (3)

Theatre Arts 254A or B Advanced Design I or II 3
Total 8-9
Total Required 30-31
Plus General Education and
Elective Requirements

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above under Theatre Arts core
curriculum plus one of the areas of emphasis qualifies for a
Certificate of Achievement in Theatre Arts, Acting or
Theatre Arts, Technical. An official request must be filed
with the Admissions and Records Office prior to the
deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

Technical Training Program
The Theatre Arts Technical Training Program is designed to
provide technical theatre skills and practical technical
theatre training in all aspects of Technical Theatre. The
curriculum prepares students for entry-level technical
employment in the professional and community theatre.

Associate Degree Major Requirements
Note: All courses in the major must be completed with a
letter grade of “C” or higher.

Subject & Number Title Units
Theatre Arts 101 Introduction to Narrative

Theory 3
Theatre Arts 134A or B Fundamentals of Costume

Design and Construction
I or II 3

Theatre Arts 136 Theatre Makeup 2
or
Theatre Arts 140A or B Costume Patternmaking

I or II (2)
Theatre Arts 155 Stagecrafts 3
Theatre Arts 156 Fundamentals of Scenic Design 3
Theatre Arts 157 Fundamentals of Stage

Lighting and Sound 3
Theatre Arts 241 Theatre Arts Technical

Internship 1
or
Theatre Arts 242 Theatre Arts Technical

Internship (2)
or
Theatre Arts 243 Theatre Arts Technical

Internship (3)
Total Required 18-20

Select FOUR (4) courses from the following:
Theatre Arts 102A or B Theatre Production Practicum:

or C or D Costumes I or II or III or IV 2
Theatre Arts 103A or B Theatre Production Practicum:

or C or D Sets I or II or III or IV 2
Theatre Arts 104A or B Theatre Production Practicum:

or C or D Lighting/Sound I or II
or III or IV 2

Total 8
Plus General Education
and Elective Requirements 27-30

Certificate of Achievement
Any student who chooses to complete only the
requirements listed above under Theatre Arts Technical
Training Program qualifies for a Certificate of
Achievement. An official request must be filed with the
Admissions and Records Office prior to the deadline as
stated in the Academic Calendar.
Note: All courses must be completed with a letter grade
of “C” or higher.

TRIBAL GAMING: CULTURE
AND POLICIES
Certificate of Proficiency
A department issued Certificate of Proficiency may be
awarded upon successful completion of a prescribed
course of study. This certificate will not appear on a
student’s transcripts. The Tribal Gaming: Culture and
Policies Certificate of Proficiency provides a basis of
cultural and academic knowledge in the tribal gaming
industry. These skills include:
• How to understand tribal governments, tribal peoples

and the regulatory agencies that govern tribal gaming.
• How to work for an organization which caters to an

ethnically diverse market of customers.
• How to understand social, political and environmental

impacts of tribal gaming on local, regional and national
jurisdictions.

The Program-level Student Learning Outcomes (PSLOs)
below are outcomes that students will achieve after
completing specific degree/certificate requirements in this
program. Students will:
1. Analyze and describe tribal governments, tribal peoples

and the regulatory agencies that govern tribal gaming.
2. Demonstrate the ability to interact effectively within and

across cultures, particularly as an employee of an
organization which caters to an ethnically diverse market
of customers.

3. Analyze the social, political and environmental impacts
of tribal gaming on local, regional and national
jurisdictions.

Note: All courses must be completed with a letter grade
of “C” or higher.

Subject & Number Title Units
Cross-Cultural American Indian Tribal

Studies 170 Governments and Indian
Sovereignty 3

Cross-Cultural Tribal Gaming
Studies 172 and the Law 3

Cross-Cultural Organizational Culture
Studies 174 of Gaming 3

Cross-Cultural
Studies 176 Tribal Gaming Theory 3

Cross-Cultural Gambling Behavior:
Studies 178 Addiction and Problem

Gaming 3
Total 15

UNIVERSITY STUDIES
The Associate Degree in University Studies with five areas
of emphasis is intended to accommodate the differing
requirements of a wide variety of transfer institutions and
major options. Because admission and major preparation
requirements vary at each four-year transfer institution,
courses used to complete this degree should be selected
with the assistance of a counselor. Students can refer to
www.ASSIST.org and the Grossmont College Articulation
Web Site: www.grossmont.edu/articuation for current
articulation of courses required for transfer majors.

Students who intend to transfer must complete a
minimum of 37- 45 units of general education depending
on the transfer pattern. This may result in more than 60
units for the associate degree. The completion of the
University Studies Degree does not guarantee acceptance
into either a baccalaureate major or a four-year institution.

Requirements
To meet the University Studies Degree requirements, a
student must complete the following:
I. California State University (CSU) General Education

Breadth
1. Complete CSU General Education Breadth (see

Transfer Information and Degree Requirements in
college catalog).

2. Earn a grade of “C” or higher for all courses in Area
A and the Mathematical/Quantitative Reasoning
courses in Area B.

3. Complete a minimum of 18 units in an area of
emphasis (listed below) with a “C” grade or higher.

4. Complete a minimum of 60 degree applicable CSU
transferable semester units. (All courses included
in each area of emphasis are CSU transferable.)
Additional CSU transferable units may be chosen as
electives.

Grossmont College Catalog 2014-2015 University Studies

115

5. Earn a cumulative GPA of 2.0 in all college
coursework completed.

6. Meet Grossmont College residence requirements for
graduation (see Degree Requirements in college
catalog).

OR
II. Intersegmental General Education Transfer

Curriculum (IGETC) for CSU or UC
1. Complete IGETC Certification (see Transfer

Information and Degree Requirements in college
catalog).

2. Earn a grade of “C” or higher in all IGETC courses.
3. Complete a minimum of 18 units in an area of

emphasis (listed below) with a “C” grade or higher.
4. Complete a minimum of 60 degree applicable UC

transferable semester.
Courses that are non-UC transferable are indicated

by (*). Additional UC transferable units may be
chosen as electives.

5. Earn a cumulative GPA of 2.0 in all college
coursework completed.

6. Meet Grossmont College residence requirements for
graduation (see Degree Requirements in college
catalog).

AND
III. Area of Emphasis

Select one area of emphasis with a minimum of 18
units required from the list below

A. Business and Economics
B. Communication and Language Arts
C. Humanities and Fine Arts
D. Mathematics, Natural Science and Computer

Science
E. Social and Behavioral Sciences

AND
IV. Fitness/ Wellness

Select one of the following options:
1. Take any TWO exercise science or dance courses

designated as meeting the GE requirement. (See
college catalog for Associate Degree GE
requirements.)
or

2. Take ONE fitness course, chosen from the following:
ES 001, 002, 003, 004A-C, 005A-C, 006A-C, 007A-C,
009A-C, 021A-C, 023A-C, 024A-C, 040A-C, 041,
044A-C

or
3. Take Health Education 120.

While 18 units are required in a specific area to meet the
requirements of the degree, it is strongly recommended
that as many lower division preparation for the major
courses as possible be completed at the community
college prior to transfer. Cross-listed courses receive credit
for only one course. Some baccalaureate majors and four-
year institutions require a higher GPA than is necessary
for the Associate Degree. Completion of the University
Studies Degree does not guarantee admission to a four-
year institution.
Note: All courses in the area of emphasis must be
completed with a letter grade of “C” or higher.

A. Business and Economics - AA
The Program-level Student Learning Outcomes (PSLOs)
are outcomes that students who complete a
degree/certificate in this program will be able to achieve
upon degree/certificate completion. The PSLOs for the
University Studies degree in BUSINESS AND
ECONOMICS are:

1. Students will apply mathematical and quantitative
reasoning skills to the discipline’s methodologies

2. Students will evaluate and interpret basic economic
principles and theories related to performance and
specific economic sectors

A minimum of 18 units required. Courses in this area of
emphasis focus on the study of business transaction
theory and practice, the operations and strategies of
business decisions, legal concepts, and the place of
business in the American and global economy as a whole.
Students apply mathematical and quantitative reasoning
skills to the discipline’s methodologies, and evaluate and
interpret basic economic principles and theories related to
performance and specific economic sectors. Students
completing this area may be interested in the following
baccalaureate majors: accounting, business, economics,
finance, information and decision systems, international
business, hospitality/tourism, management, and
marketing. Students must complete a minimum of six
units in business, six units in economics, and six units of
electives from the following.
Note: All courses in the area of emphasis must be
completed with a letter grade of “C” or higher.

Business
BUS 110, 120, 121, 125, 128*, 158*, 160*
Economics
ECON 110, 120, 121, 261
Electives
CSIS 110
ECON 215*
LIR 110*
MATH 160, 175, 178, 180, 280, 281
*Non-UC transferable course

B. Communication and Language Arts - AA
The Program-level Student Learning Outcomes (PSLOs)
are outcomes that students who complete a
degree/certificate in this program will be able to achieve
upon degree/certificate completion. The PSLOs for the
University Studies degree in COMMUNICATION AND
LANGUAGE ARTS are:

1. Students will explore and analyze written and verbal
communication methods

2. Students will develop and advance their oral and
written communication skills.

A minimum of 18 units required. Courses in this area of
emphasis focus on the study of how language works to
express human ideas and feelings. Students explore and
analyze written and verbal communication methods, as
well as develop and advance their oral and written
communication skills. Students completing this area may
be interested in the following baccalaureate majors:
American Sign Language, communication, English,
foreign language, literature, journalism, linguistics and
media/film/television. Students must complete a
minimum of six units in communication and six units in
language arts. The remaining six units may be taken from
either category.

University Studies Grossmont College Catalog 2014-2015

116

Note: All courses must be completed with a letter
grade of “C” or higher.
Communication
CCS 144
COMM 120, 122, 123, 124, 128, 135, 136, 137, 144, 145
MCOM 110, 111, 112*, 116*, 117*, 118*, 120, 189
Language Arts
ARBC 120, 121, 122, 123, 148, 220, 221, 250, 251
ASL 120, 121, 140, 220, 221
CCS 122, 123
CHIN 120, 121, 220, 221, 250, 251
ENGL 112*, 118, 122, 124, 126, 130, 131, 132, 133, 140, 141,
142, 143, 215, 219, 221, 222, 225, 226, 227, 228, 231, 232
FREN 120, 121, 220, 221, 250, 251
GERM 120, 121, 220, 221, 250, 251
ITAL 120, 121, 220, 221, 250, 251
JAPN 120, 121, 220, 221, 250, 251
RUSS 120, 121, 220, 221, 250, 251
SPAN 120, 121, 122, 123, 220, 221, 250, 251
*Non-UC transferable course

C. Humanities and Fine Arts - AA
The Program-level Student Learning Outcomes (PSLOs)
are outcomes that students who complete a
degree/certificate in this program will be able to achieve
upon degree/certificate completion. The PSLOs for the
University Studies degree in HUMANITIES AND FINE
ARTS are:

1. Students will evaluate and interpret the ways in which
people through the ages in different cultures
responded to themselves and the world around them
through artistic and cultural creation.

2. Students will develop an aesthetic awareness and
incorporate these concepts when constructing value
judgments.

A minimum of 18 units required. Courses in this area of
emphasis relate to the study of cultural, humanistic
activities, and artistic expression of human beings.
Students evaluate and interpret the ways in which people
through the ages in different cultures have responded to
themselves and the world around them through artistic
and cultural creation. Students develop an aesthetic
awareness and incorporate these concepts when
constructing value judgments. Students completing this
area may be interested in the following baccalaureate
majors: art, dance, humanities, music, musical theatre,
photography, philosophy, religious studies, and theatre
arts. Students must complete a minimum of six units in
Humanities and six units in Fine Arts. The remaining six
units may be taken from either category.
Note: All courses must be completed with a letter grade
of “C” or higher.
Humanities
ARBC 120, 121, 122, 123, 220, 221, 250, 251
ASL 120, 121, 140, 220, 221
CHIN 120, 121, 220, 221, 250, 251
CCS 122, 123, 135, 145, 147, 149, 152, 236, 237, 238
ENGL 112*, 118, 122, 201, 215, 217, 218, 219, 221, 222, 225,
226, 227, 228, 231, 232, 236, 237, 238, 241, 242
FREN 120, 121, 152, 220, 221, 250, 251
GERM 120, 121, 220, 221, 250, 251
HIST 100, 101, 103, 105, 106, 126, 135, 136, 137, 148
HUM 110, 120, 125, 130, 135, 160, 170
ITAL 120, 121, 220, 221, 250, 251
JAPN 120, 121, 149, 220, 221, 250, 251
PHIL 110, 111, 112, 114, 116, 118, 125, 130, 140, 145, 150,
155

RELG 120, 130, 140, 150
RUSS 120, 121, 220, 221, 250, 251
SPAN 120, 121, 122, 123, 141, 145*, 220, 221, 250, 251
Fine Arts
ART 100, 120, 121, 124, 125, 126, 127, 128, 129, 130, 131*,
132*, 133*, 140, 141, 142, 143, 145, 146, 147, 172, 189
CCS 126, 134
DANC 068, 071AB, 072AB, 080A-D, 081A-D, 082AB,
084A-D, 088A-D, 094A-D, 099ABC, 110, 115, 205, 206
MCOM 189
MUS 101, 102, 105, 106, 110, 111, 114, 115, 116, 117, 124,
125, 126, 127, 128, 129, 132, 133, 134, 135, 136, 137, 138,
139, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 164,
165, 166, 167, 170, 171, 172, 173, 174, 175, 180, 181, 189,
190, 191, 201-206, 210, 211, 212, 213, 224, 226, 232, 233, 236,
237, 238, 239, 248, 249, 250, 251, 252, 253, 254, 255, 256,
257, 264, 265, 266, 267, 270, 271, 272, 273, 274, 275, 290, 291
PHOT 150, 151, 152*, 154
THTR 101, 102A, 103A, 104A, 110, 111A, 111B, 111C, 111D,
112A, 112B, 112C, 112D, 113A, 113B, 113C, 113D, 115, 119A,
119B, 122A, 122B, 122C, 122D, 123A, 123B, 123C, 123D,
124A, 124B, 124C, 124D, 130, 131, 134A, 134B, 136, 137,
143, 144, 145, 146, 147, 148, 155, 156, 157, 189, 207, 208,
230, 234A, 234B, 235A, 235B, 254A, 254B
*Non-UC transferable course

D. Mathematics and Natural Science and
Computer Science - AS
The Program-level Student Learning Outcomes (PSLOs)
are outcomes that students who complete a
degree/certificate in this program will be able to achieve
upon degree/certificate completion. The PSLOs for the
University Studies degree in MATHEMATHICS,
NATURAL SCIENCE, AND COMPUTER SCIENCE are:

1. Students will recognize and utilize the methodologies
of science as investigative tools.

2. Students will use basic mathematical skills to solve
numerical problems encountered in daily life, and
more advanced skills for applications in the physical
and life sciences.

A minimum of 18 units required. Courses in this area of
emphasis focus on the study of mathematical and
quantitative reasoning skills and apply the facts and
principles that form the foundations of living and non-
living systems. Students recognize and utilize the
methodologies of science as investigative tools, as well as
the limitations of science. Students use basic mathematical
skills to solve numerical problems encountered in daily
life, and more advanced skills for applications in the
physical and life sciences. Students completing this area
may be interested in the following baccalaureate majors:
astronomy, biological sciences, chemistry, computer
science, engineering, geography, geology, mathematics,
oceanography, physical science, and physics. Students
must complete a minimum of six units in Mathematics,
and a minimum of six units in Natural Science or
Computer Science. The remaining six units may be taken
from either of the categories: Mathematics, Natural
Science or Computer Science.
Note: All courses must be completed with a letter grade
of “C” or higher.

Grossmont College Catalog 2014-2015 University Studies

117

Mathematics
ANTH 215
BIO 215
MATH 150, 160, 170*, 175, 176, 177, 178, 180, 245, 280, 281,
284, 285
PSY 215
SOC 215
Natural Science
ANTH 130, 131
ASTR 110, 112, 120
BIO 105, 110, 112, 114, 118, 120, 140, 141, 141L, 142, 144,
145, 152*, 180, 230, 240
CHEM 102, 110, 113, 115, 116, 120, 141, 142, 231, 232
GEOG 104, 106, 120, 121, 130, 140, 150, 170
GEOL 104, 110, 111, 121, 150, 210, 230
OCEA 112, 113, 150
PHYC 110, 130, 131, 140, 240, 241
PSC 100, 110, 111
SCI 110
Computer Science
CSIS 165, 293, 294, 296, 297
*Non-UC transferable course

E. Social and Behavioral Sciences - AA
The Program-level Student Learning Outcomes (PSLOs)
are outcomes that students who complete a
degree/certificate in this program will be able to achieve
upon degree/certificate completion. The PSLOs for the
University Studies degree in SOCIAL AND
BEHAVIORAL SCIENCES are:

1. Students will evaluate and interpret human societies;
the institutions, organizations, and the groups that
form them; and the ways in which individuals and
groups relate to one another.

2. Students will evaluate various approaches and
methodologies of the disciplines.

A minimum of 18 units required. Courses in this area of
emphasis focus on the study and understanding of
human behavior. Students evaluate and interpret human
societies; the institutions, organizations, and the groups
that form them; and the ways in which individuals and
groups relate to one another. Students evaluate various
approaches and methodologies of the disciplines.
Students completing this area may be interested in the
following baccalaureate majors: anthropology, child
development, criminal justice, education, ethnic studies,
history, nutrition, political science, psychology, public
health, social work, and sociology. Students must
complete a minimum of six units in Social Science and six
units in Behavioral Science. The remaining six units may
be taken from either category:
Note: All courses must be completed with a letter grade
of “C” or higher.

Social Sciences
AOJ 110, 200, 240
ANTH 120, 140
COMM 144
CCS 114, 115, 118, 119, 124, 125, 128, 130, 131, 132, 133,
135, 143, 144, 145, 147, 152, 154, 155, 180, 181
ECON 110, 120, 121, 261
GEOG 106, 130, 170
HIST 103, 108, 109, 112, 113, 114, 115, 118, 119, 122, 123,
124, 127, 130, 131, 136, 147, 148, 154, 155, 156, 157, 180, 181
POSC 120, 121, 124, 130, 140, 150, 155, 160
SOC 114
SPAN 145*
Behavioral Sciences
CCS 125
CD 115, 125, 131, 145
COMM 124, 128
ED 200
FS 115, 120
HED 120, 155, 201, 255
PSY 120, 125, 130, 134, 138, 140, 150, 170, 220
SOC 120, 125, 130, 138, 140
*Non-UC transferable course

Certificate of Achievement
Students who complete the CSU General Education
Breadth requirements or the IGETC for CSU or UC
requirements are eligible to receive a Certificate of
Achievement in University Studies. An official request
must be filed with the Admission and Records Office
prior to the deadline as stated in the Academic Calendar.
Note: All courses must be completed with a letter
grade of “C” or higher.

University Studies Grossmont College Catalog 2014-2015

118

Grossmont College Catalog 2014-2015

119

Grossmont College Catalog 2014-2015

120

INSTRUCTION
COURSES OF

COURSE OFFERINGS
BY DIVISION
ALLIED HEALTH AND NURSING
Cardiovascular Technology, Health
Sciences, Nursing, Occupational
Therapy Assistant, Orthopedic
Technology, Respiratory Therapy

ARTS, LANGUAGES AND
COMMUNICATION
American Sign Language, Arabic, Art,
Chinese, Communication, Dance,
French, German, Humanities, Italian,
Japanese, Media Communications,
Music, Photography, Russian, Spanish,
Theatre Arts

CAREER AND TECHNICAL
EDUCATION/WORKFORCE
DEVELOPMENT
Administration of Justice, Business,
Business Office Technology, Child
Development, Computer Science
Information Systems, Culinary Arts,
Education, Family Studies

COUNSELING, STUDENT
DEVELOPMENT AND MATRICULATION
Counseling, Personal Development-
Special Services

ENGLISH AND SOCIAL/BEHAVIORAL
SCIENCES
Anthropology, Cross-Cultural Studies,
Economics, English, English as a Second
Language, History, Philosophy, Political
Science, Psychology, Religious Studies,
Sociology

MATHEMATICS, NATURAL SCIENCES,
EXERCISE SCIENCE AND WELLNESS
Astronomy, Biological Sciences,
Chemistry, Exercise Science, Geography,
Geology, Health Education,
Mathematics, Oceanography, Physical
Science, Physics, Science

EXPLANATION—
COURSES OF
INSTRUCTION
The courses of study offered at
Grossmont College are presented
alphabetically in this section. Courses
are designated as either associate degree
credit courses or nondegree credit
courses. Associate degree credit courses
may be used as required or elective
courses in a degree or certificate
program. Nondegree credit courses are
designed to assist the student in
preparation for college level course
work. Units earned in nondegree credit
courses may not be applied toward a

degree or certificate. Above each course
description is information, including
course title, designation of associate
degree credit or nondegree credit status,
unit value granted for the course,
indication of the hours of lecture and/or
laboratory, and any required
prerequisite(s) and/or corequisite(s). If
no designation is indicated, the hours
are lecture (exceptions are 199, 298,
299Asand 299B). Courses listed in
sequence punctuated by hyphens,
unless otherwise indicated, must be
taken in order of listing.

Every course at Grossmont College is
designed to be of collegiate value and
created to contribute to the fulfillment
of objectives of the college and its
students. Thus, each student will
discover opportunities to explore
general education curricula,
developmental programs and courses
equivalent to those of lower division
curricula at four-year colleges and
universities. In addition, Grossmont
offers career programs which provide
technical skills for immediate
employment, retraining and
advancement.

Transferability should be determined
through consultation with the
counseling staff. Articulation
agreements with transfer institutions are
available in the Counseling Center.
Although course numbers in the 100
series are usually taken prior to those in
the 200 series, prerequisites determine
when they can be taken. Therefore,
certain courses in the 200 series with no
prerequisites may be taken in the
freshman year. The student may wish
to consult with a counselor as to the
advisability of such programming.

PREREQUISITES, COREQUISITES AND
ADVISORIES ON RECOMMENDED
PREPARATION
See page 26.

SUPERVISED TUTORING (198)
Supervised tutoring courses use a
variety of educational tools to assist
students with various learning needs.
These courses can be used to assist
students to strengthen prerequisite skills
prior to enrolling in a specific course or
to receive supplemental assistance while
enrolled in another course. Students
must be referred by an instructor to
enroll in supervised tutoring classes.
Supervised tutoring courses may be
repeated with different content in
various departments. There is no fee
charged and no credit given for
supervised tutoring.

SPECIAL STUDY (199)
The Special Study (199) is for the
purpose of allowing students to increase

their knowledge of a subject matter not
included in regular course offerings.
Because the Grossmont College
curriculum provides an opportunity for
the student to explore a wide variety of
subject matter disciplines (art, computer
science, music, etc.) the Special Study
(199) should be limited to unusual
circumstances.

Special studies shall be available to
those students who have accumulated
the skills and breadth of academic
experience necessary to utilize the
special learning method. Special study
credit shall be limited to nine (9) units at
Grossmont College. The unit value for a
special study or project will be
determined on the basis of one (1) unit
for each forty-eight (48) hours of work.

A typewritten one-page paper
describing the goals and methods of the
special study or project is to be written
by the student and attached to the
contract. This paper will be used as a
criterion for acceptance or rejection of
the proposal. This paper will also be
used by the instructor to evaluate the
extent to which the stated goals of the
special study have been achieved.
Grades will be assigned by the
instructor based on the level of this
achievement. The Grossmont College
grading policy applies to 199's.

Contracts for special studies or projects
are available in the Admissions and
Records Office. The deadline for
enrolling in a special study or project
will be the end of the second week for
full-term classes and the end of the first
week for eight (8)-week and summer
session classes.

Special studies or projects generally do
not qualify as units for purposes of
applying for financial aid. Students on
financial aid should check with the
Financial Aid Office.

298 COURSES-SELECTED TOPICS
Courses of this type are new and
experimental and may be found in the
various disciplines of the college. They
are not regular catalog offerings and
may be offered in a seminar, lecture
and/or laboratory format. Course
content and unit credit will be
determined by the discipline offering
the course. A description of the current
offerings may be found in the class
schedule. Pass/ No Pass only. Non-
associate degree applicable.

299 A-B COURSES-SELECTED
TOPICS
Courses of this type are new and
experimental and may be found in the
various disciplines of the college. They
are not regular catalog offerings, nor do

122
Course Offerings Grossmont College Catalog 2014-2015

they qualify for general education
credit. The topics may be offered in a
seminar, lecture, and/or laboratory
format. Course content and unit credit
will be determined by the discipline
offering the course. A description of the
current offerings can be found in the
class schedule. 299A courses are
associate degree level and may not
transfer to four-year universities. 299B
courses are baccalaureate level and
transfer to California State Universities.
Contact the four-year university you
wish to attend for information
regarding the acceptance of individual
299 courses.

COMMUNITY SERVICE LEARNING
EXPERIENCE
Grossmont College offers students the
opportunity to earn academic credit
while volunteering in the community.
Community Service Learning
Experience provides thoughtfully
organized service experiences which
meet community needs and which are
integrated into academic course work.
As part of our nation’s service agenda,
Grossmont is extending student
learning beyond the classroom and into
the community. Speak to the
department chairperson for more
information.

ADMINISTRATION OF
JUSTICE (AOJ)
ADMINISTRATION OF JUSTICE
100 A-B-C-D †
PC 832 Laws of Arrest (No
Firearms)
2 units, 2 hours lecture, 1 hour laboratory
This course meets the basic
requirements for those who need the
Powers of Arrest course. This may
include search and rescue, lifeguards,
animal control and allows for some
limited support duties by Level III
Reserves. Meets the requirements of
Penal Code Section 832, Laws of Arrest,
as required by P.O.S.T. This course is
offered on a Pass/ No Pass basis only.

ADMINISTRATION OF JUSTICE
101 A-B-C-D †
Firearms for PC 832 Laws of
Arrest
.5 unit, .5 hour lecture, 1 hour laboratory
Prerequisite: A “Pass” grade or higher in
AOJ 100A-B-C-D or equivalent or concurrent
enrollment in AOJ 100A-B-C-D. Students
must not have any felony or domestic violence
convictions and must meet state and federal
requirements for possessing a firearm.
This course meets the basic
requirements for those who need
California Peace Officer powers of
arrest course with firearms. Meets the
requirements of Penal Code Section 832,

123
Grossmont College Catalog 2014-2015 Administration of Justice

Laws of Arrest with firearms, as
required by P.O.S.T. This course is
offered on a Pass/ No Pass basis only.

ADMINISTRATION OF JUSTICE
103 A-B-C-D †
Police Academy (Module III)
8 units, 6.5 hours lecture, 4.5 hours laboratory
Prerequisite: Students must not have any
felony or domestic violence misdemeanor
convictions and must meet state and federal
government requirements for possession of a
firearm.
A study of professionalism, leadership,
ethics, community policing, criminal
law, search and seizure, laws of arrest,
investigations, note-taking, report
writing, human relations, use of force,
firearms, arrest and control, vehicle
operation, first aid/CPR, and chemical
agents. Meets requirements of Penal
Code Section 832 for laws of arrest and
search and seizure as well as the
requirements for limited support duties
of Level III Reserve Police Officers as
specified by P.O.S.T. Limited duties
include traffic control, security at public
events, prisoner and evidence
transportation, parking enforcement
and report writing. This course is
offered on a Pass/ No Pass basis only.

ADMINISTRATION OF JUSTICE
104 A-B-C-D †
Police Academy (Module II)
11 units, 9 hours lecture, 7 hours laboratory
Prerequisite: A “Pass” grade in AOJ 103A-
B-C-D or equivalent. Students must not have
any felony or domestic violence misdemeanor
convictions and must meet state and federal
government requirements for possession of a
firearm.
Topics include hazardous materials
management, cultural awareness,
victimology, crisis intervention, unusual
occurrences, sex crimes, and weapons
violations. Meets P.O.S.T. Module II

requirements and allows Reserve Police
Officers to perform more law
enforcement related duties than Level
III Reserve Police Officers. Successful
completion of Modules III and II may
qualify the student for entry into a
P.O.S.T. – certified Module I program.
Students may repeat this course every
three years because certification expires
unless one is appointed as an officer.
This course is offered on a Pass/ No
Pass basis only.

ADMINISTRATION OF JUSTICE 107 †
Corrections Academy
9.5 units, 8.6 hours lecture, 3.9 hours
laboratory
Prerequisite: Students must not have any
felony or domestic violence misdemeanor
convictions and must meet state and federal
government requirements for possession of a
firearm.
This course addresses specific
instructional and performance
objectives for those seeking
employment as corrections officers in
local or county jails, adult probation,
and community correctional facilities in
California, as well as privately-
contracted federal correctional facilities.
This course meets the requirements for
PC 6035 Adult Corrections Officer Core
Course as specified by the State of
California, Board of Corrections,
Standards and Training for Corrections
(STC) for entry-level adult corrections
officers.

ADMINISTRATION OF JUSTICE 110 †
Introduction to
Administration of Justice
3 units, 3 hours lecture
This course introduces students to the
characteristics of the criminal justice
system in the United States. Focus is
placed on examining crime
measurement, theoretical explanations
of crime, responses to crime,
components of the system, and current
challenges to the system. The course
examines the evolution of the principles
and approaches utilized by the justice
system and the evolving forces which
have shaped those principals and
approaches. Although justice structure
and process is examined in a cross
cultural context, emphasis is placed on
the US justice system, particularly the
structure and function of US police,
courts, and corrections. Students are
introduced to the origins and
development of criminal law, legal
process, and sentencing and
incarceration policies.
Satisfies General Education for: Grossmont
College D1; CSU D8; IGETC 4H
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

The following applies to Police Academy
courses, AOJ 103, 104: There are three
levels of law enforcement training, Module
III, Module II, and Module I. Each has a
specific curriculum designed to correlate
with the actual duties Reserve and Regular
Police Officers perform. Grossmont College
does not offer Module I at this time. After
completing Module II at Grossmont College,
those seeking Module I certification must
transfer to a college that offers Module I.
The Police Academy is a structured
paramilitary environment. Uniforms and
equipment must be purchased by the
student. According to state law, record
checks for criminal history must be made
prior to acceptance into the program.
Students must not have any felony or
domestic violence convictions, and must
meet state and federal requirements for
possessing a firearm. Students should note
that the courses are certified by the
California Commission on Peace Officer
Standards (P.O.S.T.) and P.O.S.T. specifies
strict attendance, performance, and testing
policies.

ADMINISTRATION OF JUSTICE 111 †
Introduction to Security
Management
3 units, 3 hours lecture
An introduction to private as well as
public security management. The
historical, philosophical and legal bases
for security services are examined.
Emphasis is placed on: the role of the
security organization and security
personnel in modern society; concepts
of professionalism and ethics; types and
functions of security operations;
counterterrorism; and career pathways
in security management.
Transfers to CSU

ADMINISTRATION OF JUSTICE 119 †
Public Safety Hiring
Procedures
1.5 units, 1.5 hours lecture
A course designed to assist the student
in preparing for civil service exams
related to public safety. This course is
recommended for students who are
interested in a career in law enforcement
or public safety and is offered on a
Pass/No Pass basis only.

ADMINISTRATION OF JUSTICE 120 †
Community Policing and
Patrol Procedure
3 units, 3 hours lecture
This course involves an examination of
the philosophy, principles, and practices
of community policing as well as a
discussion of the responsibilities,
techniques, and methods of police
patrol. Emphasis is placed on strategies
designed to engage and assist a
community in the development and
implementation of solutions to police
related problems. Operations,
supervision, and leadership within the
context of contemporary policing are
studied.
Transfers to CSU

ADMINISTRATION OF JUSTICE 122 †
Traffic Law and Enforcement
3 units, 3 hours lecture
A study of traffic management and
control. Emphasis is placed on traffic
law enforcement procedures, motor
vehicle code violations, public safety,
and collision investigations.
Transfers to CSU

ADMINISTRATION OF JUSTICE 125 †
Introduction to Corrections
3 units, 3 hours lecture
This course provides a critical analysis
of punishment, the various types of
punishment, alternatives to punishment,
and the impact of punishment on the
Criminal Justice System. A critical
examination of the types of correctional
institutions and the clients housed in
each institution.
Transfers to CSU

ADMINISTRATION OF JUSTICE 126 †
Control and Supervision in
Corrections
3 units, 3 hours lecture
This course offers an overview of the
supervision of inmates in local, state,
and federal correctional institutions.
The concepts and application of control
in a continuum from institutional daily
living through crisis situations will be
introduced and discussed. The course
will emphasize the roles played by the
offender and the correctional worker.
Transfers to CSU

ADMINISTRATION OF JUSTICE 128 †
Defensive Tactics
1 unit, 1 hour lecture, 1 hour laboratory
Prerequisite: Completion of 12 semester
units with a “C” grade or higher or “Pass” in
AOJ coursework or equivalent.
A study of the legal and moral aspects
of the use of force and protection
against persons armed with dangerous
weapons. Emphasis is placed on
demonstration and drill in defense
tactics, field procedures in prisoner
control, and law and procedures
pertaining to the mentally ill.
Transfers to CSU

ADMINISTRATION OF JUSTICE 130 †
Firearms
1 unit, 2 hours lecture/laboratory
Prerequisite: Completion of 12 units with a
“C” grade or higher or “Pass” or equivalent of
AOJ coursework.
The moral aspects, legal provisions,
safety precautions and restrictions
covering the use of firearms and other
law enforcement weapons.
Transfers to CSU

ADMINISTRATION OF JUSTICE 140 †
Correctional Counseling and
Interviewing
3 units, 3 hours lecture
This course is an overview of the
techniques in counseling and
interviewing available to practitioners in
corrections. The student will learn the
use of appropriate techniques and
theories in confidence-building which
may be used by the correctional

employee in client interviews and
counseling.
Transfers to CSU

ADMINISTRATION OF JUSTICE 142 †
Legal Systems and
Court Management
3 units, 3 hours lecture
This course is designed to provide the
student with an understanding of the
development and purposes of the
California court system. It will examine
the relationship between the elements of
the criminal justice system. It will
include principles and practices in civil
and criminal courts, the various career
paths of non-judicial court support
personnel, a basic legal vocabulary,
comprehensive aspects of the jury
system, issues in court administration
and management, as well as the future
of the court system.
Transfers to CSU

ADMINISTRATION OF JUSTICE 148 †
Fingerprint Identification
3 units, 2 hours lecture, 3 hours laboratory.
Prerequisite: A “C” grade or higher or “Pass”
in AOJ 110 or equivalent or concurrent
enrollment in AOJ 110.
A study of the history and application of
fingerprints for personal identification,
including the proper techniques for
recording fingerprints. Emphasis is
placed on recognition of fingerprint
patterns, fingerprint classification
systems, preparing fingerprints for
computer searches, and aspects of
individualizing fingerprints.
Transfers to CSU

ADMINISTRATION OF JUSTICE 150 †
Forensic Photography
4 units, 3 hours lecture, 3 hours laboratory
Corequisite: Concurrent enrollment or a “C”
grade or higher or “Pass” in AOJ 110 or
equivalent.
This course is designed to provide
students with an emphasis on the
technical application of basic
investigative photography. This course
would be of benefit for public safety
investigators, and those who are
interested in forensic photography. The
course includes using the types of
cameras, lighting, enlargers, etc., most
often used by law enforcement agencies.
Students will be expected to
demonstrate proficiency in the use of
this equipment, using simulated crime
scenes. Legal issues related to criminal
investigations will also be discussed.
Transfers to CSU

124

† This course meets all Title 5 standards for
Associate Degree Credit.

Administration of Justice Grossmont College Catalog 2014-2015

ADMINISTRATION OF JUSTICE 158 †
Emergency Dispatch Operator
7 units, 7 hours lecture, 1 hour laboratory
Methods and operation of law
enforcement and public safety
communications. The course will
include federal communications
regulations, data retrieval systems, and
applications in communications.
Students will be analyzing data to
determine priorities for making
decisions under stress.
Transfers to CSU

ADMINISTRATION OF JUSTICE
171 A-B-C-D †
Security Academy
4 units, 3.5 hours lecture, 1.5 hours laboratory
The criminal justice system and the role
of the security sector: the law and
procedures relative to arrest, search and
seizure, interrogation, custody, civil
liability, and the moral, legal and ethical
use of force for security personnel.
Emphasis is placed on security
operations, emergency procedures,
public relations, report writing,
CPR/first aid, AED techniques,
chemical agents, preparation for
employment, and career opportunities
in contract as well as proprietary
security services. Satisfies California
Department of Consumer Affairs,
Bureau of Security and Investigative
Services, licensing or requalification
requirements for guard registration
(guard card), baton, exposed firearms
permits for security officers.
Transfers to CSU

ADMINISTRATION OF JUSTICE 199
Special Studies or Projects in
Administration of Justice
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of criminology under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

ADMINISTRATION OF JUSTICE 200 †
Criminal Law
3 units, 3 hours lecture
This course offers an analysis of the
doctrines of criminal liability in the
United States and the classification of
crimes against persons, property,
morals, and public welfare. Special
emphasis is placed on the classification
of crime, the general elements of crime,
the definitions of common and statutory
law, and the nature of acceptable
evidence. This course utilizes case law
and case studies to introduce students
to criminal law. The completion of this

course offers a foundation upon which
upper-division criminal justice courses
will build. The course will also include
some limited discussion of prosecution
and defense decision making, criminal
culpability and defenses to crimes.
Transfers to: CSU, UC

ADMINISTRATION OF JUSTICE 201 †
Legal Aspects of Security
Management
3 units, 3 hours lecture
A study of criminal, tort, contract, and
property law relative to security
management. Emphasis is placed on
laws of arrest, search and seizure,
detention, interrogation, and use of
force as well as civil liability, property
and privacy rights, procurement of
information, government regulations
and legal consequences of
impermissible investigative conduct.
Transfers to CSU

ADMINISTRATION OF JUSTICE 202 †
Criminal Evidence
3 units, 3 hours lecture
Recommended Preparation: A “C” grade
or higher in AOJ 200 or equivalent.
This course examines categories of
evidence and legal rules governing its
admission and exclusion in the criminal
process. Discussions will include the
origin, development, philosophy and
constitutional basis of evidence;
constitutional and procedural
consideration affecting arrest, search
and seizure, and custodial
interrogations; kinds and degrees of
evidence and rules governing
admissibility; and judicial decisions
involving criminal evidence.
Transfers to CSU

ADMINISTRATION OF JUSTICE 204 †
Criminal Trial Process
3 units, 3 hours lecture
This course provides an examination
and analysis of due process in criminal
proceedings from pre-arrest through
trial and appeal utilizing statutory law
and state and constitutional law
precedents.
Transfers to CSU

ADMINISTRATION OF JUSTICE 206 †
Criminal Investigation
3 units, 3 hours lecture
This course addresses the techniques,
procedures, and ethical issues in the
investigation of crime, including
organization of the investigative
process, crime scene searches,
interviewing and interrogating,
surveillance, source of information,
utility of evidence, scientific analysis of
evidence and the role of the investigator
in the trial process.
Transfers to CSU

ADMINISTRATION OF JUSTICE 207 †
Investigative Techniques for
Security Management
3 units, 3 hours lecture
An overview of civil as well as criminal
investigations in a security management
setting. Emphasis is placed upon
procedures, legalities, and technical
aspects of specialized investigations
relating to crime, pre-employment
screening, sexual harassment, unlawful
employment discrimination, accidents,
unexplained losses, and other business
activities. Proper documentation of a
security investigation is also discussed.
Transfers to CSU

ADMINISTRATION OF JUSTICE 208 †
Juvenile Procedures
3 units, 3 hours lecture
This course is an examination of the
origin, development, and organization
of the Juvenile Justice System as it
evolved in the American Justice System.
The course explores the theories that
focus on enforcement, adjudication and
correctional policies associated with
juvenile justice in addition to the
constitutional protections extended to
juveniles administered in the American
Justice System.
Transfers to CSU

ADMINISTRATION OF JUSTICE 210 †
Public Safety Administration
3 units, 3 hours lecture
An examination of the principles and
practices of organization, administration
and management in public safety and
security environments (law
enforcement, courts, corrections, fire
service, environmental safety, and
security). Emphasis is placed on
planning, budgeting, human resources
development, operations, supervision,
evaluation, leadership, and ethical
decision making.
Transfers to CSU

ADMINISTRATION OF JUSTICE
214-215 †
Public Service Internship
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in AOJ 110 or equivalent.
Work experience as a sworn, reserve or
volunteer person with a local public or
private agency. For work experience
requirements, see page 34.
Transfers to CSU

125

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Administration of Justice

ADMINISTRATION OF JUSTICE 218 †
Forensic Technology
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in AOJ
150 or equivalent.
Recommended Preparation: A “C” grade
or higher in AOJ 148 or equivalent.
This course is specially designed to
prepare students to work in the field of
forensic technology. This includes
recognizing items of evidentiary value,
preservation of the crime scene, crime
scene photography, sketching. The
student will demonstrate proficiency in
various forensic processing techniques
and will prepare a court room ready
presentation.
Transfers to CSU

ADMINISTRATION OF JUSTICE 220 †
Advanced Forensic Technology
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in AOJ
218 or equivalent.
This course will examine the scientific
method as it applies to the collection
and processing of physical evidence
associated with crime scenes. Lectures
and labs will be utilized to explore
techniques and theories related to
collecting and processing trace evidence,
fingerprints, footwear/tire impressions,
firearms, ballistics, questioned
documents, toxicology and serology.
Transfers to CSU

ADMINISTRATION OF JUSTICE
224-225 †
Forensic Public Service
Internship
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in AOJ 148 and 150 or equivalent.

Forensic work experience as a sworn,
reserve or volunteer person with a local
public or private agency. For work
experience requirements, see page 34.
Transfers to CSU

ADMINISTRATION OF JUSTICE 230 †
Public Safety
Communications
3 units, 3 hours lecture
This course deals with all aspects of
public safety communications. It will
cover the techniques of effectively
communicating facts, information and
ideas in a clear and logical manner for a
variety of public safety reports; i.e.,
crime/violation/incident reports,
letters, memoranda, directives and
administrative reports. Students will gain
practical experience in interviewing, note
taking, report writing and testifying.
Transfers to CSU

ADMINISTRATION OF JUSTICE 240 †
Community and the Justice
System
3 units, 3 hours lecture
Recommended Preparation: A “C” grade
or higher in AOJ 110 or equivalent.
This course examines the complex,
dynamic relationship between
communities and the justice system in
addressing crime and conflict with an
emphasis on the challenges and
prospects of administering justice
within a diverse multicultural
population. Topics covered may include
crime prevention, restorative justice,
conflict resolution, and ethics.
Transfers to: CSU, UC

ADMINISTRATION OF JUSTICE
249 A-B-C-D †
Advanced Officer Course
.5 units, 8 (total) hours lecture
Prerequisite: Peace Officer status or
paraprofessional in a related field.
A basic introductory course designed for
peace officers or paraprofessionals in a
related field, who have completed their
probationary period and are required to
update their knowledge of current laws
and procedures. Topics may include,
but not be limited to: illegal substances,
auto theft, gangs, telecommunications
update, homeland security, blood
spatter interpretation, forensic
photography, CAD (computer aided
design), leadership and ethics, digital
imaging, crime scene investigation, field
evidence technology, report writing, and
physical training. This course is offered
as a Pass/No Pass basis only.
Transfers to CSU

ADMINISTRATION OF JUSTICE
250 A-B-C-D †
Advanced Officer Course
1.5 units, 24 (total) hours lecture
Prerequisite: Peace Officer status or
paraprofessional in a related field.
A basic introductory course designed for
peace officers or paraprofessionals in a
related field, who have completed their
probationary period and are required to
update their knowledge of current laws
and procedures. Topics may include,
but not be limited to: illegal substances,
auto theft, gangs, telecommunications
update, homeland security, blood
spatter interpretation, forensic
photography, CAD (computer aided
design), leadership and ethics, digital
imaging, crime scene investigation, field
evidence technology, report writing, and
physical training. This course is offered
as a Pass/No Pass basis only.
Transfers to CSU

ADMINISTRATION OF JUSTICE
251 A-B-C-D †
Advanced Officer Course
2.5 units, 40 (total) hours lecture
Prerequisite: Peace Officer status or
paraprofessional in a related field.
A basic introductory course designed for
peace officers or paraprofessionals in a
related field, who have completed their
probationary period and are required to
update their knowledge of current laws
and procedures. Topics may include,
but not be limited to: illegal substances,
auto theft, gangs, telecommunications
update, homeland security, blood
spatter interpretation, forensic
photography, CAD (computer aided
design), leadership and ethics, digital
imaging, crime scene investigation, field
evidence technology, report writing, and
physical training. This course is offered
as a Pass/No Pass basis only.
Transfers to CSU

126

† This course meets all Title 5 standards for
Associate Degree Credit.

Administration of Justice Grossmont College Catalog 2014-2015

ADMINISTRATION OF JUSTICE 252 †
Advanced Forensic
Photography
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in AOJ
150 or equivalent.
Students will learn advanced
investigative photographic techniques
using still photographs, video tape, and
digital imaging for evidentiary
presentations. The latter method will
include computerized applications of
forensic photography. These special
techniques will be practiced and
demonstrated by students for use in
police training, public information,
police investigation, evidence
preparation, court demonstration, crime
prevention and police community
relation applications.
Transfers to CSU

ADMINISTRATION OF JUSTICE 254 †
Advanced Fingerprint
Identification
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in AOJ
148 or equivalent.
This course covers analyses, comparison
and evaluation of friction ridge skin
with emphasis on individualization of
finger and palm prints including
learning the topography of palms and
soles. This course would be of benefit
to criminal investigators, and those who
are interested in forensic identification.
Students will learn methods and
procedures for developing and
preserving visible and latent crime scene
impressions. Students will be expected
to demonstrate proficiency in
identification of finger and palm prints..
Transfers to CSU

ADMINISTRATION OF JUSTICE 260 †
(Computer Science Information
Systems 260)
Information Security
3 units, 3 hours lecture
This course focuses on procedures,
policies, and equipment designed to
protect private and government
proprietary and intellectual information
and investigate breaches of security.
This course also examines the collection,
analysis, and preservation of digital
evidence from computer crime scenes.
Emphasis is placed upon knowledge of
investigative principles, applicable case
law, physical and technical security,
security management responsibilities,
and countermeasures designed to
protect and analyze information
collection, storage, processing, and
transmission.
Transfers to CSU

ADMINISTRATION OF JUSTICE 264 †
Terrorism and Homeland
Security
3 unit, 3 hours lecture
This course is an introduction to global
and domestic terrorism, and the
homeland security response of the
United States government and local
agencies. Also examined is how
international and domestic terrorist
groups affect the U.S. to include their
history, ideological beliefs, motivation,
funding, and methods of operation. The
effort of the U.S. military, intelligence,
and law enforcement to combat
terrorism will be examined as well as
how effective the response has been and
what impact it’s had on civil liberties
and homeland security.
Transfers to CSU

ADMINISTRATION OF JUSTICE 271 †
Action Planning for Ethical
Leadership
1.5 units, 1.5 hours lecture
This is a twenty-four hour course,
designed for all sworn and civilian law
enforcement personnel to provide a
forum for them to explore and address
self-identified contemporary leadership
and ethical issues. The purpose of this
course is to build on basic and advanced
leadership, management and ethical
courses to enhance personal and
professional growth in ethics and
leadership. This course will concentrate
on learner-identified issues pertinent to
each learner’s experience and
organization. The learners will work in
small groups to create a prioritized list
of leadership and ethical challenges and
competencies facing their organizations
and law enforcement in general.
Learners will assess their leadership
styles and competencies, and assist in
determining the content for the course.
The learners will research identified
issues, and develop action plans to
address those issues. Each learner and
small group will be required to create
action plans and present a portion of
their plans to the larger learning group.
This course is offered on a Pass/No Pass
basis only.
Transfers to CSU

ADMINISTRATION OF JUSTICE
298 ††
Selected Topics in
Administration of Justice
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Administration of
Justice not covered by regular catalog
offerings. Course content and unit
credit to be determined by the Division
of Career and Technical

Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

ADMINISTRATION OF JUSTICE
299A †
Selected Topics in
Administration of Justice
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Administration of
Justice not covered by regular catalog
offerings. Course content and unit
credit to be determined by the Division
of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

ADMINISTRATION OF JUSTICE
299B †
Selected Topics in
Administration of Justice
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Administration of
Justice not covered by regular catalog
offerings. Course content and unit
credit to be determined by the Division
of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered as
a seminar or lecture class.
Baccalaureate level-CSU transfer

AMERICAN SIGN
LANGUAGE (ASL)
AMERICAN SIGN LANGUAGE 120 †
American Sign Language I
4 units, 4 hours lecture
Introduction to American Sign Language
as it is used within the Deaf culture.
Instruction in the basic structure of the
language and development of its use.
Skill development practice. Introduction
to the history of Deaf culture and the
language. Introduction to the Deaf
perspective on the establishment of Deaf
communities and ASL.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

127

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 American Sign Language

AMERICAN SIGN LANGUAGE 121 †
American Sign Language II
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ASL 120 or equivalent.
A continuation of American Sign
Language 120. Students will increase
their knowledge of the Deaf community,
culture, and Deaf education in a hearing
world. The Deaf perspective on
traditional employment of Deaf people
in a hearing society will be explored. In
language development, complex
grammar functions, expanded
vocabulary, and skill development are
incorporated into the use of sign
production. The course will provide an
opportunity for students to improve and
enhance their ability to communicate in
American Sign Language.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

AMERICAN SIGN LANGUAGE 122 †
Beginning Sign Language
Practicum
1 unit, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in ASL 120 or equivalent.
The practicum course is designed for the
beginning ASL student to reinforce and
expand the student’s expressive and
receptive signing ability. The practicum
utilizes hands-on experiences by
continuing practice of the skills learned
in ASL 120 and that correlates with ASL
121. Students will practice signing
exercises, view native signers, and
evaluate visual comprehension
activities. Students will enhance their
ability to use vocabulary and grammar
structures that will enable them to
function in ASL in everyday contexts
with Deaf people.
Transfer to: CSU

AMERICAN SIGN LANGUAGE 130 †
Sign Language:
Fingerspelling
3 units, 3 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” in ASL 120 or equivalent
ability to sign.
This course is taught using American
Sign Language. Introduction to the
American manual alphabet of
fingerspelling and its use within
American Sign Language. Upon
completion of this course, students will
demonstrate increased ability to
accurately produce and comprehend
ASL number systems and fingerspelling
uses. Extensive drills and practice in
both receptive and expressive use will
be implemented.
Transfers to: CSU, UC

AMERICAN SIGN LANGUAGE 140 †
Perspectives on Deaf Culture
3 units, 3 hours lecture
This course will introduce students to
the culture of Deaf people and
distinguish the Deaf culture from the
Deaf community. Students will be
introduced to the dynamics of families
when there are both hearing and Deaf
family members and how culture is
influenced. Deaf heritage, values,
behaviors, historical perspectives, and
the grammar structure of sign language
will be examined. Culture and the
influence of other sign systems will be
explored. ASL literature, Deaf artists,
social and political influences, and
emerging technology for Deaf people
will be studied.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

AMERICAN SIGN LANGUAGE 160 †
Deaf People and Community
Resources
3 units, 3 hours lecture
This course focuses on the implications
of hearing loss and local community
resources. The following topics are
introduced: public education, sign
language and deaf children, late
deafened adults and communication
issues and devices, being Deaf in a
hearing family, the Americans with
Disabilities Act (ADA) and interpreting
services, telephone access for Deaf and
hearing people, issues in employment of
Deaf people, speech pathology,
audiology, and social service agencies.
The student will learn about local
community resources, national
resources, and how the Deaf consumer
gains access. This course prepares the
student for ASL 196 Community Service
Learning.
Transfers to CSU

AMERICAN SIGN LANGUAGE 199
Special Studies or Projects in
American Sign Language
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of American Sign Language
under instructor guidance. Written
reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

AMERICAN SIGN LANGUAGE 220 †
American Sign Language III
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ASL 121 or equivalent.
This course continues the study of
American Sign Language. Students will
continue their development of sign

language vocabulary, grammar
structures, and conversational skills.
This course will provide an opportunity
for students to greatly improve their
ability to communicate in American
Sign Language by studying the nuances
and intricacies of the language.
Students will continue to enhance their
studies and awareness by focusing on
the Deaf community as a culture and
issues that arise between the hearing
and Deaf cultures.
Satisfies General Education for: Grossmont
College C2; CSU C2, IGETC 3B, 6A
Transfers to: CSU, UC

AMERICAN SIGN LANGUAGE 221 †
American Sign Language IV
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ASL 220 or equivalent.
This course is taught using American
Sign Language. This is an advanced
course designed to increase vocabulary,
examine the use of semantic and body
classifiers, expand and develop
conversational signing ability through
the use of appropriate grammar
structures and storytelling. Popular
Deaf culture stories are learned through
the development of storytelling
techniques. The rich heritage of Deaf
people is studied through biographies of
those who are famous for their
contribution.
Satisfies General Education for: Grossmont
College C2, CSU C2, IGETC 3B, 6A
Transfers to: CSU, UC

AMERICAN SIGN LANGUAGE 222 †
Intermediate Sign Language
Practicum
1 unit, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in ASL 121 and ASL 122 or equivalent.
The practicum course is designed for the
intermediate ASL student to develop
techniques in the various forms of
creative storytelling. This course
provides hands-on experiences by
utilizing practice exercises,
presentations and videotaping.
Students will strengthen their mastery
of ASL by practicing vocabulary,
classifier use, facial expression,
sequencing, spatial references, and
character development learned in ASL
121, 122, and 220.
Transfers to CSU

AMERICAN SIGN LANGUAGE 250 †
Introduction to the Language
Structure of ASL
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ASL 220 or equivalent.
Introduction and practice of the
fundamental grammar structures of
ASL. This course will examine the
function and use of classifiers, syntax,

128

† This course meets all Title 5 standards for
Associate Degree Credit.

American Sign Language Grossmont College Catalog 2014-2015

semantics, phonology, morphology,
discourse, sentence types, fingerspelling
and lexicalized (loan) signs. Cultural
aspects of language, bilingualism and
society are presented. This course is
designed for the student majoring in
ASL.
Satisfies General Education for: Grossmont
College C2
Transfers to CSU

AMERICAN SIGN LANGUAGE
298 ††
Selected Topics in American
Sign Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in American Sign
Language not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

AMERICAN SIGN LANGUAGE
299A †
Selected Topics in American
Sign Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in American Sign
Language not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

AMERICAN SIGN LANGUAGE
299B †
Selected Topics in American
Sign Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in American Sign
Language not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level-CSU transfer

ANTHROPOLOGY
(ANTH)
ANTHROPOLOGY 120 †
Cultural Anthropology
3 units, 3 hours lecture
The nature of culture; cultural growth
and history; survey of the range of
cultural phenomena including material
culture, social organization, kinship
systems, religion, language and other
topics. Systematic study of similarities
and differences among cultures through
investigation of selected societies.
Satisfies General Education for: Grossmont
College D2; CSU D1 or D3; IGETC 4A
Transfers to: CSU, UC

ANTHROPOLOGY 125 †
Cultures of the World
3 units, 3 hours lecture
Presentation and discussion of the
cultural patterns of a wide range of non-
western peoples. Ethnographic field
methods and analysis. Ways of
organizing ethnographic data. This
course is offered only when there is
sufficient demand.
Satisfies General Education for CSU D1
Transfers to: CSU, UC

ANTHROPOLOGY 130 †
Introduction to Physical
Anthropology
3 units, 3 hours lecture
An introduction to physical
anthropology, the study of human
biology and behavior from an
evolutionary perspective. Topics
covered include evolutionary theory,
principles of genetics, biology and
behavior of nonhuman primates, the
fossil evidence for human and primate
evolution, and modern human
biological and cultural diversity.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

ANTHROPOLOGY 131 †
Physical Anthropology
Laboratory
1 unit, 3 hours laboratory
Corequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in ANTH 130 or
equivalent.
A laboratory experience designed to
reinforce and expand ideas introduced
in Anthropology 130. Students will use
physical anthropological methods and
tools to solve problems in the areas of
genetics, human variation, human
osteology, primate biology and behavior,
and human evolution.
Satisfies General Education for: Grossmont
College B1; CSU B3; IGETC 5C
Transfers to: CSU. UC

ANTHROPOLOGY 140 †
Introduction to Archaeology
3 units, 3 hours lecture
An introduction to the field of
archaeology, the study of past human
societies through their material remains.
The course will provide an introduction
to field methods, categories of data and
theoretical approaches in archaeology.
Major developments in world prehistory
will be examined using archaeological
evidence. The relevance of
archaeological research to contemporary
society will also be addressed.
Satisfies General Education for: Grossmont
College D2; CSU D1; IGETC 4A
Transfers to: CSU, UC

ANTHROPOLOGY 199
Special Studies or Projects in
Anthropology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of anthropology under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

ANTHROPOLOGY 215 †
(Psychology 215, Sociology 215)
Statistics for the Behavioral
Sciences
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A "C” grade or higher in
MATH 103 or 110 or equivalent.
Methods and experience in defining and
solving quantitative problems in the
behavioral sciences. Emphasis is on the
design of experiments and the
application of a variety of parametric
and nonparametric techniques to the
analysis of data.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see page
39)

ANTHROPOLOGY 298 ††
Selected Topics in
Anthropology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in anthropology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/ Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

129

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Anthropology

ANTHROPOLOGY 299A †
Selected Topics in
Anthropology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in anthropology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered as
a seminar or lecture class.
Associate degree applicable

ANTHROPOLOGY 299B †
Selected Topics in
Anthropology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in anthropology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered as
a seminar or lecture class.
Baccalaureate level-CSU transfer

ARABIC (ARBC)
ARABIC 120 †
Arabic I
5 units, 5 hours lecture
An introductory course to the Arabic
language and the culture of its speakers.
The purpose of Arabic 120 is to facilitate
the practical application of the language
in everyday oral and written
communication at the beginning novice
level. Since the focus will be on basic
communication skills, the class will be
conducted in modern standard Arabic
as much as possible. While becoming
familiar with the Arabic speaking
world, students will learn structures
that will enable them to function in
Arabic in everyday contexts.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ARABIC 121 †
Arabic II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 120 or two years of high school
Arabic or equivalent.
Arabic 121 is the continuation of Arabic
120. The course will continue to develop
oral and written skills based on practical
everyday needs. Students with three
years of high school Arabic should

enroll in Arabic 220.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ARABIC 122 †
Arabic for the
Native Speaker I
5 units, 5 hours lecture
Fundamentals of spoken and written
Arabic for the bilingual speaker. This
course is designed to help Arabic-
speaking students further improve their
oral and written communication skills.
Emphasis on writing, reading
comprehension, and vocabulary
building at the intermediate level in a
cultural context. Exposure to the
diversity within the cultures of the
Arabic-speaking world. This course is
designed to provide the bilingual
speaker with the linguistic and learning
skills required for successfully
completing upper division courses in
Arabic. The course will be taught in
Arabic.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ARABIC 123 †
Arabic for the
Native Speaker II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 122 or equivalent.
This course is designed to help Arabic-
speaking students further improve their
oral and written communication skills.
In addition, it provides the bilingual
speaker with the linguistic and learning
skills required for successfully
completing upper division courses in
Arabic.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ARABIC 148 †
Language, Culture, and
Literature of the Arab World
3 units, 3 hours lecture
Social, literacy and cultural study of the
modern Arab societies. Introduction to
the peoples and culture of the Arab
world as reflected in language and
literature. Discussion of linguistic
variations as well as differences in
cultural habits and practices. Literature,
television and culture will form the
basis of discussions on major themes.
Reading will include novels,
newspapers articles and short stories.
The course will be taught in English.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

ARABIC 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 120 or equivalent.
Community Service Learning Experience
(CSLE) is a community outreach
program, which promotes the national
agenda of volunteer engagement. The
purpose of this course is to provide the
student an opportunity to practice and
use the Arabic language in a community
based site and to explore different career
options. For work experience
requirements, see page 34.
Transfers to CSU

ARABIC 199
Special Studies or Projects in
Arabic
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Arabic under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

ARABIC 220 †
Arabic III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 121 or three years of high school
Arabic or equivalent.
Arabic 220 is the continuation of Arabic
121. The course will continue to develop
oral, listening, reading and writing skills
in order to acquire proficiency in Arabic.
Students with four years of high school
Arabic should enroll in Arabic 221.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

ARABIC 221 †
Arabic IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 220 or four years of high school
Arabic or equivalent.
Arabic 221 is the continuation of Arabic
220. The course will continue to develop
oral, listening, reading and writing skills
in order to improve proficiency in
Arabic.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

130

† This course meets all Title 5 standards for
Associate Degree Credit.

Arabic Grossmont College Catalog 2014-2015

ARABIC 250 †
Conversational Arabic I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 121 or three years of high school
Arabic or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ARABIC 251 †
Conversational Arabic II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Arabic 250 or four years of high school
Arabic or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ARABIC 298 ††
Selected Topics in Arabic
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Arabic not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

ARABIC 299A †
Selected Topics in Arabic
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Arabic not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

ARABIC 299B †
Selected Topics in Arabic
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Arabic not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level-CSU transfer

ART (ART)
Unless specifically required by a transfer
institution for preparation for an Art
major, students are limited to four
enrollments in any combination of
courses related in content (families).
Students intending to major in Art at a
California State University or University
of California campus that requires more
than the limit should see a counselor.
Refer to page 27 to see “Limitations on
Enrollment” for specific groups of
families in art.

ART 100 †
Art Appreciation
3 units, 3 hours lecture
This course provides a general
introduction to art through the analysis
of art theory, terminology, themes,
design principles, media, and
techniques. This course also introduces
the visual arts across time and through
diverse cultures with an emphasis on
function, meaning, and style. This
course includes topics such as: Defining
Art: Functions; Visual Elements of Art;
Principles of Design, Media and
Techniques; Methodologies of Art
History and Art Criticism; museum and
gallery visits; and an overview of art
history from a local and global
perspective.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 120 †
Two-Dimensional Design
3 units, 2 hours lecture, 4 hours laboratory
Introduction to two-dimensional arts
through the study of historical,
theoretical and cultural works of the
human imagination. Examine form and
content through the application of the
art elements and the principles of
organization to elicit unity in visual
communication.
Satisfies General Education for: Grossmont
College C3; CSU C1
Transfers to: CSU, UC

ART 121 †
Painting I
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 120 or Art 124 or equivalent.
Emphasizes painting tools, materials,
techniques and color principles.
Students will develop skill in handling
form, space, and plastic aspects of
acrylic and/or oil paints.
Transfers to: CSU, UC

ART 124 †
Drawing I
3 units, 2 hours lecture, 4 hours laboratory
Introduction to drawing through the
study of historical, theoretical, and
cultural works of the human
imagination. Examine form and content
through conceptual and stylistic
developments of drawing as a vehicle
for social and cultural expression.
Satisfies General Education for: Grossmont
College C3
Transfers to: CSU, UC

ART 125 †
Drawing II
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 124.
Drawing II stresses the media
techniques and craftmanship of both
traditional and contemporary drawing.
There will be a greater analysis and
emphasis on the expressive possibilities
of drawing as well as its aesthetic
component. Exploration of conceptual
and stylistic developments of drawing
as a vehicle for social and cultural
expression.
Transfers to: CSU, UC

ART 126 †
Ceramics I
3 units, 2 hours lecture, 4 hours laboratory
Ceramics I is the examination of
historical and contemporary ceramic art.
Ceramic artwork from differing
cultures, time periods, and artists will
be analyzed and critiqued while
investigating how societal and
technological beliefs and developments
have influenced the evolution of the
ceramic arts. Fundamental, essential
historic and intellectual approaches of
ceramic art creation will be explored, as
well as both functional and conceptual
applications. Assignments and projects
for this course require no prior
knowledge of tools, equipment or
ceramic materials. This is a
comprehensive introductory ceramics
course that will aid in gaining
knowledge of historical and
contemporary works of ceramic art and
could lead to further study of ceramics
or 3-D and 2-D based art courses and
professions.
Satisfies General Education for: Grossmont
College C3; CSU C1
Transfers to: CSU, UC

131

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Art

ART 127 †
Ceramics II
3 units, 2 hour lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 126 or equivalent.
A course for those who wish to
understand the principles of ceramic
material, technologies related to the
field of ceramics, and design within a
problem-solving environment. Specific
aesthetic and technical criteria will be
examined and individual development
will be emphasized. Health and safety
concerns are stressed.
Transfers to: CSU, UC

ART 128 †
Ceramics III
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 127 or equivalent.
A course for those who wish to develop
more advanced skills of clay technique
and glaze formulation and increase their
knowledge of ceramics as an art form.
Historical and contemporary works will
be emphasized. Health and safety
concerns are stressed.
Transfers to: CSU, UC

ART 129 †
Three-Dimensional Design
3 units, 2 hours lecture, 4 hours laboratory
Three-Dimensional Design is an
introduction to the fundamental
principles of three-dimensional
composition emphasizing the formal
elements and language of design. Basic
visual, tactile and conceptual methods
of defining space are examined in a
series of compositional exercises. A
variety of materials are used to explore
the Elements of line, shape, mass,
texture and volume through the
application of design Principles such as
balance, emphasis, rhythm, harmony,
contrast, repetition, proportion, scale
and unity. The historical development
of design and aesthetics is studies along
with how social, political and cultural
beliefs have influenced artists and
design professionals. Assignments in
this course are non-technical and do not
require prior knowledge of tools and
equipment. Three-dimensional design
is a comprehensive introductory course
that could lead to future study in a
diverse range of art and design
professions.
Satisfies General Education for: Grossmont
College C3
Transfers to: CSU, UC

ART 130 †
Sculpture I
3 units, 2 hours lecture, 4 hours laboratory
An examination of the theories,
methods and materials used in modern
sculpture. The focus of this course will
be on the conceptual and technological
developments of sculpture in the
twentieth century with an historical
examination of sculpture as a vehicle for
social, political and cultural expression.
An emphasis is placed on skill
development, the ability to control
media, and the exploration of
communication and personal expression
through the aesthetic object.
Satisfies General Education for: CSU C1,
IGETC 3A
Transfers to: CSU, UC

ART 131 †
Jewelry Design I
3 units, 2 hours lecture, 4 hours laboratory
A beginning course that introduces
fundamentals of design and execution
of jewelry forms. A variety of materials
and processes will be used to explore
jewelry as a vehicle of aesthetic
expression. The historical development
of Metal Casting, Metal Smithing,
Precious Stones and Found Objects as
body adornment will be introduced
along with an examination of cultural
influence on the small-scale metal and
jewelry designer.
Transfers to CSU

ART 132 †
Jewelry Design II
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 131 or equivalent.
An intermediate course continuing the
development of skills introduced in
Jewelry Design I. This course will
introduce the design and technical skills
required for the execution of more

complex jewelry forms. A variety of
materials and processes will be explored
through a series of design problems.
Historical development of
metalsmithing and advanced casting
processes will be examined.
Transfers to CSU

ART 133 †
Jewelry Design III
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 132 or equivalent.
An advanced course continuing the
development of skills achieved in
Jewelry Design II. This course will
emphasize new techniques and
fabrication skills as well as development
of personal aesthetics and design goals.
New processes are introduced and will
be explored through individually
selected projects appropriate to meet the
student’s objectives.
Transfers to CSU

ART 136 †
Glaze Formulation
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 126 or equivalent
A course for those who wish to develop
skills in glaze formulation, calculation,
and response to defects for cone 6
glazes. The course will also discuss
issues of health and safety. The class
will not include construction of any
objects to be glazed other than test tiles.
Transfers to CSU

ART 140 †
History of Western Art I:
Pre-Historic to 1250 A.D.
3 units, 3 hours lecture
This course provides an overview of
western artworks and architecture from
prehistory through the Middle Ages
with an emphasis on content, context,

132

† This course meets all Title 5 standards for
Associate Degree Credit.

Art Grossmont College Catalog 2014-2015

and style. This course covers subject
matter, function, iconography,
patronage, artistic methods and
influences, and social and cultural
contexts of artworks and monuments.
This course includes art from: the
Paleolithic and Neolithic periods:
Mesopotamia, Egypt, the Aegean,
Greece, Etruscan, and Roman times;
Early Christian, Byzantine, Islamic, and
Early Medieval periods; Romanesque;
and Gothic.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 141 †
History of Western Art II:
Circa 1250 A.D. to Present
Time
3 units, 3 hours lecture
This course provides an overview of art
and architecture, from the Renaissance
to the modern era with an emphasis on
content, context, and style. This course
covers subject matter, function,
iconography, patronage, artistic
methods and influences, and social and
cultural contexts of artworks and
monuments. This course includes art
from: the Italian Renaissance,
Mannerism, Fifteenth- and Sixteenth-
Century Flemish art, Baroque, Rococo,
Neo-Classicism, Romanticism, Realism,
Impressionism, Post-Impressionism, and
art of the major movements of the
twentieth century.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 142 †
Art of Africa, Oceania and the
Americas
3 units, 3 hours lecture
This course provides an overview of
visual culture within select regions in
Africa, Oceania, and the Americas with
an emphasis on content, context, and
style. This course covers subject matter,
function, iconography, patronage,
artistic methods and influences, and
social and cultural contexts of artworks
and monuments. This course includes
art from: Africa, Oceania, Indigenous
North America, Mesoamerica, and
South America.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 143 †
Modern Art
3 units, 3 hours lecture
This course provides an overview of art
and architecture from the Western
modern period of the nineteenth and
the twentieth centuries with an
emphasis on content, context, and style.
This course covers subject matter,

function, iconography, patronage,
artistic methods and influences, and
social and cultural contexts of artworks
and monuments. This course includes
art from: Neo-Classism, Romanticism,
Realism, Post-Impressionism,
Symbolism, Art Nouveau, Fauvism,
Cubism, Non-Objectivity,
Expressionism, Dada, Surrealism, and
Post WWII art forms in Europe and
America.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 145 †
Contemporary Art History:
1945-Present
3 units, 3 hours lecture
This course provides a survey of
periods, artworks, and architecture in
Contemporary Art with an emphasis on
content, context, and style. This course
covers subject matter, iconography,
patronage, artistic methods and
influences, and social and cultural
contexts of artworks and monuments
within local and global cultures. This
course includes art from: Abstract
Expressionism, Pop-Art, Feminist Art,
Photo Realism, Postmodernism
including Neo-Expressionism,
Performance Art and Conceptualism,
Site-specific Installations and
Environmental Art, Appropriation and
New Media, global and local art
movements collectively called
Contemporary Art.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 146 †
Asian Art
3 units, 3 hours lecture
This course provides a select overview
of art and architecture from India,
Southeast Asia, China, Korea, and
Japan, from prehistory to modern times
with an emphasis on content, context,
and style. This course covers subject
matter, function, iconography,
patronage, artistic methods and
influences, and social and cultural
contexts of artworks and monuments.
This course includes art from: the Indus
Valley, Early Buddhist and Hindu Art in
Southeast Asia, later Indian art
including Mughal, Neolithic through
early Imperial China, Northern Wei
through Tang dynasties, later China
through contemporary era, Korea,
archeological Japan through Heian, and
later Japan through contemporary era.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 147 †
American Art
3 units, 3 hours lecture
This course provides a survey of
periods, artwork, and architecture of the
United States from 1600 to the present
with an emphasis on content, context,
and style. This course covers subject
matter, function, iconography,
patronage, artistic methods and
influences, and social and cultural
contexts of artworks and monuments.
This course includes art from: the
Colonial, Federal, Romantic, American
Renaissance, Early Modern, and
Postwar Modern periods.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

ART 171 †
Introduction to Digital Art
3 units, 2 hours lecture, 4 hours laboratory
Introductory studio course into the
fundamental theories, concepts and
practices of digital art production. The
course provides for an in-depth study
and experimentation in various digital
visualization theories, processes, and
used in the visual arts. Topics include
integration of traditional design, color,
and compositional principles with
contemporary digital tools and
emerging technologies. Lectures,
demonstrations, and practice with
digital illustration and painting, digital
photography and image manipulation,
typography and page layout, digital
animation and/or time-based media.
Satisfies General Education for Grossmont
College C3
Transfers to: CSU, UC

ART 172 †
Interactive Media Art
3 units, 2 hours lecture, 4 hours laboratory
Introductory course that focuses on the
aesthetics of digital media and emerging
technology elements and issues
surrounding usability in interactive
environments. Through the integration
of historical studies, theory and practice,
students will address issues central to
interactivity in art making and design.
Students will engage in projects that
incorporate a variety of digital media
and emerging technology strategies,
including lens-based, time-based, on-
screen, sound and physical computing
and immersive environments within the
contexts of art, business and marketing,
design, gaming, interactivity, the
physical space as well as the forum of
the web. Students are introduced to
authoring techniques and technologies
as they learn how to create and develop
basic projects in which interactivity is
the focus.
Transfers to: CSU, UC

133

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Art

ART 175 †
Digital Imaging and Art
3 units, 2 hours lecture, 4 hours laboratory
In introduction to the principles of
digital imaging for artists, using
computers as a primary image
manipulation tool. Course content will
include fundamentals of the computer
imaging environment, digital scanning,
image enhancement through current
raster-based software applications and
optimized printing strategies for both
photographs, graphics and drawings.
Image restoration, experimental
manipulations, merging of visual files
and digital sequential presentations will
provide students with an elementary
understanding of the scope and range
the computer provides for today’s
digital imaging artists.
Transfers to CSU

ART 177 †
Digital Drawing and Painting
3 units, 2 hours lecture, 4 hours laboratory
This introductory course will survey
traditional drawing and painting
strategies using the simulated tools and
textures of current computer
technologies such as painting software,
drawing tablets, scanners and still video
for input and the final image output will
utilize color printers for optimum
results. These digital technologies will
allow for immediate investigation of the
fundamental pictorial elements of line,
shape, space, color, and texture, as well
as the formal relationship of these
elements to image composition,
harmony, contrast and balance. Various
image formats and presentation modes
will be explored including description,
narrative, illustration, collage, and
image sequencing.
Transfers to: CSU, UC

ART 184 †
Drawing for Animation
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 120 or Art 124 or equivalent.
Drawing and visual design are required
skills to be successful in the field of
animation. The principles of motion,
story telling and conceptual
development, as well as the application
of these disciplines to current
technology, will develop for the student
an understanding of animation. By
examining these essential steps and
skills involved for visual artists,
Drawing for Animation will emphasize
such classical drawing topics as
perspective, composition and color
theory as well as develop life-drawing
skills through the study of proportion,
line of action, structure and basic
anatomy. The rudiments of animation

such as layout and character design are
introduced, as are clean-up,
inbetweening and assisting. Students
will develop an understanding of
animation through the exploration of
timing and movement via digital vector
graphics, digital ink and paint software
and digital editing software to complete
an animated sequence.
Transfers to CSU

ART 189 †
(Media Communication 189, Music 189,
Theatre Arts 189)
Multimedia and the Creative
Arts
3 units, 3 hours lecture
The creative potential that multimedia
allows us cannot be studied in a
vacuum. Today’s powerful new
technologies demand a critical
examination of the disciplines of art,
music, theatre, audio-video and film to
fully understand the impact that
multimedia can have in every aspect of
our contemporary lives. This cross-
disciplinary survey course will provide
the perspective needed to fully
understand the computer’s relevance to
the creative endeavors of visual and
performing artists, photographers,
musicians, filmmakers and
videographers. This course will present
a short history of each discipline,
attempting to isolate important issues
within a larger historical context as well
as providing the cultural, aesthetic and
ethical implications each medium has
encountered with the introduction of the
computer as a creative tool. Students
will be guided toward defining the
relevance of each medium within the
broader context of multimedia, as well
as exploring the convergence of these
disciplines within the broader context of
multimedia, as well as exploring the
convergence of these disciplines within
the ever-changing new technologies of
this century.
Satisfies General Education for Grossmont
College C3
Transfers to: CSU, UC (credit limited: see
page 43)

ART 199
Special Studies or Projects in
Art
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of art under instructor
guidance. A written course proposal
must be prepared in advance by the
student. Reports and periodic
conferences are required. Objectives,
content and unit credit to be determined
by student and instructor with division
approval prior to registration. May be
repeated for a maximum of nine units.

ART 220 †
Painting II
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 121.
Continuation of Painting I with
emphasis on stylistic analysis and
development of personal expression.
Transfers to: CSU, UC

ART 226 †
Ceramics IV
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 128 or equivalent.
A course for those who wish to develop
a specific body of ceramic works with
an emphasis on the aesthetic
development of a personal style. The
fundamentals of exhibiting and
professionalism will be discussed as
well as portfolio development.
Transfers to: CSU, UC

ART 227 †
Ceramics Exhibition and
Portfolio
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 226 or equivalent.
A course for those who wish to focus on
creating a cohesive and individual body
of handbuilt or thrown ceramic works
with the goal of presenting it as an
exhibition or portfolio for advanced
education or exhibition purposes. This
would include photographing of the
work for archival purposes and creating
an artist statement and resume.
Transfers to CSU

ART 229 †
Sculpture II
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 130 or equivalent.
An expansion of the concepts covered in
Art 130. This course is for those who
wish to develop a more advanced
conceptual and technological
knowledge of contemporary sculpture.
The history, theories and techniques
used in contemporary sculpture will be
emphasized. An examination of
personal direction and communication
skills through mixed media will be
explored.
Transfers to: CSU, UC

ART 230 †
Figure Drawing I
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 124 or equivalent.
Introduction to the theory, practice, and
history of drawing the human figure
from life. Study surface anatomy
related to the skeletal and muscular
systems of the human form. Examine

134

† This course meets all Title 5 standards for
Associate Degree Credit.

Art Grossmont College Catalog 2014-2015

issues pertaining to larger cultural
views of the body and seek to create
individual meaning in the act of
drawing the figure.
Transfers to: CSU, UC

ART 231 †
Figure Drawing II
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 230 or equivalent.
Builds on concepts and skills developed
in Art 230. Study surface anatomy
related to the skeletal and muscular
systems of the human form. Emphasize
stylistic analysis and interpretation as
well as development of individual
expression working from the nude
model. Examine issues pertaining to
larger cultural views of the body in art.
Explore working on a larger scale and
using an assortment of dry and wet
media in contemporary styles.
Transfers to: CSU, UC

ART 240 †
Drawing the Human Head
3 units, 2 hours lecture, 4 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in Art 124 or equivalent.
The investigation of the human head
through portraiture is the basis for
drawings of both representational and
expressive styles. Students will study
the human face by means of
fundamental shapes, axes, and formal
devices as guides for correct proportions
and structured compositions. The
student will learn the names of the
various bones that make up the skull
and the musculature of the human head.
The history of portraiture will be
examined as well as its aesthetic and
cultural implications as a genre in
society. The course examines how
portraiture may express ideas about
power, status, stages of life, gender, and
identity and considers the many
functions of portraiture as work of art,
biography, document, commemoration
and memorial.
Transfers to: CSU, UC

ART 280 †
Sculpture III: The Structure of
Sculpture
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 229 or equivalent.
This course concentrates on the role of
structure in sculpture of all media.
Basic principles of balance and
structural stability; fabrication of shapes
and elements; and the design of
frameworks, membranes, plates, shells
and connection elements will be
examined. Students will demonstrate
their understanding of the course
curriculum by producing individual
sculptures. The course offers students

the opportunity to learn how medium to
large scale sculpture is conceived,
planned, constructed and installed.
Transfers to: CSU, UC

ART 281 †
Studio Workshop in Public
Sculpture
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 229 or equivalent
This course is designed for students that
have an interest in public art theory as
applied to planning and applying for
commissions in a public context. The
course will examine issues of planning
and public art design, as well as
examining public art theory through
case studies and planning models.
Issues examined will include funding
models, issues of community context,
collaboration with public and private
agencies, contracts, liability issues, and
strategies for planning and
implementation. Students will design a
public art proposal, a detailed budget,
and prepare a presentation within a lab
context. In most cases, students and the
department will attempt to secure an
actual commission in conjunction with
the course.
Transfers to CSU

ART 282 †
Public Art Fabrication and
Installation
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 229 or equivalent.
This course is designed for students that
have an interest in fabricating sculpture
for a public context and/or Public Art
through a commissioning process. The
course will cover several aspects and
methods used in the physical
production of commissioned works.
Issues examined will include sub-
contractor negotiation, design and
budget issues with the procurement of
materials, fabrication techniques, and
installation methodology. Students will
implement skills, techniques and
concepts learned in sculpture courses to
design and produce sculpture for a
public context. In most cases, the
department will attempt to secure an
actual commission during the course.
Transfers to CSU

ART 283 A-B-C-D †
Foundry Technology and
Equipment
2 units, 1.5 hours lecture, 2.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Art 130 or equivalent.
The practice, operation and fabrication
of sculpture foundry equipment and
casting production tools. Students will
demonstrate their understanding of the
course curriculum by participating in

metal casting through the actual
operation of furnaces and related
foundry equipment. The course will
offer students a rare opportunity to
learn the theory and practice of
refractory, burner and combustion safety
systems indispensable to the production
of contemporary sculpture. Students
may wish to produce their own castings
in conjunction with course activities.
Transfers to CSU

ART 298 ††
Selected Topics in Art
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format. Pass/No Pass only.
Non-associate degree applicable

ART 299A †
Selected Topics in Art
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format.
Associate degree applicable

ART 299B †
Selected Topics in Art
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format.
Baccalaureate level-CSU transfer

See Cross-Cultural Studies for
Chicano/Chicana and Mexican Art
(CCS 126) and Introduction to American
Indian Art (CCS 134) on pages 171-172.

135

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Art

ASTRONOMY (ASTR)
ASTRONOMY 105 †
Practice in Observational
Astronomy
1 unit, .5 hours lecture, 1.5 hours laboratory
A lecture/field course designed to
enhance the student's appreciation of
the night sky. Topics include optics and
telescopes, constellation study, and
interpretation of astronomical
phenomena observable with the
unaided eyes, binoculars, and
telescopes. Evening field trips will be
scheduled.
Transfers to CSU

ASTRONOMY 110 †
Descriptive Astronomy
3 units, 3 hours lecture
This course enables students to view the
historical development of astronomy, to
be aware of the tools of astronomy, and
to critically analyze collected data to
achieve an appreciation of the nature of
the universe. This study begins with the
ancient concept of the heavens, through
medieval investigations of natural laws,
and leads to present concepts in
planetary systems, stellar evolution,
cosmology and exobiology.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

ASTRONOMY 112 †
General Astronomy
Laboratory
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in ASTR 110 or
ASTR 120 or equivalent..
Designed to accompany and augment
Astronomy 110 or Astronomy 120.
Topics can include constellations and
astronomical coordinates, astronomical
instruments, the solar system, stars and
stellar systems, and the Universe. These
will be addressed using naked eye and
telescope observations, laboratory
experiments, computer simulations and
calculations.
Satisfies General Education for: Grossmont
College B2; CSU B3; IGETC 5C
Transfers to: CSU, UC

ASTRONOMY 120 †
Exploration of the Solar
System
3 units, 3 hours lecture
This course investigates the origin of
our Solar System and how its contents
change with time. The course surveys
and analyzes the physical properties of
solar system contents, including the
Sun, planets, moons, rings, comets and
asteroids. Methods of space exploration
will be discussed as related to past,
current, and future efforts. Topics
include: origins of the chemical
elements in our solar system, formation
and evolution of the solar system;
comparative planetology (geology and
atmosphere), gravitational and thermal
effects on solar system objects, space
exploration, and recent developments in
the search for extrasolar planets.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfer to: CSU, UC

ASTRONOMY 199
Special Studies or Projects in
Astronomy
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of astronomy under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

ASTRONOMY 298 ††
Selected Topics in Astronomy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in astronomy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Pass/No Pass only.
Non-associate degree applicable

ASTRONOMY 299A†
Selected Topics in Astronomy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in astronomy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, and
Exercise Science and Wellness in relation
to community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Associate degree applicable

ASTRONOMY 299B†
Selected Topics in Astronomy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in astronomy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, and
Exercise Science and Wellness in relation
to community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Baccalaureate level-CSU transfer

BIOLOGICAL
SCIENCES (BIO)
BIOLOGY 105 †
Life in the Sea
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “Pass”
grade in MATH 090 and a “C” grade or higher
or “Pass” in ENGL 110 or equivalent.
An introductory college-level course using
marine plants and animals and their
interrelations with their aquatic
environment to develop an understanding
of modern biological principles and
processes basic to all forms of life.
Information dealing with several aspects of
taxonomy, evolution, ecology, behavior and
physiology of marine organisms is
included.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 110 †
Environmental Biology
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “Pass”
grade in MATH 090 or a “C” grade or higher
or “Pass” in ENGL 110 or equivalent.
A basic college-level ecology course
designed to acquaint the student with
living systems and their environment.
Local plants and animals and their
habitats will be used to investigate
fundamental ecological principles.
Almost half of the laboratory periods
will be devoted to field studies. Due to
the time involved, some of these field
studies will take place on Saturdays or
Sundays.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

136

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Astronomy Grossmont College Catalog 2014-2015

BIOLOGY 112 †
Contemporary Issues in
Environmental Resources
3 units, 3 hours lecture
Through the study of basic ecological
concepts, students apply their
knowledge to contemporary problems
dealing with renewable and
nonrenewable resources.
Environmental resource problems, such
as water shortage and pollution, energy
shortages, air pollution, increasing
human populations and wildlife
conservation are integrated with
political, economic and social
implications. The student will consider
alternate lifestyles as possible solutions
to existing environmental problems, as
well as other means of solving or
dealing with these situations.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 113 †
Introduction to the
Biotechnology Lab
2 units, 2 hours lecture, 1 hour laboratory
This course examines biology laboratory
technology as it relates to the field of
biotechnology. The class addresses
skills and techniques common to the
biotechnology industry including
measuring activity and quantity of
proteins, growth and manipulation of
bacteria, genetic engineering,
polymerase chain reaction and antibody
methods. In addition to hands-on skills,
the course will provide context for how
and why these techniques are used in
the industry. This course enhances the
laboratory skills of students wishing to
be employed by the biotechnology
industry. This course is intended for a
specific target population. It is not
intended as a training course for
employment in the biotechnology
industry. The course represents the first
step in an eight-week program, which
has a lengthy application process.

BIOLOGY 114 †
Heredity, Evolution and
Society
3 units, 3 hours lecture
This course presents the basic principles
of heredity and evolution. Following an
introduction to scientific methods and
characteristics of living systems, the
student learns about the process of
evolution and the mechanisms of
heredity. These genetic studies will
equip the student to better understand a
number of current issues concerning
medical genetics, genetic counseling,
biotechnology, the cancer problem and
human diversity.
Satisfies General Education for Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 118 †
Introduction to Human
Biology
3 units, 3 hours lecture
An introduction to biological principles
with a human perspective. Such basic
areas as the chemistry of biological
systems, cell structure and function, the
structure, function, and adaptation of
organisms, and cellular genetics will be
covered by utilizing the human species
to develop an understanding of these
processes. Related topics such as
Mendelian and population genetics,
human evolution, ecosystem structure
and environmental problems related to
human populations will be introduced.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 120 †
Principles of Biology
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “Pass”
grade in MATH 090 or equivalent and a “C”
grade or higher or “Pass” in ENGL 110 and
CHEM 115 or equivalent.
This course covers the major principles
in biology. Course content includes cell
structure, metabolism, genetics,
evolution, systematics and ecology. The
laboratory component of this course will
be a hands-on laboratory experience
that uses a lecture and laboratory
instruction format designed to reinforce
and augment the student’s
understanding of the principles of
biology addressed in the lecture portion
of the course.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC (credit limited: see
page 43)

BIOLOGY 132 †
Mammals of the Sea
2 units, 2 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” in MATH 090 and ENGL
110 or equivalent.
A course covering evolution and
adaptation, taxonomy, behavior,
zoogeography, and physiology of
whales, pinnipeds, and other marine
mammals. Historical and modern
interactions of marine mammals with
humans are also examined.
Transfers to: CSU, UC

BIOLOGY 140 †
Human Anatomy
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BIO 120 or equivalent. Only Nursing
majors may fulfill the Biology 120 prerequisite
with one year of high school biology with a
lab.
A study of the structure of the systems
of the human body, with emphasis
divided between gross anatomy and the
cellular detail (histology) of tissues. The
cat is used as a dissection specimen in
the laboratory along with selected
human organs and tissue slides
including cadaver and computer
demonstrations. The course meets the
anatomy requirement for baccalaureate
degrees in nursing, a variety of
paramedical fields, including physical
and occupational therapy, and exercise
science majors.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC (credit limited: see
page 43)

BIOLOGY 141 †
Human Physiology
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in BIO 120 or equivalent. Only Nursing
majors may fulfill the Biology 120 prerequisite
with one year of high school biology with a
lab.
Recommended Preparation: A “C” grade
or higher or “Pass” in Biology 140 or
equivalent.
A study of the function and
interrelationships of the nervous,
endocrine, muscular, circulatory,
respiratory, digestive, exocrine and
reproductive systems of the humans
body. The course emphasizes the
homeostatic and evolutionary nature of
these systems with some reference to
human disease state.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC (credit limited: see
page 43)

137

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Biological Sciences

BIOLOGY 141L †
Laboratory in Human
Physiology
1 unit, 3 hours laboratory
Prerequisite: A “C” grade of higher or Pass
in BIO 141 or equivalent or concurrent
enrollment in BIO 141 or equivalent.
A laboratory experience utilizing a
lecture/laboratory instruction format,
designed to reinforce and expand the
student’s understanding of basic
physiological principles studied in
Biology 141. Emphasis is on lab-based
investigations of human physiological
processes.
Satisfies General Education for: CSU B3;
IGETC 5C
Transfer to CSU, UC (credit limited: see
page 43)

BIOLOGY 142 †
Human Physiology
Laboratory
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BIO 120 or equivalent.
A laboratory experience utilizing a
lecture/laboratory instruction format,
designed to reinforce and expand the
student's understanding of basic
physiological principles.
Satisfies General Education for: Grossmont
College B1; CSU B3; IGETC 5C
Transfers to: CSU, UC (credit limited: see
page 43)

BIOLOGY 144 †
Anatomy and Physiology I
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BIO 120 or equivalent. Only Nursing
majors may fulfill the BIO 120 prerequisite
with one year of high school biology with a
lab.
This course is a study of the following
topics and human systems:
introduction to biochemistry, the cell,
tissues, bone, muscle, endocrine and
nervous systems. The functions and
interrelationships of these systems are
studied. The course emphasizes the
homeostatic nature of these systems
with some reference to human disease
states. Students will use the cat and
sheep as dissected specimens along with
selected human organs and tissue slides
and computer demonstrations. This
course, along with Biology 145, meets
the anatomy and physiology
requirements for associate degrees and
bachelor degrees in nursing as well as
degrees in a variety of other related
paramedical fields from many
institutions.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to CSU, UC (credit limited: see
page 43)

BIOLOGY 145 †
Anatomy and Physiology II
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BIO 144 or equivalent.
This course is a continuation of Biology
144, Anatomy and Physiology I. It is a
study of the anatomy and physiology of
the following systems: circulatory,
respiratory, digestive, excretory and
reproductive systems. The functions
and interrelationships of these systems
are studied. The course emphasizes the
homeostatic nature of these systems
with reference to human disease states.
Cat, sheep and cadaver will be used as
dissected specimens along with selected
human organs and tissue slides and
computer demonstrations. This course,
along with Biology 144, meets the
anatomy and physiology requirements
for associate degree, and baccalaureate
degrees in nursing as well as degrees in
a variety of other related paramedical
fields from most institutions.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to CSU, UC (credit limited: see
page 43)

BIOLOGY 150 †
(Geography 150, Geology 150,
Oceanography 150)
Field Study of the
Natural History of the
Greater San Diego Region
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BIO 110 or 120; or GEOG 120 or 121 or
140; or GEOL 110 or 111; or OCEA 112 or
equivalent.
An exciting, team-taught, interdisciplinary,
field-based study of the natural
environment of the San Diego region,
including related parts of Imperial,
Riverside, and Orange Counties. Vans are
utilized to visit sites that best illustrate (1)
the region’s physical environment
(including tectonics, geologic history,
geomorphology, hydrology, meteorology,
climatology, and soils), (2) the evolutionary
response to environmental variation
(focusing on coastal sage scrub, chaparral,
and desert ecosystems), and (3) the
interaction of humans with the natural
environment. Emphasis on field
measurement includes use of GPS,
compass, clinometer, maps, the current
Jepson plant taxonomy, etc. Four
weekends in spring semester only.
Overnight campouts required. Students
with credit in Biology 150 will not be able
to enroll in Geography 150, Geology 150 or
Oceanography 150.
Transfers to: CSU, UC (credit limited: see
page 43

BIOLOGY 152 †
Paramedical Microbiology
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: : A “C” grade or higher or
“Pass” in BIO 120 or equivalent. Only
Nursing majors may fulfill the Biology 120
prerequisite with one year of high school
biology with a lab.
Recommended Preparation: A “C” grade
or higher or “Pass” in Chemistry 115 or
equivalent..
An introduction to the major groups of
micro-organisms and the diseases they
cause. Emphasis in the lecture and
laboratory is on concepts and techniques
relevant to students entering paramedical
professions: identifying and handling
bacteria, basic principles of immunology,
medical microbiology and epidemiology.
Principles of microbial physiology,
genetics, growth and control are also
discussed. Biology 152 will also satisfy
the introductory microbiology
requirement needed by students who
major in nursing and other paramedical
fields, leading to a B.S. or B.A. degree.
Satisfies General Education for: Grossmont
College B1; CSU B2, B3
Transfers to CSU

BIOLOGY 180 †
Ecology, Evolution and
Biological Diversity
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 103 or equivalent.
Recommended Preparation: : A “C”
grade or higher or “Pass” in a previous biology
course such as BIO 120 or equivalent.
This course IS NOT recommended for
life science majors. This course surveys
the general principles of biology at an
advanced level. Emphasis is placed on
the following topics: characteristics and
phylogenetic classification of life, a
survey of the physiological adaptations
to aquatic and terrestrial environments,
a comparison of the reproductive and
development strategies utilized by
various phylogenetic groups, a study of
fundamental ecological principles, a
survey of classical and population
genetics, mechanisms of evolution and
the evolutionary basis of species
classification. It is suggested that
students contact the anticipated transfer
institution to ascertain specific transfer
requirements that may be fulfilled by
this course.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

138

† This course meets all Title 5 standards for
Associate Degree Credit.

Biological Sciences Grossmont College Catalog 2014-2015

BIOLOGY 199
Special Studies or Projects in
Biology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of biology under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

BIOLOGY 215 †
Statistics for Life Sciences
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 110 and BIO 120 or 230 or 240 or
equivalent.
Methods and experience in defining and
solving quantitative problems in the life
sciences. Emphasis is on the design of
experiments and the application of a
variety of parametric and
nonparametric statistical techniques to
the analysis of data.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

BIOLOGY 230 †
Principles of Cellular,
Molecular and Evolutionary
Biology
4 units, 4 hours lecture, 2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CHEM 141 or equivalent.
Recommended Preparation: A “C” grade
or higher or “Pass” in Biology 120 and
English 110 or equivalent.
This course surveys the general
principles of biology at an advanced
level. Emphasis is placed on the
following topics: cellular processes
including energy metabolism,
membrane transport and cell cycle/cell
division; molecular genetics including
recombinant DNA; Mendelian and
Non-Mendelian genetics;
communication between cells; and the
current models for cellular evolution.
The course also includes laboratory
exercises emphasizing the topics listed
and the application of those topics to
biotechnology. This course along with
Biology 240 is the recommended
Biology sequence for life science
majors. It is suggested that students
contact the anticipated transfer
institution to ascertain specific transfer
requirements for their major.
Satisfies General Education for Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 240 †
Principles of Ecology,
Evolution and Organismal
Biology
5 units, 4 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 110 or equivalent.
Recommended Preparation: A “C” grade
or higher or “Pass” in BIO 120 and ENGL 110
or equivalent.
This course along with Biology 230 is
the recommended biology sequence for
life science majors. This course surveys
the general principles of biology at an
advanced level. Emphasis is placed on
the following topics: the history of life
on Earth and modern biodiversity;
structures for reproduction, nutrition,
respiration, transport, regulation of the
internal environment, and response to
the environment, the diversity of
structures that perform these processes,
how these structures allow adaptation
to different environments and trophic
roles; fundamental ecological principles,
including population growth and
regulation, nutrient cycling succession
and interspecific interactions; human
impacts on the environment; and the
theory of evolution, including
population genetics, the mechanisms of
evolution, and the evolutionary basis of
species classification. The course
includes a laboratory component
emphasizing the systematic and
diversity of prokaryotes, protists, fungi,
plants and animals, as well as activities
investigating ecological and
evolutionary processes using the
scientific method. It is suggested that
students contact the anticipated transfer
institution to ascertain specific transfer
requirements for their major.
Satisfies General Education for: Grossmont
College B1; CSU B2; IGETC 5B
Transfers to: CSU, UC

BIOLOGY 298 ††
Selected Topics in Biology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in biology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to a community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class. Pass/ No Pass only.
Non-associate degree applicable

BIOLOGY 299A †
Selected Topics in Biology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in biology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to a community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class.
Associate degree applicable

BIOLOGY 299B †
Selected Topics in Biology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in biology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to a community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class.
Baccalaureate level-CSU transfer

BUSINESS (BUS)
BUSINESS 109 †
(Business Office Technology 109)
Elementary Accounting
3 units, 3 hours lecture
A one-semester introduction to
elementary accounting principles.
Presentation includes journals, ledgers,
work sheets and financial statement for
the single proprietorship. The course is
designed for the clerical employee.
(May not be substituted for Business 120
where required. Not open to students
with credit in Business 120.)
Transfers to CSU

BUSINESS 110 †
Introduction to Business
3 units, 3 hours lecture
This course provides a comprehensive
view of today’s dynamic American
business and the global economy.
Specific topics include starting a small
business, satisfying customers,
managing operation, motivating
employees and building self-managed
teams, developing and implementing
customer-oriented marketing plans,
managing information, managing
financial resources and exploring ethical
and social responsibilities of American
business.
Transfers to: CSU, UC

139

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Business

BUSINESS 115 †
Human Relations in Business
3 units, 3 hours lecture
The human aspects of the organization
and the role of the individual within the
organization. The course will look at
learning styles, motivation theories,
personality theories, communication,
group dynamics, leadership, ethics and
diversity.
Transfers to CSU

BUSINESS 118 †
Retail Management
3 units, 3 hours lecture
A survey course in the management of
retail businesses, including store
operating practices, layout, inventory,
buying, retail mathematics and
supervision of personnel.
Transfers to CSU

BUSINESS 120 †
Financial Accounting
4 units, 4 hours lecture
This course introduces the student to
the accounting function and how it is
used within our economic society. It
views accounting as an information-
generating system that communicates
financial data to support end users in
their economic decision-making. This
course covers the accounting
information system and the recording
and reporting of business transactions
with a focus on the accounting cycle, the
application of generally accepted
accounting principles, the classified
financial statements, and statement
analysis. It also covers issues related to
asset, liability, and equity valuation,
revenue and expense recognition, cash
flow, internal controls and ethics. This
course is designed for students with an
understanding of computer applications
in word processing and spreadsheets,
basic math skills and the ability to write
in a businesslike manner.
Transfers to: CSU, UC

BUSINESS 121 †
Managerial Accounting
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in BUS 120 or equivalent.
This course introduces the student to
the concepts, methods, and procedures
for the development and use of
accounting information to support and
assist management in their internal cost
accounting processes and financial
decision-making. The following areas
are examined: cost terms and concepts,
cost behavior, cost structure, product
costing in a manufacturing environment
(including activity based costing), cost-
volume-profit analysis, budgeting,
standard costing, differential analysis,

capital budgeting, variable and
absorption costing, and responsibility
accounting.
Transfers to: CSU, UC

BUSINESS 123 A-B-C-D †
Accounting Internship
2 units, 10 hours work experience per week
A work experience course to enable
accounting students to gain practical
experience in a finance or accounting
organization and to apply knowledge
gained in other business courses. For
work experience requirements, see page
34.
Transfers to CSU

BUSINESS 125 †
Business Law: Legal
Environment of Business
3 units, 3 hours lecture
Legal environment of business, sources
of law, constitutional bases of
regulation, critical legal thinking, social
and ethical influences, corporate
responsibility, judicial and
administrative systems, contracts, torts,
agency, business organizations,
bankruptcy, securities regulation,
regulation of property and protection of
intellectual property interests, consumer
protection, antitrust law, Internet and e-
commerce.
Transfers to: CSU, UC

BUSINESS 128 †
Business Communication
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ENGL 110 or equivalent.
This course applies the principles of
effective communication to the creation
of effective letters, memos, emails, and
written and oral reports for a variety of
business situations. The course
emphasizes planning, organizing,
composing, and revising business
documents using word processing
software for written documents and
presentation-graphics software to create
and deliver professional-level oral
reports. Since this course is designed
for students who already have college-
level writing skills, very little time will
be devoted to the basics of writing or
grammar.
Transfers to CSU

BUSINESS 131 †
Introduction to
Transportation
3 units, 3 hours lecture
A course on the selection of freight
carriers and the monitoring of their
performance. Use of tariffs, rates,
shipping documents, and contracts for
carriage. All modes of transportation
are studied including: air, truck, rail,
and ocean. Warehousing and materials
handling are examined.
Transfers to CSU

BUSINESS 133 †
Direct Mail Marketing
3 units, 3 hours lecture
A course for those interested in mail
order, direct mail catalogs, direct
response advertising, and the use of
direct marketing to supplement
conventional marketing. The course
will include study of mailing lists,
customer data bases, customer profiling,
media, creating and testing direct mail
advertisements and packages, sales
tracking and forecasting, and
profitability analysis. The role of
creative agencies, list brokers, letter
shops, fulfillment houses, and telephone
marketers will be examined.
Transfers to CSU

BUSINESS 137 A-B-C-D †
Marketing Internship
3 units, 15 hours work experience per week
A work experience course to enable the
marketing student to gain practical
experience in a marketing-oriented
organization and to apply knowledge
gained in other marketing courses. For
work experience requirements, see page
34.
Transfers to CSU

BUSINESS 140 †
Entrepreneurship: Developing
a Business Plan
3 units, 3 hours lecture
This course is designed to help the
student prepare a business plan suitable
for submission to a bank or to investors.
The student will prepare profit and loss
statements, cash flow statements, and
balance sheets; will determine financing,
facilities, equipment and personnel
requirements; and will develop a
marketing and distribution strategy.
Transfers to CSU

BUSINESS 141 †
Entrepreneurship: Managing
a New Business
3 units, 3 hours lecture
This course is designed to help the
student apply theories of marketing,
management, personnel, finance and
production to problems encountered
daily in managing a business. The focus
of the course will be on practical
solutions to common business
management problems.
Transfers to CSU

140

† This course meets all Title 5 standards for
Associate Degree Credit.

Business Grossmont College Catalog 2014-2015

BUSINESS 142 †
Personal Selling and
Persuasion
3 units, 3 hours lecture
This course emphasizes understanding
and using persuasive communication
skills in selling situations and in any
business where one person wants to
influence another person.
Transfers to CSU

BUSINESS 144 †
Advertising
3 units, 3 hours lecture
A basic course in the study of
advertising, and its role as a marketing
tool. Media scripts, newspapers,
magazines, radio, television, outdoor,
point-of-purchase, and direct mail and
e-commerce will be covered.
Copywriting, art and layout,
mechanical production, and planning
will be discussed.
Transfers to CSU

BUSINESS 146 †
Marketing
3 units, 3 hours lecture
This course focuses on the function of
marketing in an organization. It
examines the essential elements of a
marketing strategy; product, promotion,
distribution and price; the effect of the
business environment on marketing
decisions; consumer behavior;
identification of markets; and current
issues in marketing.
Transfers to CSU

BUSINESS 147 †
(Computer Science Information
Systems 147)
Internet Marketing
3 units, 3 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” in BUS 146 and CSIS 133
or equivalent.
This course will provide students with
skills on how to achieve online
marketing success and how to integrate
their Web presence with off-line
traditional marketing methods. The
course will provide students with a
basic working knowledge of methods
used to help drive traffic to a web site,
how to attract visitors and turn those
visitors into customers. Search engine
optimization, search engine marketing,
social media marketing, affiliate
marketing, directory submission, and
email marketing will be examined.
Students will learn how to employ
market research, acquire traffic, and
how to track visitor trends.
Transfers to CSU

BUSINESS 148 †
Customer Relations
Management
1.5 units, 1.5 hours lecture
This course is designed to provide the
student with certain key skills and
attitudes necessary to meet effectively
the needs of customers. The student
will be introduced to the concept of
internal and external customers,
customer satisfaction and customer
retention. Topics will also include
communicating with customers,
developing a positive attitude, handling
complaints and sales skills.
Transfers to CSU

BUSINESS 152 †
Business Mathematics
2 units, 2 hours lecture
This course is a comprehensive
introduction to arithmetic applications
used in business transactions, including:
fractions, percentages, interest,
discounts, banking, depreciation,
payrolls, merchandising
markup/markdowns, inventory, taxes,
investments, and business statistics.
Transfers to CSU

BUSINESS 155 †
Human Resources
Management
3 units, 3 hours lecture
Introduction to the management of
human resources and an understanding
of the impact and accountability to the
organization of human resource
activities. Global human resource
strategies, social and organizational
realities, legal implications affecting
people at work, union/non-union
practices, employee compensation and
benefits, employee rights, and safety
issues.
Transfers to CSU

BUSINESS 156 †
Principles of Management
3 units, 3 hours lecture
Planning, organizing, directing, and
controlling for management. Interaction
of the functions includes setting
objectives, MBO, decision-making tools,
alternative organization structures,
leadership, motivation, communication,
group dynamics, managements of stress
and change, time management, ethics
and diversity. A survey of the
quantitative tools available to the
manager is also made.
Transfers to CSU

BUSINESS 158 †
Introduction to Hospitality
and Tourism Management
3 units, 3 hours lecture
Overview of the hospitality and tourism
industry with a focus on basic
management theories and principles as
they apply to hospitality and tourism;
basic structure, organization, and
management of industry components
and the services/products they deliver.
Transfers to CSU

BUSINESS 159 A-B-C-D †
Management Internship
3 units, 15 hours work experience per week
A work experience course to enable
management students to gain practical
experience in an organization and to
apply knowledge gained in other
business courses. For work experience
requirements, see page 34.
Transfers to CSU

BUSINESS 160 †
Hospitality Managerial
Accounting and Controls
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in BUS 121 or equivalent.
Integrates the areas of managerial
accounting and controls to applications
in the hospitality industry. Topics
include internal control and cost
management, operations budgeting,
occupancy projections and pricing
decisions, credit policy and cash flow,
and investment decision-making.
Transfers to CSU

BUSINESS 176 †
(Business Office Technology 176,
Computer Science Information Systems
176)
Computerized Accounting
Applications
2 units, 2 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” or concurrent enrollment in
BUS/BOT 109 or BUS 120.
An introductory course of computerized
accounting functions utilizing an
integrated general ledger software
package. This course is especially
beneficial for students, teachers and
professionals who are using, or who
plan to use, computerized accounting
packages in a business environment.
Transfers to CSU

141

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Business

BUSINESS 195 †
Personal Finance
3 units, 3 hours lecture
This course explores the theories and
techniques of managing personal
income by setting goals, which will
culminate in the development of a
personal plan to manage their financial
lives. Topics include financial planning,
budgeting, institutional savings and
checking services, investment analysis,
retirement planning, consumerism,
insurance, home ownership, credit
management, taxes and estate planning.
Satisfies General Education for CSU E
Transfers to CSU

BUSINESS 199
Special Studies or Projects in
Business
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of business under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

BUSINESS 229 †
Property and Liability
Insurance
3 units, 3 hours lecture
This course will provide knowledge of
property and liability insurance as well
as a review of insurance basics. Course
content includes loss exposure, contract
provisions, marketing, underwriting,
claims, and risk management.
Transfers to CSU

BUSINESS 231 †
Legal Office Procedures II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Business 228.
Recommended Preparation: Some form of
professional note-taking skill recommended.
A continuation of Business 228, Legal
Office Procedures I, with emphasis on
completing and handling court
documents and forms relating to civil
procedures in various areas of the law
operative in State and Federal Court.
Transfers to CSU

BUSINESS 233 †
Personal Insurance
3 units, 3 hours lecture
Recommended Preparation: BUS 229 or
equivalent insurance industry experience.
This course will provide knowledge of
how to analyze personal loss exposures
and personal insurance coverages
including homeowners, personal
liability, inland marine, auto, life, health,
and government programs.
Transfers to CSU

BUSINESS 234 †
Commercial Insurance
3 units, 3 hours lecture
Recommended Preparation: BUS 229 or
equivalent insurance industry experience.
This course will provide knowledge of
commercial property and casualty
insurance loss exposures and coverages.
Course content includes analyzing
property, general liability, commercial
automobile, workers compensation,
inland marine, and crime forms and
coverages.
Transfers to CSU

BUSINESS 235 †
Delivering Insurance Services
3 units, 3 hours lecture
This course will cover the fundamentals
of continuous improvement in the
delivering of insurance services. It will
focus on customer relations and
expectations through quality
management.
Transfers to CSU

BUSINESS 250 †
Introduction to International
Business
3 units, 3 hours lecture
An overview of international business
designed to provide both beginners and
experienced business people with a
global perspective on international trade
including foreign investments, impact of
financial markets, international
marketing, and the operation of multi-
national corporations. Classes will
feature expert guest lecturers who will
present practical solutions to actual
problems in international trade.
Transfers to CSU

BUSINESS 251 †
Import/Export Procedures
2 units, 2 hours lecture
An in-depth examination of
import/export techniques, terminology,
methods of payment and collection,
insurance and bonds, customs
regulations and tariffs, Department of
Commerce aids, export quotations and
landed cost analysis.
Transfers to CSU

BUSINESS 252 †
Global Sourcing, Buying and
Manufacturing
1.5 units, 1.5 hours lecture
A course on locating and obtaining
goods and services used for
international trade. Sourcing on the
Internet, the national Trade Data Bank
and other computer-aided techniques
for locating goods and trading partners
are covered. Contracts, shipping terms
and methods of payment are reviewed.
The use of contract or offshore
manufacturing facilities such as
maquiladoras is discussed.
Transfers to CSU

BUSINESS 253 †
International Marketing:
Expanding Exports
3 units, 3 hours lecture
A course which examines the economic,
legal, political, competitive and cultural
environments of foreign markets in
order to design appropriate products,
establish price and develop promotion
strategies to effectively reach those
markets. Special focus is on preparing
small to medium enterprises to compete
abroad. Starting your own export
management company is covered.
Transfers to CSU

BUSINESS 256 †
International Financial
Transactions
2 units, 2 hours lecture
This course surveys the international
monetary system as it affects import and
export. Students will learn about letters
of credit, drafts and other banking
documents used in foreign commerce.
They will also examine foreign exchange
rates, financing of international trade,
methods of reducing financial risk and
services provided by an international
banker.
Transfers to CSU

BUSINESS 257 †
International Transportation
1.5 units, 1.5 hours lecture
This course deals with all aspects of
international freight forwarding as
utilized by an importer or an exporter.
Domestic transportation is described as
it relates to export and import
shipments. All modes of transportation
are explored; ocean, air, rail and truck.
Quoting air and ocean shipments is
covered, as well as auditing freight
invoices and negotiating rates with
freight forwarders.
Transfers to CSU

142

† This course meets all Title 5 standards for
Associate Degree Credit.

Business Grossmont College Catalog 2014-2015

BUSINESS 258 †
The Cultural Dimensions in
International Business
3 units, 3 hours lecture
A course examining the cultural barriers
encountered when engaging in
international trade. Coping effectively
with the challenges of a foreign
assignment and specific information on
working and negotiating with foreign
nationals will be presented.
Transfers to CSU

BUSINESS 265 A-B-C-D †
Internship in International
Business
1 unit, 5 hours work experience per week
Work experience in a business
organization engaged in international
business. The intern spends between 60
and 75 hours per semester in on-the-job
training. For work experience
requirements, see page 34.
Transfers to CSU

BUSINESS 266 †
Internship in International
Business
2 units, 10 hours work experience per week
Prerequisite: Limited to International
Business majors who have completed at least
12 units in the major.
Work experience in a business
organization engaged in international
business. The intern spends between
120 and 150 hours per semester in on-
the-job training. For work experience
requirements, see page 34.
Transfers to CSU

BUSINESS 267 †
Internship in International
Business
3 units, 15 hours work experience per week
Prerequisite: Limited to International
Business majors who have completed at least
12 units in the major.
Work experience in a business
organization engaged in international
business. The intern spends between 180
and 225 hours per semester in on-the-
job training. For work experience
requirements, see page 34.
Transfers to CSU

BUSINESS 298††
Selected Topics in Business
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in business not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

BUSINESS 299A†
Selected Topics in Business
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in business not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

BUSINESS 299B†
Selected Topics in Business
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in business not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level-CSU transfer

BUSINESS OFFICE
TECHNOLOGY (BOT)
BUSINESS OFFICE TECHNOLOGY
086 ††
Essential Skills for Workplace
Success
4 units, 4 hours lecture
A class designed for office occupation
students, providing essential skills and
techniques necessary for success in
college and in the world of work. The
course includes basic keyboarding skills
as well as basic literacy and arithmetic
refresher skills using business office
occupations curriculum as the subject
matter. Special emphasis will be placed
on conflicting role demands of student,
parent and employee in order to
provide students with basic life
management skills. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit course)

BUSINESS OFFICE TECHNOLOGY
094 ††
Practical Internet Basics
.5 units, 1.5 hours laboratory
This course will enable a student to use
the Internet, including understanding
basics such as searching and navigating
the Internet and accessing e-mail. It will
also introduce the student to the
concepts of downloading files, using
and organizing bookmarks and
favorites. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

BUSINESS OFFICE TECHNOLOGY
095 ††
Keyboarding Skill
Reinforcement
1 unit, 3 hours laboratory
This course is designed for students who
have completed a basic keyboarding
course and desire to reinforce their skills
before advancing to the next level of
keyboarding. The course begins with a
keyboard review, then progresses to
practice and timings designed to
improve keyboarding speed and
accuracy. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

BUSINESS OFFICE TECHNOLOGY
096 ††
Computer Basics for the
Office
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 100 or equivalent and ENGL 105
or equivalent reading level.
This course is designed to give students
with little or no computer experience the
basic information and skills needed to
operate a computer efficiently in an
office environment. Content includes an
overview of components of a computer
system hardware and software,
proficiency in using a mouse, storing
information, using the Internet and
purchasing and maintaining a computer.
It is recommended that students
complete a basic keyboarding course
prior to enrolling in this course. This
course is offered on a Pass/No Pass basis
only. (Nondegree credit course)

143

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Business Office Technology

BUSINESS OFFICE TECHNOLOGY
097 ††
Windows Basics for the Office
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 100 or equivalent. BOT/CSIS 096
or concurrent enrollment or equivalent, and
ENGL 105 or equivalent reading level.
This course is designed for students
with little or no computer experience.
Students will learn to use the Windows
operating system efficiently to create
and manage files and folders. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

BUSINESS OFFICE TECHNOLOGY
100 †
(Computer Science Information
Systems 100)
Basic Keyboarding
1 unit, 3 hours laboratory
A course in beginning keyboarding
techniques for those students who wish
to use keyboarding skills for inputting
information to computers. The course is
taught on computers using appropriate
software. Emphasis will be placed on
the development of speed and accuracy
by use of touch keyboarding methods,
development of touch skills on the 10-
key pad, understanding of basic
vocabulary and concepts used in
keyboarding operations for inputting
and retrieving information, and
composition at the keyboard.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
101 †
Keyboarding/Document
Processing
3 units, 1.5 hours lecture, 4.5 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT/CSIS 100 or
equivalent. ENGL 105 or equivalent reading
level.
This is a course for students wishing to
integrate touch keyboarding techniques
with basic text processing operations.
Students will use Microsoft Word
software to produce correctly formatted
and accurate business documents,
including letters, reports, and tables. In
addition to the alphabetic keyboard,
students will learn to use the 10-key pad
for numeric data entry. Students will
also use keyboarding software to build
speed and accuracy.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
101A †
Keyboarding/Document
Processing
1.5 units, .8 hours lecture, 2.2 hours laboratory
Prerequisite: A “C” grade or higher or
“Pass” in BOT/CSIS 100 or equivalent.
Business Office Technology 101A is
equivalent to the first half of Business
Office Technology 101. The focus will
be on learning or reviewing the
alphabetic and numeric keyboard,
including the 10-key pad for numeric
data entry. Students will learn to use
basic features of Microsoft Word
software to produce simple memos,
letters, and reports. Keyboarding
software will be used to build speed and
accuracy. Students wishing to progress
to Business Office Technology 102
should also complete Business Office
Technology 101B. Not open to students
with credit in Business Office
Technology 101.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
101B †
Keyboarding/Document
Processing
1.5 units, .8 hours lecture, 2.2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 101A or equivalent.
This course is equivalent to the second
half of Business Office Technology 101.
Students will use Microsoft Word
software to produce correctly formatted
and accurate business documents,
including letters, reports, and tables.
Students will also use keyboarding
software to build speed and accuracy.
Not open to students with credit in
Business Office Technology 101.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
102 †
Intermediate Keyboarding/
Document Processing
3 units, 1.5 hours lecture, 4.5 hours laboratory
Recommended Preparation: BOT 101 or
BOT 101A and BOT 101B or equivalent.
A continuation course in keyboarding for
those students who wish to increase their
keyboarding skill. Students will
continue to learn to use Microsoft Word
to produce correctly formatted
documents. This course begins with
intermediate Microsoft Word functions,
so entering students should be proficient
in using basic Word features and should
key a minimum of 30 wpm on a five-
minute timed writing
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
102A †
Intermediate Keyboarding/
Document Processing I
1.5 units, .8 hours lecture, 2.2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 101B or equivalent.
Business Office Technology 102A is
equivalent to the first half of Business
Office Technology 102. Students review
and create business documents to apply
formatting skills taught in BOT 101 (or
BOT 101A and 101B), and then students
are introduced to new formatting and
report styles options, including agendas,
formal reports, and multipage tables.
This course begins with intermediate
Microsoft Word functions so entering
students should be proficient in using
basic Word features and should key a
minimum of 30 net words per minute
on a 5-minute timing. Not open to
students with credit in Business Office
Technology 102.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
102B †
Intermediate Keyboarding/
Document Processing II
1.5 units, .8 hours lecture, 2.2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 102A or equivalent.
Business Office Technology 102B is
equivalent to the second half of Business
Office Technology 102. Students
continue to create business documents,
applying new formatting skills
including using templates, designing
letterheads and office forms, and
learning specialized applications such as
medical and legal forms. This course
begins with intermediate Microsoft
Word functions so entering students
should be proficient in using basic Word
features and should key a minimum of
35 net words per minute on a 5-minute
timed writing. Not open to students
with credit in Business Office
Technology 102.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
103A †
Building Keyboarding Skill I
.5 unit, 1.5 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT/CSIS 100 or
equivalent.
This course is for students who have
completed a keyboarding course but
wish to work further on developing
speed and accuracy. Entering students
should know the alphabetic keyboard
by touch and key and a minimum rate
of 20 net words per minute on a 5-
minute timed writing. Students keying
at a lower rate should enroll in Business
Office Technology 095, Keyboarding
Skill Reinforcement.
Transfers to CSU

144

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Business Office Technology Grossmont College Catalog 2014-2015

BUSINESS OFFICE TECHNOLOGY
103B †
Building Keyboarding Skill II
.5 unit, 1.5 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT 103A or equivalent.
This is a continuation course in building
keyboarding speed and accuracy.
Entering students should be keying by
touch at a minimum rate of 25 net
words per minute on a 5-minute timed
writing. Students keying at a lower rate
should enroll in Business Office
Technology 103A.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
103C †
Building Keyboarding
Skill III
.5 unit, 1.5 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT 103B or equivalent.
This is a continuation course in building
keyboarding speed and accuracy.
Entering students should be keying by
touch at a minimum rate of 30 net
words per minute on a 5-minute timed
writing. Students keying at a lower rate
should enroll in Business Office
Technology 103B.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
104 †
Filing and Records
Management
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation: ENGL 105 or
equivalent.
This course offers instruction in the
Association of Records Managers and
Administrators (ARMA) filing rules and
techniques which are widely used in
business to create and maintain files.
Alphabetic, numeric, geographic, and

subject filing rules are included. The
course also includes instruction in
records management, including the
rules for retention, transfer and
disposition of records. Students use a
microcomputer software package to
learn basic filing rules.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
105 †
Data Entry Skills
1 unit, .5 hour lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 100 or equivalent.
Recommended Preparation: BOT/CSIS
096.
This course is designed for students
who wish to prepare for employment in
the data entry field. Emphasis is on
development of speed and accuracy in
the use of the microcomputer alphabetic
keyboard and the microcomputer
numeric keypad to reach employable
levels of skill. Students will complete
assignments, drills, and timed speed
and accuracy tests.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
106 †
Effective Job Search
1 unit, 1 hour lecture
This course will provide comprehensive
and valuable skills that are needed to
successfully secure employment,
specializing in the office technology
industry. It is designed to examine the
continuous process of career/life
planning through effective, well-
planned and efficiently organized job
search procedures.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
107 †
Office Systems and
Procedures
2 units, 2 hours lecture
Recommended Preparation:
BOT/CSIS 096 and 097, BOT 101 or 101A and
101B, or equivalent or concurrent enrollment.
ENGL 105 or equivalent reading level.
Content includes office ethics and
professionalism; prioritizing and
productivity; human relations; working
in teams; customer service skills;
telephone skills; scheduling
appointments; using e-mail, copiers, fax
machines, and scanners; handling office
mail; and using the Internet for common
office functions such as travel
reservations and ordering supplies.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
108 †
Using Calculators to Solve
Business Problems
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in ENGL 105 or equivalent
reading level..
Introduces the ten-key, digital display,
electronic calculator. The student will
build skill in performing fundamental
arithmetic operations using a calculator.
Topics include use of decimals,
fractions, constants, discounts,
percentages, and memory keys.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
109 †
(Business 109)
Elementary Accounting
3 units, 3 hours lecture
A one-semester introduction to
elementary accounting principles.
Presentation includes journals, ledgers,
work sheets and financial statement for
the single proprietorship. The course is
designed for the clerical employee.
(May not be substituted for Business 120
where required. Not open to students
with credit in Business 120.)
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
110 †
Business English and
Communication
3 units, 3 hours lecture
A class designed to provide English and
communication skills for use in office
occupations. Areas covered include
spelling, vocabulary, language structure,
mechanics of style, and writing business
memos, e-mails, and letters. All memo,
e-mail and letter assignments must be
typed or prepared on a computer. This
course is designed primarily for
Business Office Technology students.
Transfers to CSU

145

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Business Office Technology

BUSINESS OFFICE TECHNOLOGY
111 †
Virtual Assistant
2 units, 2 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT 100 or 103A and
103B and 107.
An overview course providing
information to those interested in
careers as Virtual Assistants (those
whose work consists mainly of internet
communications and email
correspondence) with a focus on virtual
administrative services. Topics include
defining a virtual career; creating,
organizing and managing your virtual
office, office and business ethics,
financial planning; time management,
buying and using technology, and
promoting a virtual business.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
112 †
Business Office
Correspondence and Office
Professionalism
3 units, 3 hours lecture
Corequisite: BOT 114 and 115.
This 8-week course provides
comprehensive and valuable
guidelines for creating general
business correspondence used in office
occupations, including spelling,
vocabulary, letter writing, and
developing a marketable resume and
cover letter. It touches upon the
continuous process of career planning
and networking when resume and
cover letter writing is discussed. In
addition, the course examines office
professionalism and productivity,
introducing students to various office
equipment and its appropriate use.
This course is intended for Business
Office Technology majors.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
114 †
Essential Word
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096 and 097, BOT 101 or 101A and
101B or equivalent, and ENGL 105 or
equivalent reading level.
This course is designed for the student
who wants to learn the most commonly
used features of a current popular word
processing software package. Students
who complete this course will be
proficient in using text editing and
formatting commands to produce
typical business documents. They will
also be proficient at using the mail
merge feature to produce form letters,
labels, and envelopes. Students who

wish to study word processing software
in more depth should consider enrolling
in Business/Computer Science
Information Systems 173 or Business
Office Technology/Computer Science
Information Systems 120, 121 and 122.
See the current class schedule for
version of Microsoft Word currently
being used. Not open to students with
credit in Business Office
Technology/Computer Science
Information Systems 121 or 122.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
115 †
Essential Excel
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096, 097 and 100 or equivalent,
and ENGL 105 or equivalent reading level.
This course is for the student who wants
to become proficient in the most
commonly used features of Microsoft
Excel. Basic spreadsheet concepts and
terms will be introduced. Students will
learn how to create, format, and revise
spreadsheets and charts. They will also
learn how to create basic formulas and
templates. The use of simple macros
will be introduced. Students who desire
more in-depth coverage of these and
additional topics should consider
enrolling in Computer Science
Information Systems 175 or Business
Office Technology/Computer Science
Information Systems 123, 124 and 125.
Not open to students with credit in
Business Office Technology/Computer
Science Information Systems 124 or 125.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
116 †
Essential Access
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096, 097 and 100 or equivalent,
and ENGL 105 or equivalent reading level.
This course is for the student who wants
to become proficient in the most
commonly used features of Microsoft
Access. Basic database concepts and
terms will be introduced. Students will
learn how to create, format, edit, and
revise simple databases. They will learn
to sort and filter records, to use queries,
and to create forms, reports, and labels.
Students who desire more in-depth
coverage of these and additional topics
should consider enrolling in
Business/Computer Science Information
Systems 174 or Business Office
Technology/Computer Science
Information Systems 126, 127 and 128.
Not open to students with credit in
Business Office Technology/Computer
Science Information Systems 127 or 128.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
117 †
Essential PowerPoint
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096 and 097 or equivalent, BOT
114 or equivalent, and ENGL 105 or
equivalent reading level.
This course is for the student who wants
to become proficient in the most
commonly used features of Microsoft
PowerPoint. Basic concepts and terms
will be introduced. Students will learn
how to create, format, and revise
PowerPoint presentations, including
animation effects. Students who desire
more in-depth coverage of these and
additional topics should consider
enrolling in Business/Computer Science
Information Systems 177 or Business
Office Technology/Computer Science
Information Systems 129, 130 and 131.
Not open to students with credit in
Business Office Technology/Computer
Science Information Systems 130 or 131.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
118 †
Integrated Office Projects
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 102, 107, 115, 116, and 117 or
equivalent.
Recommended Preparation: ENGL 105 or
equivalent reading level.
This capstone course is designed for
Business Office Technology majors who
have completed prerequisite courses in
all applications of the Microsoft Office
suite (Word, Excel, Access, and
PowerPoint) and have keyboarding
skills of minimum 40 net words per
minute. Students will apply their skills
to complete projects which integrate
these applications. Students will also
use the Internet to complete projects.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
120 †
Comprehensive Word, Level I
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096 and 097 or equivalent, BOT
101 or 101A and 101B or equivalent, and
ENGL 105 or equivalent reading level.
This is the first level of a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Word. Students
who complete all three levels will be
prepared to take the Microsoft Office
User Specialist (MOUS) certification
examination or similar examinations.
Students wishing less comprehensive
coverage of Microsoft Word should
consider enrolling in Business Office
Technology 114.
Transfers to CSU

146

† This course meets all Title 5 standards for
Associate Degree Credit.

Business Office Technology Grossmont College Catalog 2014-2015

BUSINESS OFFICE TECHNOLOGY
121 †
Comprehensive Word, Level II
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 120 or equivalent.
This course is the second level in a
three-level course sequence designed to
give students thorough coverage of all
features of Microsoft Word. Students
who complete all three levels will be
prepared to take the Microsoft Office
User Specialist (MOUS) certification
examination or similar examinations.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
122 †
Comprehensive Word,
Level III
1 unit, .5 hour lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 121 or equivalent.
This course is the third in a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Word. Students
completing this three course sequence
and preparing to take the Microsoft
Office User Specialist (MOUS)
certification examination or similar
examinations should consider enrolling
in Business Office Technology 280 prior
to taking the examination.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
123 †
Comprehensive Excel, Level I
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096, 097 and 100 or equivalent.
This is the first level of a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Excel. Students
who complete all three levels will be
prepared to take the Microsoft Office
User Specialist certification examination
or similar examinations. Students
wishing less comprehensive coverage of
Microsoft Excel should consider
enrolling in Business Office Technology
115.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
124 †
Comprehensive Excel, Level II
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 123 or equivalent.
This course is the second level in a
three-level course sequence designed to
give students a thorough coverage of all
features of Excel. Students who
complete all three levels will be
prepared to take the Microsoft Office
User Specialist (MOUS) certification
examination or similar examinations.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
125 †
Comprehensive Excel,
Level III
1 unit, .5 hour lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 124 or equivalent.
This is the third level in a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Excel. Students
completing this three course sequence
and preparing to take the Microsoft
Office User Specialist (MOUS)
certification examination or similar
examinations should consider enrolling
in Business Office Technology 281,
Preparing for Performance
Examinations in Microsoft Excel, prior
to taking the examination.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
126 †
Comprehensive Access,
Level I
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096, 097, 100 and BOT 116 or
equivalent, and ENGL 105 or equivalent
reading level.
This is the first level of a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Access. Students
who complete all three levels will be
prepared to take the Microsoft Office
User Specialist certification examination
or similar examinations. Students
wishing less comprehensive coverage of
Microsoft Access should consider
enrolling in Business Office Technology
116.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
127 †
Comprehensive Access,
Level II
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 126 or equivalent.
This course is the second level in a
three-level course sequence designed to
give students a thorough coverage of all
features of Microsoft Access. Students
who complete all three levels will be
prepared to take the Microsoft Office
User Specialist (MOUS) certification
examination or similar examinations.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
128 †
Comprehensive Access,
Level III
1 unit, .5 hour lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 127 or equivalent.
This course is the third in a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft Access. Students
completing this three course sequence
and preparing to take the Microsoft
Office User Specialist (MOUS)
certification examination or similar
examinations should consider enrolling
in Business Office Technology 282 prior
to taking the examination.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
129 †
Comprehensive PowerPoint,
Level I
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation: BOT 101,
114 and BOT/CSIS 120 or equivalent, and
ENGL 105 or equivalent reading level.
This is the first level of a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft PowerPoint.
Students who complete all three levels
will be prepared to take the Microsoft
Office User Specialist (MOUS)
certification examination or similar
examinations. Students wishing less
comprehensive coverage of Microsoft
PowerPoint should consider enrolling in
Business Office Technology 117.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
130 †
Comprehensive PowerPoint,
Level II
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 129 or equivalent.
This course is the second level in a
three-level course sequence designed to
give students a thorough coverage of all
features of Microsoft PowerPoint.
Students who complete all three levels
will be prepared to take the Microsoft
Office User Specialist (MOUS)
certification examination or similar
examinations in PowerPoint.
Transfers to CSU

147

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Business Office Technology

BUSINESS OFFICE TECHNOLOGY
131 †
Comprehensive PowerPoint,
Level III
1 unit, .5 hour lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 130 or equivalent.
This course is the third in a three-level
course sequence designed to give
students thorough coverage of most
features of Microsoft PowerPoint.
Students completing this three course
sequence and preparing to take the
Microsoft Office User Specialist (MOUS)
certification examination or similar
examinations should consider enrolling
in Business Office Technology 283 prior
to taking the examination.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
150 †
Using Microsoft Publisher
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation: BOT 101 and
121 or equivalent..
An introductory course in Microsoft
Publisher for those students who wish
to acquire a basic understanding of
concepts and terminology for the
production of professional quality
publications. The emphasis is on
graphics, word processing, and page
layout.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
151 †
Using Microsoft Outlook
1 unit, .5 hour lecture, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 096 and 097, BOT 101, BOT 114 or
BOT/CSIS 120 or equivalent.
This course is designed to offer students
proficiency in the use of Microsoft
Outlook to create e-mail messages,
maintain personal calendars and
schedules, plan work, maintain contact
lists, and organize information.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
153 †
Introduction to Banking and
Financial Services
3 units, 3 hours lecture
This course will provide a working
knowledge of the basics necessary to
begin a financial services career in a
bank, credit union, or other financial
services company. Course content
includes the principles of cash handling,
the check processing cycle, sales
techniques, and legal/ regulatory and
ethical/ confidentiality issues. In
addition, this course will enable

students to evaluate the credit
worthiness of an applicant for a
personal loan and demonstrate
customer-service based selling
techniques.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
160 †
Speech Recognition
Applications
1 unit, 1 hour lecture, 1 hour laboratory
Hands-on application with a current
speech recognition software package.
This includes training the software to
recognize the user’s voice; speaking
accurately to improve the user’s voice
profile; opening and closing programs;
selecting text; creating, editing, and
formatting a variety of business
documents; capitalizing, moving,
inserting, saving, opening, and printing
a variety of business documents;
customizing the software; managing
applications and documents; and
managing keyboard and mouse control
techniques.
Transfers to: CSU

BUSINESS OFFICE TECHNOLOGY
161 †
Medical Terminology
3 units, 3 hours lecture
A basic course designed to familiarize
students with fundamental medical
terms and to help them recognize
common prefixes, roots, and suffixes
that will give clues to meaning. Stresses
correct spelling, pronunciation, usage,
and syllabication. Uses anatomy and
physiology as a basis of study.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
163 †
Introduction to Basic
Insurance Principles
3 units, 3 hours lecture
This course will provide a working
knowledge of the insurance basics
necessary to begin a career in an
insurance agency or an insurance
company. Course content includes the
principles of property and casualty
insurance and the coverage they
provide.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
164 †
Computer Software for the
Insurance Industry
2 units, 2 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” or concurrent enrollment in
BOT 163 or equivalent insurance industry
experience.
This course will provide knowledge of
common rating software utilized in the
rating of auto insurance, homeowners,
and dwelling fire policies. In addition,
the student will learn how to complete
common industry forms such as
applications. Students will be expected
to recognize and understand common
insurance industry terms.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
165 †
Medical Insurance Billing
4.5 units, 4 hours lecture, 2 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT 102 and 161 or
equivalent. May be concurrently enrolled in
BOT 161.
The course provides entry-level training
in medical insurance billing. The course
will cover government, military, private
and group insurance claim forms and
process, including the use of
standardized forms. Students will
develop an understanding of Current
Procedural Terminology (CPT),
International Classification of Diseases
(ICD) and Health Care Procedural
Coding System (HCPCS) as they are
used in medical records, insurance
billing, and related correspondence.
Emphasis is placed on: ICD-9, CPT and
HCPCS coding; processing and
monitoring health care claims, manually
and using specialized software;
interpretation and processing of
Explanation of Benefits (EOB)
information; and claims review and
appeal. Students will use word
processing and patient accounting
software to produce billing
correspondence and documents.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
167 †
Medical Coding
4 units, 4 hours lecture, 1 hour laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in BOT 161 and 165 or
equivalent
This course provides entry-level training
in medical coding. Students will
develop an understanding of Current
Procedure Terminology (CPT) and
International Classifications of Diseases
(ICD-9-CM), Volumes I and II as they
are used in records.
Transfers to CSU

148

† This course meets all Title 5 standards for
Associate Degree Credit.

Business Office Technology Grossmont College Catalog 2014-2015

BUSINESS OFFICE TECHNOLOGY
170 †
Medical Office Procedures
6 units, 6 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in BOT 161 or
equivalent.
A course designed for those who wish
to pursue a career as a medical business
office worker or for those currently
working in a medical office who wish to
improve their skills. Students will
develop skills in oral and written
communications, records management,
office supervision, legal and ethical
obligations, credit and collections,
banking procedures, bookkeeping for a
medical office, employer and payroll
taxes, special administrative procedures
and preparation of a procedure manual
for the medical office.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
171 †
Microcomputer Business
Applications Lab
1 unit, 3 hours laboratory
Corequisite: Concurrent enrollment in
BOT/CSIS 172.
This lab is highly recommended for all
students enrolled in Business Office
Technology/Computer Science
Information Systems 172, and is
especially beneficial for students who
do not have access to a microcomputer
outside of class hours. Hands-on
assignments will facilitate skill
development in all areas of
microcomputer applications covered in
Business Office Technology/Computer
Science Information Systems 172.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
172 †
(Computer Science Information
Systems 172)
Introduction to
Microcomputer Applications
2 units, 2 hours lecture
Recommended Preparation: CSIS 105 or
110 or BOT 096 and 097 and the ability to
type 25 words per minute verified by a typing
certificate or BOT 100 or 101 or CSIS 100.
This class introduces a student to
microcomputer application software. It
is taught using a Windows operating
system and IBM-compatible
microcomputer, using business software
in a hands-on lecture approach. Topics
include the use of microcomputers for
word processing, spreadsheet, database,
electronic publishing and presentation
functions.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
176 †
(Business 176, Computer Science
Information Systems 176)
COMPUTERIZED ACCOUNTING
APPLICATIONS
2 units, 2 hours lecture
Recommended Preparation: A “C” grade
or higher or “Pass” or concurrent enrollment in
BUS/BOT 109 or Business 120.
An introductory course of computerized
accounting functions utilizing an
integrated general ledger software
package. This course is especially
beneficial for students, teachers and
professionals who are using, or who
plan to use, computerized accounting
packages in a business environment.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
179 †
Computerized Accounting Lab
1 unit, 3 hours laboratory
Corequisite: BOT/BUS/CSIS 176.
Supervised laboratory practice to
enhance computer skills in subject areas
included in Business/Business Office
Technology/Computer Science
Information Systems 176. Use of
integrated general accounting software
for completion of projects assigned in
Computerized Accounting Applications
class.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY 199
Special Studies or Projects in
Business Office Technology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of business office technology
under instructor guidance. Written
reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

BUSINESS OFFICE TECHNOLOGY
201 †
Advanced Keyboarding/
Document Processing
3 units, 1.5 hours lecture, 4.5 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 102 or 102B or equivalent.
Advanced Keyboarding/Document
Processing is a course for the further
development of keyboarding skill to
meet professional placement
requirements. Students will use
intermediate and advanced features of
Microsoft Word software to create
complex business documents with
minimum instruction. Students will use
computer software for building speed
and accuracy on five-minute timed
writings to attain the speed and
accuracy required for professional office
positions.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
203 †
Office Project Coordination
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT/CSIS 122, 125, 128, 131 and BOT 151
or equivalent.
This capstone course gives students
who have comprehensive knowledge of
Word, Excel, Access, PowerPoint, and
Microsoft Outlook the opportunity to
integrate those skills by assuming
responsibility for completing a given
project from inception to completion.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
216 †
Introduction to Medical
Transcription
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: BOT 103B
and BOT 114 and BOT 161 or equivalent.
A course designed to introduce students
to the medical transcription/healthcare
documentation field. The course
includes the use of word processing
software and transcription equipment to
prepare medicolegal documentation and
provide a background into industry best
practices. The course is appropriate for
those pursuing a career in medical
transcription/healthcare documentation,
those currently working in medical
settings who wish to upgrade their
skills, or those considering other allied
health careers.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
219 †
Healthcare Documentation I
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 103C and BOT 114 and BOT 161 and
BOT 216 or equivalent.
Recommended Preparation: BOT 115 or
equivalent.
This course is the first of two designed
for students who wish to pursue a
career as a healthcare
documentation/medical transcription
professional. The course builds
transcription skills utilizing a multi-
body-system approach and covers such
specialties as dermatology/plastic
surgery; gastrointestinal;
cardiopulmonary; ear, nose and throat;
ophthalmology; and pediatrics.
Completion of both courses prepares
students for employment in a
physician’s office, small clinic, or group
practice settings and builds a strong
foundation toward working in the
acute-care setting or other allied health
careers.
Transfers to CSU

149

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Business Office Technology

BUSINESS OFFICE TECHNOLOGY
220 †
Healthcare Documentation II
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 219 or equivalent.
Recommended Preparation: BOT 115 or
equivalent.
This course is the second in a series
designed for students who wish to
pursue a career as a healthcare
documentation professional. The course
builds transcription skills utilizing a
multi-body-system approach and covers
such specialties as genitourinary,
obstetrics/gynecology, orthopedics,
neuropsychiatry, hematology, oncology
and immunology. Completion of
Healthcare Documentation I and II
prepares the student for employment in
a physician’s office, small clinic or
group practice sites and builds a strong
foundation toward working in the
acute-care or at-home setting.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
223 †
Office Work Experience
1 unit, 5 hours work experience per week
Prerequisite: Limited to majors in Business
Office Technology who have completed at least
12 units in the major.
Work experience in an office. Trainee
spends 60-75 hours per semester in on-
the-job training in an office.
Keyboarding and computer skills as
well as training in a variety of office
procedures are required by most
worksites. For work experience or field
experience requirements, see page 34.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
224 †
Office Work Experience
2 units, 10 hours work experience per week
Prerequisite: Limited to majors in Business
Office Technology who have completed at least
12 units in the major.
Work experience in an office. Trainee
spends 120-150 hours per semester in
on-the-job training in an office.
Keyboarding and computer skills as
well as training in a variety of office
procedures are required by most
worksites. For work experience or field
experience requirements, see page 34.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
225 †
Office Work Experience
3 units, 15 hours work experience per week
Prerequisite: Limited to majors in Business
Office Technology who have completed at least
12 units in the major.
Work experience in an office. Trainee
spends 180-225 hours per semester in
on-the-job training in an office.
Keyboarding and computer skills as
well as training in a variety of office
procedures are required by most
worksites. For work experience or field
experience requirements, see page 34.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
229 †
Healthcare Documentation III
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 220 or equivalent.
Recommended Preparation: A “C” grade
or higher or “Pass” or concurrent enrollment in
BIO 140.
This course is the third semester in a
series designed to prepare students to
meet workforce needs, to evolve with
industry standards and to adapt with
market force changes in clinical
documentation. Surgical techniques
and operative reports organized by
medical specialty and in-depth
laboratory and diagnostic procedures
are emphasized.
Transfers to CSU

BUSINESS OFFICE TECHNOLOGY
230 †
Healthcare Documentation IV
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in BOT 229 or equivalent.
This course is the fourth semester
completing the series designed to
prepare students to meet workforce
needs, to evolve with industry
standards and to adapt with market
force changes in clinical documentation.
The advanced transcription practice
develops proficiency in task completion
and broadens exposure to vocabulary,
work types and industry standards used
in health information exchange.
Completion of this course prepares the
student to sit for the Registered Medical
Transcriptionist (RMT) exam which
quantifies the knowledge base of a
Level I medical transcriptionist.
Transfers to: CSU

BUSINESS OFFICE TECHNOLOGY
280 A-B-C †
Preparing for Performance
Examinations in Microsoft
Word
.5 unit, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 122 or equivalent.
Students will use testing software to
prepare for the Microsoft Office User
Certification (MOUS) examination, to
prepare for employment examinations,
or to receive a Business Office
Technology certificate of proficiency in
Microsoft Word with detailed
competencies. This course is offered on
a Pass/No Pass basis only.

BUSINESS OFFICE TECHNOLOGY
281 A-B-C †
Preparing for Performance
Examinations in Microsoft
Excel
.5 unit, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 125 or equivalent.
Students will use testing software to
prepare for the Microsoft Office User
Certification (MOUS) examination, to
prepare for employment examinations,
or to receive a Business Office
Technology certificate of proficiency in
Microsoft Excel with detailed
competencies. This course is offered on
a Pass/No Pass basis only.

BUSINESS OFFICE TECHNOLOGY
282 A-B-C †
Preparing for Performance
Examinations in Microsoft
Access
.5 unit, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 128 or equivalent.
Students will use testing software to
prepare for the Microsoft Office User
Certification (MOUS) examination, to
prepare for employment examinations,
or to receive a Business Office
Technology certificate of proficiency in
Microsoft Access with detailed
competencies. This course is offered on
a Pass/No Pass basis only.

150

† This course meets all Title 5 standards for
Associate Degree Credit.

Business Office Technology Grossmont College Catalog 2014-2015

BUSINESS OFFICE TECHNOLOGY
283 A-B-C †
Preparing for Performance
Examinations in Microsoft
PowerPoint
.5 unit, 1.5 hours laboratory
Recommended Preparation:
BOT/CSIS 131 or equivalent.
Students will use testing software to
prepare for the Microsoft Office User
Certification (MOUS) examination, to
prepare for employment examinations,
or to receive a Business Office
Technology certificate of proficiency in
Microsoft PowerPoint with detailed
competencies. This course is offered on
a Pass/No Pass basis only.

BUSINESS OFFICE TECHNOLOGY
298 ††
Selected Topics in Business
Office Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Business Office
Technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Pass/No Pass only.
Non-associate degree applicable

BUSINESS OFFICE TECHNOLOGY
299A †
Selected Topics in Business
Office Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Business Office
Technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Associate degree applicable

BUSINESS OFFICE TECHNOLOGY
299B †
Selected Topics in Business
Office Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Business Office
Technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Baccalaureate level-CSU transfer

CARDIOVASCULAR
TECHNOLOGY
(CVTE)
CARDIOVASCULAR TECHNOLOGY
100 †
Physical Principles of
Medicine I
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in Biology
140 and 141 and 141L or 142 or Biology 144
and 145 or equivalent.
Corequisite: CVTE 101 and 102 and 103.
A course in the mathematics and
physical principles of medicine
specifically applicable to the field of
Cardiovascular Technology. Designed
for students enrolled in the
Cardiovascular Technology Program,
the course includes studies in the use of
mathematic formulas and physics used
to evaluate the hemodynamics of the
cardiovascular system.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
101 †
Cardiovascular Physiology I
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher in Biology
140 and 141 and 141L or 142 or Biology 144
and 145 or equivalent.
Corequisite: CVTE 100 and 102 and 103.
A study of the anatomy, physiology,
structural relationships, and
pathophysiology of the human heart
and vascular system. Designed for
students enrolled in the Cardiovascular
Technology Program, the course will
concentrate on specialized terminology,
cardiac anatomy, electrocardiography,
and hemodynamics.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
102 †
Medical Instrumentation I
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in Biology
140 and 141 and 141L or 142 or Biology 144
and 145 or equivalent.
Corequisite: CVTE 100 and 101 and 103.
An integrated course in medical
electronics and instrumentation for the
cardiovascular technology student. The
course will emphasize the concepts of
electrical safety, the clinical application
of electronic instruments and devices
used in cardiovascular medicine, and
the characteristics, recording, and
measurement of bioelectric signals.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
103 †
Laboratory Practicum and
Proficiency Testing I
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in Biology
140 and 141 and 141L or 142 or Biology 144
and 145 or equivalent.
Corequisite: CVTE 100 and 101 and 102.
A practicum course designed to insure
competency in the basic skills required
in the clinical practice of cardiovascular
technology. Students acquire skills in
the performance of indirect blood
pressure measurement, ultrasound
imaging of the heart and vascular
system, and calculation of specified
hemodynamic parameters.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
104 †
Electrocardiographic Theory
3 units, 3 hours lecture
Corequisite: CVTE 105.
A study of the electrocardiographic
theory and principles required to
perform basic 12-lead electrocardiograms.
Instruction in EKG graph interpretation
to identify cardiac rate, axis, arrhythmias,
myocardial infarctions and ischemia.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
105 †
Electrocardiographic
Technique
2 units, 6 hours laboratory
Corequisite: CVTE 104.
A course in the practical application of
the technique for recording and
interpreting standard electrocardiograms.
Students will perform and interpret
electrocardiograms in an on-campus
laboratory setting and be assigned to lab
rotations in local clinical facilities for a
portion of the semester.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
106 †
Advanced
Electrocardiographic Studies
5 units, 4 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
104 and 105 or equivalent.
Corequisite: CVTE 108
A study of the theory, clinical application
and hospital administrative requirements
associated with cardiac arrhythmia and
heart block recognition; and their
correlation to cardiac stress testing,
pacemaker evaluation, ambulatory EKG
recording and electrocardiographic
telemetry.
Transfers to CSU

151

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Cardiovascular Technology

CARDIOVASCULAR TECHNOLOGY
107 †
Introduction to Clinical
Practicum I
1 unit, 1 hour lecture
Corequisite: CVTE 100 and 101 and 102 and
103.
A course to introduce the first year/fall
semester CVTE student, enrolled in the
CVTE Program, to Invasive Cardiology,
Adult Echocardiography and Vascular
Technology in the hospital/clinical
environment. The course is designed to
acquaint and educate the student with
the day-to-day procedures and specific
job requirements and descriptions for
each track specialty. This course will
provide the needed information and
clinical observations to enable them in
selecting a subspecialty within the field
of Cardiovascular Technology.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
108 †
Advanced Cardiac Monitoring
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in CVTE
104 and 105 or equivalent.
Corequisite: CVTE 106
A study of the advanced cardiac
arrhythmias that Cardiac Monitoring
Technicians are required to know before
employment can be obtained in this
field. Special attention will be given
life-threatening arrhythmias along with
techniques for distinguishing between
aberrant rhythms and life-threatening
arrhythmias.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
109 †
X-Ray Physics and Radiation
Safety
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher CVTE 100
and 101 and 102 and 103.
Corequisite: CVTE 116.
A course providing advanced study in
medical electronics and instrumentation
which focuses on imaging technologies,
utilized in invasive cardiology.
Emphasis will be placed upon radiation
safety, fluoroscopic regulations,
fluoroscopy techniques, the x-ray
imaging chain, x-ray physics,
cardiovascular angiographic projections,
coronary angiographic techniques,
optical principles, intravascular
ultrasound and Doppler techniques.
Additional emphasis is placed on
fluoroscopic data collection, analysis
and interpretation of clinical patterns.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
110 †
Physical Principles of
Medicine II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 115 or 117.
This course is a continuation of
Cardiovascular Technology 100 with
emphasis on the physical characteristics
of sound, ultrasound, and Doppler
ultrasound as utilized in medical
diagnostic testing. The course explores
the physics involved in the formation,
propagation, and reflection of sound
and ultrasound, the characteristics of the
various types of transducers used in
echocardiography and vascular duplex
scanning, and the mathematical
techniques employed in the use of
ultrasound to measure and calculate
hemodynamic function indices.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
111 †
Cardiovascular Physiology II
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 113.
A continuation of Cardiovascular
Technology 101, Cardiovascular
Physiology I, with emphasis on
electrocardiographic arrhythmia
recognition, the anatomy, physiology,
and pathophysiology of specified
congenital heart disease, the structure
and function of the arterial, venous,
capillary and pulmonary circulations
and the techniques for measuring
and/or calculating specified
hemodynamic function indices.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
113 †
Introduction to Clinical
Practicum II
1 unit, 1 hour lecture
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 111.
This course prepares the Cardiovascular
Technology student for the clinical
setting with topics such as HIPAA,
infection control, radiation safety,
patient transport, basic patient care,
professionalism in the healthcare setting
and expectations of the Cardiovascular
Technology student during clinical
assignments.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
114 †
Cardiovascular Pharmacology
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in CVTE
110 and 111 and 112 and 113.
This course introduces the concepts of
drug classification, pharmacokinetics,
delivery systems, drug interactions and
dosage. A survey of all drug categories
will be presented, but emphasis will be
placed on cardiac and vascular, and
thrombolytic medications. Drugs
administered during cardiovascular
procedures is the focus of this course.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
115 †
Introduction to Adult
Echocardiography
4 units, 2 hours lecture. 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 110
An introduction to Adult
Echocardiography. This course is in
specialized techniques and
cardiovascular theory to develop
cognitive and manipulative skills in the
clinical operation of specified
ultrasound instrumentation, and in the
performance of adult echocardiography.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
116 †
Introduction to Invasive
Cardiology
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 109
An introductory course in Invasive
Cardiology with instruction in
specialized techniques used in Invasive
Cardiology and designed to provide
lecture and laboratory practicum
necessary to develop cognitive and
manipulative skills in the clinical
operation of specified cardiovascular
instrumentation, and in the performance
of diagnostic tests in cardiac
catheterization procedures.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
117 †
Introduction to Vascular
Technology
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
100 and 101 and 102 and 103.
Corequisite: CVTE 110
An introduction to vascular diagnostic
sonography. This course covers
specialized techniques of noninvasive
testing of the human vascular system. It
is designed to provide lecture and

Cardiovascular Technology Grossmont College Catalog 2014-2015

152

† This course meets all Title 5 standards for
Associate Degree Credit.

laboratory instruction in cognitive and
psychomotor skills required for the
clinical operation of ultrasound and
other diagnostic instrumentation, as
well as in the rationale, performance,
and interpretation of diagnostic tests
used in the vascular lab.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
121 †
Clinical Practicum I:
Adult Echocardiography
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher in
CVTE 110 and 115.
This laboratory course is the first
student opportunity to perform
cardiovascular diagnostic testing in a
clinical setting under the guidance of an
experienced Cardiovascular
Technologist. Basic patient interaction,
routine patient care, diagnostic testing
in a clinical setting, preliminary findings
and the physician’s final report will be
introduced. The diagnostic proficiencies
learned in the classroom and practiced
during the first-year lab sessions with
the adult echocardiography specialists
will be applied to situations in the
hospital, clinic or doctor’s office setting.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
122 †
Clinical Practicum I:
Invasive Cardiology
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher in
CVTE 109 and 116.
This laboratory course is the first
student opportunity to perform
cardiovascular diagnostic testing in a
clinical setting under the guidance of an
experienced Cardiovascular
Technologist. Basic patient interaction,
routine patient care, diagnostic testing
in a clinical setting, preliminary findings
and the physician’s final report will be
introduced. The diagnostic proficiencies
learned in the classroom and practiced
during the first-year lab sessions with
the invasive cardiology specialists will
be applied to situations in the hospital
setting.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
123 †
Clinical Practicum I:
Vascular Technology
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher in
CVTE 110 and 117.
This laboratory course is the first
student opportunity to perform
cardiovascular diagnostic testing in a

clinical setting under the guidance of an
experienced Cardiovascular
Technologist. Basic patient interaction,
routine patient care, diagnostic testing
in a clinical setting, preliminary findings
and the physician’s final report will be
introduced. The diagnostic proficiencies
learned in the classroom and practiced
during the first-year lab sessions with
the vascular technology specialists will
be applied to situations in the hospital
and clinic setting.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY 199
Special Studies or Projects in
Cardiovascular Technology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of cardiovascular technology
under instructor guidance. Written
reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

CARDIOVASCULAR TECHNOLOGY
221 †
Diagnostic Procedures I:
Adult Echocardiography
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
115.
Corequisite: CVTE 231
A course in specialized techniques using
echocardiography for testing and
evaluation of cardiovascular disease.
Lectures will stress the performance and
analysis of cardiac ultrasound findings
to cardiac pathology and the
measurement and calculation of
specified hemodynamic parameters.
The classroom laboratory provides
advanced instruction in the topics and
performance of diagnostics tests in
echocardiography. The theory,
calibration, operation and clinical
application of specified diagnostic
medical instrumentation will be applied.
Hospital based laboratory sessions are
conducted in non-invasive cardiac labs
in local hospitals with advanced
instruction in two dimensional, m-
mode, color-flow, cardiac Doppler,
transesophgeal and stress
echocardiography.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
222 †
Interventional Procedures I:
Invasive Cardiology
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
116.
Corequisite: CVTE 232.

This course provides advanced study in
medical electronics and instrumentation,
focusing on devices utilized in invasive
cardiology. Specialized techniques and
interpretation of physiologic data
obtained during diagnostic and
interventional procedures performed in
the Cardiac Catheterization Lab will be
emphasized. Classroom and hospital
based lab sessions will focus on
coronary, peripheral and
electrophysiologic procedures.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
223 †
Diagnostic Procedures I:
Vascular Technology
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
117.
Corequisite: CVTE 233.
A course of instruction in the specialized
techniques of noninvasive testing of the
human vascular system and the
evaluation of vascular pathophysiology.
Lectures will stress the performance and
analysis of vascular ultrasound
scanning, spectral analysis and the
interpretation of scanning and non-
scanning modalities for vascular testing.
The classroom laboratory provides
advanced instruction in the topics and
performance of diagnostics tests in
vascular technology. The theory,
calibration, operation and clinical
application of specified diagnostic
medical instrumentation will be applied.
Hospital based laboratory sessions are
conducted in vascular laboratories in
local hospitals, with instruction in
techniques of duplex scanning of the
cerebrovascular and lower-extremity
vasculature.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
225 †
Extended Experience in
Clinical Practicum
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
231 or 232 or 233.
A course designed to provide students
with a continuation of their clinical
experience. This course will provide
continued application of invasive,
noninvasive and vascular diagnostic
techniques and clinical instruction.
Students are assigned to local clinical
facilities where they participate in the
performance of cardiac catheterization
procedures, echocardiography and
vascular studies as determined by
clinical specialty.
Transfers to CSU

Grossmont College Catalog 2014-2015 Cardiovascular Technology

153

† This course meets all Title 5 standards for
Associate Degree Credit.

CARDIOVASCULAR TECHNOLOGY
231 †
Clinical Practicum II:
Adult Echocardiography
5 units, 15 hours laboratory
Prerequisite: A “C” grade or higher in
CVTE 121
Corequisite: CVTE 221
A laboratory course providing clinical
practicum with emphasis on the
calibration and operation of medical
instrumentation used in the non-
invasive labs in local hospitals and
clinics with which the CVTE Program is
affiliated. The performance of specified
diagnostic tests, calculation of
hemodynamic data, and professional
performance in the clinical environment
will be stressed.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
232 †
Clinical Practicum II:
Invasive Cardiology
5 units, 15 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
122
Corequisite: CVTE 222
A laboratory course providing clinical
practicum with emphasis on the
calibration and operation of medical
instrumentation used in the Cardiac
Catheterization Labs in local hospitals
with which the CVTE Program is
affiliated. The performance of specified
diagnostic tests, calculation of
hemodynamic data, and professional
performance in the clinical environment
will be stressed.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
233 †
Clinical Practicum II:
Vascular Technology
5 units, 15 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
123
Corequisite: CVTE 223
A laboratory course providing clinical
practicum with emphasis on the
calibration and operation of medical
instrumentation used in the Vascular
Labs in local hospitals and clinics with
which the CVTE Program is affiliated.
The performance of specified diagnostic
tests, calculation of hemodynamic data,
and professional performance in the
clinical environment will be stressed.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
240 †
Anesthesia Technology
Review
3 units, 3 hours lecture
This course is designed for anesthesia
technicians and/or recent graduates of
training programs who intend to sit for
the American Society of Anesthesia
Technologists and Technicians (ASATT)
certification examination. A
comprehensive review of anesthesia
technology will be provided, from basic
anatomy and physiology to
pharmacology, instrumentation and
troubleshooting of equipment. This
course is offered on a Pass/No Pass
basis only.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
251 †
Diagnostic Procedures II:
Adult Echocardiography
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
221.
Corequisite: CVTE 261.
This course is a continuation of
Cardiovascular Technology 221, Adult
Echocardiography Diagnostic
Procedures I. It is an advanced course
in the techniques utilized in the
diagnosis and serial follow-up of
cardiovascular disease with emphasis
on pulsed wave, continuous wave and
color-flow, Doppler techniques,
conventional and echocardiographic
stress testing and trans-esophageal
echocardiography. The classroom
laboratory continues advanced
instruction in the topics and
performance of diagnostic tests in
echocardiography. The theory,
calibration, operation and clinical
application of specified diagnostic
medical instrumentation will be applied.
Hospital based laboratory sessions are
conducted in non-invasive cardiac labs
in local hospitals supporting lecture
topics.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
252 †
Interventional Procedures II:
Invasive Cardiology
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
222.
Corequisite: CVTE 262.
This course continues the advanced
study of cardiac medical electronics and
instrumentation, focusing on devices
utilized in invasive cardiology.
Specialized interventional procedures
performed in the Cardiac
Catheterization Lab will be emphasized,
along with cardiac rhythm management,
device implantation, and

electrophysiology studies. Classroom
and hospital based lab sessions will
focus on coronary, peripheral and
electrophysiologic procedures.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
253 †
Diagnostic Procedures II:
Vascular Technology
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
223.
Corequisite: CVTE 263.
A course of instruction in the specialized
techniques of noninvasive testing of the
human vascular system and the
evaluation of vascular pathophysiology.
Lectures will stress the performance and
analysis of vascular ultrasound
scanning, spectral analysis and the
interpretation of scanning and non-
scanning modalities for vascular testing.
The classroom laboratory provides
advanced instruction in the topics and
performance of diagnostics tests in
vascular technology. The theory,
calibration, operation and clinical
application of specified diagnostic
medical instrumentation will be applied.
Hospital based laboratory sessions are
conducted in vascular laboratories in
local hospitals, with instruction in
techniques of duplex scanning of the
cerebrovascular and lower-extremity
and abdominal vasculature.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
261 †
Clinical Practicum III:
Adult Echocardiography
5 units, 15 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
231
Corequisite: CVTE 251
This laboratory course provides a
continuation of clinical practicum with
emphasis on the acquisition and
refinement of skills in the calibration
and operation of medical
instrumentation used in the non-
invasive labs in local hospitals and
clinics with which the CVTE Program is
affiliated. The performance of specified
diagnostic tests, calculation of
hemodynamic data, and professional
performance in the clinical environment
will be stressed. Emphasis will be on
consolidating skills acquired in CVTE
231 into complete diagnostic studies,
including qualitative diagnostic
interpretations.
Transfers to CSU

Cardiovascular Technology Grossmont College Catalog 2014-2015

154

† This course meets all Title 5 standards for
Associate Degree Credit.

CARDIOVASCULAR TECHNOLOGY
262 †
Clinical Practicum III:
Invasive Cardiology
5 hours, 15 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
232
Corequisite: CVTE 252
This laboratory course provides a
continuation of clinical practicum with
emphasis on the acquisition and
refinement of skills in the calibration
and operation of medical
instrumentation used in the Cardiac
Catheterization Labs in local hospitals
with which the CVTE Program is
affiliated. The performance of specified
diagnostic tests, calculation of
hemodynamic data, and professional
performance in the clinical environment
will be stressed. Emphasis will be on
consolidating skills acquired in CVTE
232 into complete diagnostic studies,
including qualitative diagnostic
interpretations.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
263 †
Clinical Practicum III:
Vascular Technology
5 units, 15 hours laboratory
Prerequisite: A “C” grade or higher in CVTE
233
Corequisite: CVTE 253
This laboratory course provides a
continuation of clinical practicum with
emphasis on the acquisition and
refinement of skills in the calibration
and operation of medical
instrumentation used in the Vascular
Labs in local hospitals and clinics with
which the CVTE Program is affiliated.
The performance of specified diagnostic
tests, calculation of hemodynamic data,
and professional performance in the
clinical environment will be stressed.
Emphasis will be on consolidating skills
acquired in CVTE 233 into complete
diagnostic studies, including qualitative
diagnostic interpretations.
Transfers to CSU

CARDIOVASCULAR TECHNOLOGY
298 ††
Selected Topics in
Cardiovascular Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in cardiovascular
technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Pass/No Pass only. Non-associate
degree applicable

CARDIOVASCULAR TECHNOLOGY
299A †
Selected Topics in
Cardiovascular Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in cardiovascular
technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Associate degree applicable

CARDIOVASCULAR TECHNOLOGY
299B †
Selected Topics in
Cardiovascular Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in cardiovascular
technology not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture or laboratory class.
Baccalaureate level – CSU transfer

CHEMISTRY (CHEM)
CHEMISTRY 102 †
Introduction to General,
Organic and Biological
Chemistry
5 units, 4 hours lecture, 3 hours laboratory
Prerequisite: A “Pass” grade in Mathematics
090 or equivalent.
A one-semester course covering the
basic principles of general, organic and
biochemistry as needed to understand
the biochemistry, physiology and
pharmacology of the human body. This
course is intended for students planning
to transfer to a California State
University nursing program. Students
with a grade of “C” or higher in
Chemistry 115 and 116 are not eligible
for this class.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

CHEMISTRY 110 †
Environmental Chemistry
3 units, 3 hours lecture
A course in chemistry designed for the
nonscience student who wishes to
discover how chemistry is an intricate
part of our everyday life. Emphasis will
be placed on basic chemical principles
and practices, fundamental concepts,
and modern implications of chemistry.

Students will also become acquainted
with environmental applications of
topics covered, including the study of
environmental issues such as ozone
depletions, global warming, air and
water pollution, and radioactivity.
Demonstrations and audio-visual
experiments involving student
participation take the place of a
laboratory.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

CHEMISTRY 113 †
Forensic Chemistry
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “Pass” grade in Mathematics
090 or equivalent.
Elementary principles of inorganic and
general chemistry with application to
the field of criminal justice. Students
will learn basic chemical terminology,
problem solving techniques and
chemical explanations of our
environment. Emphasis will be placed
on forensic applications of topics
covered, including the study of physical
evidence such as hair, fibers, glass
fingerprints, and paint. Organic and
inorganic techniques for analyzing
evidence will be studied in lecture and
practiced in lab. Previous chemistry
background is helpful, but not required.
This course is recommended for
students needing a one semester general
chemistry laboratory course. This
course does not satisfy the prerequisite
for Chemistry 141. Students will not
receive credit toward graduation for
more than one of the following courses:
Chemistry 113, Chemistry 115 and
Chemistry 120.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

CHEMISTRY 115 †
Fundamentals of Chemistry
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “Pass” grade in Mathematics
090 or equivalent.
Elementary principles of inorganic and
general chemistry with an overview of
organic and biochemistry. Basic
chemical terminology, problem solving
techniques and chemical explanations of
our environment will be studied.
Chemical concepts will be explained
through common applications such as
health science and forensic science.
Previous chemistry background is
helpful, but not required. This course is
recommended for students needing a
one semester general chemistry

Grossmont College Catalog 2014-2015 Chemistry

155

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

laboratory course. This course does not
satisfy the prerequisite for Chemistry
141. Students will not receive credit
toward graduation for more than one of
the following courses: Chemistry 113,
Chemistry 115 and Chemistry 120.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

CHEMISTRY 115T †
Tutorial Laboratory-
Chemistry 115
1 unit, 3 hours laboratory
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of chemistry. This
course is offered on a Pass/No Pass
basis only.
Transfers to CSU

CHEMISTRY 116 †
Introductory Organic and
Biochemistry
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Chemistry 115 or equivalent.
The study of carbon compounds with
emphasis on their structure, properties,
and reactivity. Introduction to the
structure of the major classes of
biomolecules – carbohydrates, lipids,
and proteins – and their relationship to
the major classes of organic compounds.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

CHEMISTRY 116T †
Tutorial Laboratory –
Chemistry 116
1 unit, 3 hours laboratory
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of organic and
biochemistry chemistry. This course is
offered on a Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 120 †
Preparation for General
Chemistry
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: “C” grade or higher or “Pass” in
Mathematics 110 or equivalent.
A beginning general chemistry course
for students with little or no
background in chemistry. This course
will prepare students for a full year
general chemistry course. This course
will be an intensive study in the areas of
problem solving, basic atomic theory,

chemical nomenclature, stoichiometry,
gas laws, solutions, acid-base chemistry,
and redox. The laboratory will be an
introduction to quantitative techniques,
descriptive chemistry, gas laws, and
data treatment. Students will not
receive credit toward graduation for
more than one of the following courses:
Chemistry 113, Chemistry 115 and
Chemistry 120.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

CHEMISTRY 120T †
Tutorial Laboratory –
Chemistry 120
1 unit, 3 hours laboratory
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of chemistry. This
material would be appropriate for
chemistry major or science major
sequence. This course is offered on a
Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 141 †
General Chemistry I
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Chemistry 120, or a “C” grade or higher or
“Pass” in Mathematics 110 or equivalent and
Chemistry 141 assessment.
Basic principles and calculation of
chemistry with emphasis in
stoichiometry, gas laws, kinetic-
molecular theory, basic equilibrium
including gas phase and solution phase,
pH atomic and molecular structures,
chemical bonding, and applications of
the First Law of Thermodynamics. The
laboratory is an introduction to classical
and instrumental analysis, the principles
of equilibrium, and atomic and
molecular structures. The course is
equivalent to Chemistry 200 at San
Diego State University.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

CHEMISTRY 141T †
Tutorial Laboratory –
Chemistry 141
1 unit, 3 hours laboratory
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of first semester
general chemistry. This course is offered
on a Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 142 †
General Chemistry II
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Chemistry 141 or equivalent.
Basic principles and calculations of
chemistry with emphasis on the areas of
thermodynamics, kinetics, aqueous
equilibrium, electrochemistry,
coordination chemistry, nuclear
chemistry and an introduction to
organic and biochemistry. The
laboratory will demonstrate the
concepts presented in lecture and in
addition will introduce qualitative
analysis. This course is equivalent to
Chemistry 201 at San Diego State
University.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

CHEMISTRY 142T †
Tutorial Laboratory-
Chemistry 142
1 unit, 3 hours laboratory
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of second
semester general chemistry. This course
is offered on a Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 199
Special Studies or Projects in
Chemistry
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of chemistry under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

CHEMISTRY 231 †
Organic Chemistry I
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Chemistry 142 or equivalent.
First of a two semester organic
chemistry sequence. The topics covered
will include nomenclature of organic
compounds, stereochemistry, reaction
mechanisms, and the study of
representative reactions for certain
classes of organic compounds. The
relationship of structure to properties,
reactivity and mechanism or reaction
will be emphasized. This course is
intended for biology, chemistry and pre-
medical majors needing either one or
two semesters of organic chemistry.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

Chemistry Grossmont College Catalog 2014-2015

156

† This course meets all Title 5 standards for
Associate Degree Credit.

CHEMISTRY 231T †
Tutorial Laboratory –
Chemistry 231
1 unit, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Chemistry 142 or
equivalent.
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of organic
chemistry. This course is offered on a
Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 232 †
Organic Chemistry II
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Chemistry 231 or equivalent.
Second of a two semester sequence. The
topics covered will include: structure
and reactivity of carboxylic acids and
their derivatives, amines and other
nitrogen functional groups, aromatic
compounds, heterocyclic compounds,
polyfunctional compounds, conjugation
and aromaticity, and multistep organic
synthesis.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

CHEMISTRY 232T †
Tutorial Laboratory –
Chemistry 232
1 unit, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Chemistry 231 or
equivalent.
This course consists of computer aided
tutorials, drills and problem sets for the
purpose of helping the student to
master basic concepts of second
semester organic chemistry. This course
is offered on a Pass/No Pass basis only.
Transfers to CSU

CHEMISTRY 298 ††
Selected Topics in Chemistry
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in chemistry not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Pass/No Pass only.
Non-associate degree applicable

CHEMISTRY 299A†
Selected Topics in Chemistry
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in chemistry not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Associate degree applicable

CHEMISTRY 299B †
Selected Topics in Chemistry
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in chemistry not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture, or laboratory class.
Baccalaureate level – CSU transfer

CHILD
DEVELOPMENT (CD)
CHILD DEVELOPMENT 101 †
Parent Education
1 unit, 1 hour lecture
This course is primarily designed for
parents of children enrolled in the Child
Development Center although others
are welcome to take the class. The
course includes an overview of child
development principles and an
exploration of the role of parents in
supporting the development of their
children. The course will provide
guidance in effective parenting
strategies reflecting family and cultural
beliefs. Discussions and assignments
will relate directly to the participants’
interaction with young children.
Transfers to CSU

CHILD DEVELOPMENT 106 †
Practicum: Beginning
Observation and Experience
1 unit, 3 hours laboratory
Corequisite: A “C” grade or higher or
concurrent enrollment in Child Development
123 or 125 or equivalent.
A laboratory experience at an approved
placement site, this course includes
observing and recording behavior of
infant through preschool children and
working directly with preschool
children. This course is designed to

reinforce and augment understanding of
principles and techniques for observing,
assessing, planning and working with
young children through direct
experience.
Transfers to CSU

CHILD DEVELOPMENT 115 †
(Family Studies 115)
Changing American Family
3 units, 3 hours lecture
A survey of the contemporary American
family with emphasis on changes in
form, functions and expectations. The
history of the family, both public and
private, will be considered and
examined in relation to the effects of
class, ethnicity and social policy. The
effects on the family of common life
events experienced by individuals and
family members will be covered
including sexuality, mate selection,
marriage, childbearing, the working
family, divorce, domestic violence and
aging. The future of the family
including implications for the individual
and society will be discussed.
Satisfies General Education for: Grossmont
College D2; CSU D10; IGETC 4J
Transfers to: CSU, UC (credit limited: see
page 43)

CHILD DEVELOPMENT 121 †
The Arts and Creativity for
Young Children
3 units, 3 hours lecture
This course will explore the
development of creativity and creative
expression through art, music, dramatic
play and movement. Students will
participate in a variety of creative
experiences and learn strategies for
incorporating the creative arts into daily
routines and curriculum in early care
and education settings. Developing
skills to prepare an inclusive classroom
environment that integrates creativity, is
aesthetically pleasing, and
developmentally appropriate will be a
part of the course. This class meets the
Program/Curriculum core requirement
for Community Care Licensing and the
California Commission on Teacher
Credentialing Child Development
Permit.
Transfers to CSU

CHILD DEVELOPMENT 123 †
Principles and Practices of
Programs and Curriculum for
Young Children
3 units, 3 hours lecture
Corequisite: Concurrent enrollment in Child
Development 106 or concurrent employment
in a licensed child care program.
An examination of theoretical principles

Grossmont College Catalog 2014-2015 Child Development

157

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

of developmentally appropriate
practices applied to programs,
environments, emphasizing the key role
of relationships, constructive adult-child
interactions, and teaching strategies in
supporting emotional, physical, social,
creative and intellectual development
for all children. This course includes a
review of the historical roots of early
childhood programs and the evolution
of the professional practices promoting
advocacy, ethics and professional
identity. Legal requirements for
programs in California including Title
22 and Title 5 are also included.
Transfers to CSU

CHILD DEVELOPMENT 124 †
Infant and Toddler
Development
3 units, 3 hours lecture
This course is a study of infants and
toddlers, ages 0-3, which focuses on
development in social-emotional,
cognitive, language, and motor
domains, including variations due to
linguistic, cultural, socioeconomic and
special needs. Emphasis is on
development as it relates to care in a
group setting. Theories and current
issues related to group care are
examined as well as appropriate
methods of guidance and socialization.
A strong focus is placed on the
importance of the cultural context as it
relates to meeting individual needs and
building positive relationships with
both child and family.
Transfers to CSU

CHILD DEVELOPMENT 125 †
Child Growth and
Development
3 units, 3 hours lecture
This course is a study of child growth
and development from conception
through adolescence as determined by
the interaction of the biosocial, cognitive
and social/emotional domains of
development within the family and the
cultural context with implications for
raising successful adults. Observations
of children of various ages is an integral
part of this course.
Satisfies General Education for: Grossmont
College D2; CSU D7 or D9 or E; IGETC
4G or 4I
Transfers to: CSU, UC

CHILD DEVELOPMENT 127 †
Science and Mathematics for
Child Development
3 units, 3 hours lecture
Recommended Preparation: Child
Development 125.
This course stresses the importance and
value of science and mathematics in
programs for young children. Students
will gain an understanding of how
children develop basic concepts of math
and science, evaluate curriculum, and
utilize appropriate methods and
materials for early childhood education
programs. Emphasis will be on the
diverse and developmental differences
of children.
Transfers to CSU

CHILD DEVELOPMENT 129 †
Language and Literature for
Child Development
3 units, 3 hours lecture
Recommended Preparation: Child
Development 125.
This course is designed to enhance the
role of the teacher in supporting
language and literacy development for
young children. Students evaluate
children’s literature and develop
practical skills in communicating,
reading and telling appropriate stories.
Respectful, nurturing relationships,
developmentally appropriate learning
environments and collaborations with
families and staff of diverse
backgrounds will be emphasized as
foundations for supporting first and
second language acquisition and
emergent literacy.
Transfers to CSU

CHILD DEVELOPMENT 130 †
Curriculum: Design and
Implementation
3 units, 3 hours lecture
Recommended Preparation: Child
Development 121, 123, 125, 127, 129 and 131.
This course integrates knowledge and
skills from previous Child Development
coursework as a foundation for
designing appropriate curriculum and
environments for young children.
Students will examine a variety of
approaches to curriculum development.
The class will emphasize a co-
constructive process of observation,
implementation and documentation for
designing environments that generate
meaningful relevant learning that is
responsive to the child in the context of
family and culture.
Transfers to CSU

CHILD DEVELOPMENT 131 †
Child, Family and Community
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher in Child Development 123 and 125 or
equivalent.
This course examines the socialization
process including the role families,
school, media, peers, and community
play in children’s development.
Students will learn strategies to support
children and families in a diverse
society, including how to develop and
maintain effective teacher and family
relationships. Community resources
and agencies that strengthen families
will be examined. This course is required
by the California State Department of
Social Services for teachers and directors.
Satisfies General Education for: Grossmont
College D2; CSU D10
Transfers to: CSU, UC

Child Development Grossmont College Catalog 2014-2015

158

† This course meets all Title 5 standards for
Associate Degree Credit.

CHILD DEVELOPMENT 132 †
Observation and Assessment:
Field Experience Seminar
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in Child
Development 106, 121, 123, 125, 127, 129, 131
and 130 or 143 or equivalent.
Corequisite: CD 133 or 170
This seminar is for the student
participating in field experience as a
student teacher in early childhood
education programs. Students will
develop skills in observation and
authentic assessment and portfolio
development for children and develop
positive communication and guidance
skills for working with children and
families. These skills will be
implemented in CD 133 or 170. As part
of the course students will reexamine
professional ethics, responsibilities and
expectations of the work force and
explore strategies for job search.
Transfers to CSU

CHILD DEVELOPMENT 133 †
Practicum – Field Experience:
Student Teaching
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher in Child
Development 106, 121, 123, 125, 127, 129, 130
and 131 or equivalent.
Corequisite: CD 132
The student teacher will design,
implement and evaluate curriculum
experiences under supervision, at
approved field placement sites.
Students will apply previous
coursework to make connections
between theory and practice,
demonstrate professional behaviors and
build a comprehensive understanding of
children in the group environment. This
course emphasizes respectful workplace
relationships among children and adults
that serve as a foundation for co-
construction and positive guidance.
Transfers to CSU

CHILD DEVELOPMENT 134 †
Health, Safety and Nutrition
of Young Children
3 units, 3 hours lecture
This course emphasizes strategies for
applying holistic health, safety and
nutrition in early childhood settings.
This course is designed for teachers,
parents or others who desire current
information on concepts of health,
safety, and nutrition as it applies to
children from infancy through school
age. This course will cover laws,
practices and curriculum regarding
physical and mental health, safety,
fitness and nutrition. An emphasis on
program planning will include
collaboration with families and health
care providers leading to the
development of good habits, attitudes,
and responses promoting healthy and

safe lifestyles.
Satisfies General Education for: Grossmont
College D2
Transfers to CSU

CHILD DEVELOPMENT 136 †
Adult Supervision
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher in 12 units of Child Development core
curriculum: CD 125 (3 units); CD 131 (3
units); 6 units from CD 121, 123, 127, 129,
143, 130 and/or 153 and currently teaching in
a preschool or child care setting in the role of
the lead teacher or head teacher or other
supervisory capacity.
This course provides students with the
opportunity to develop skills in
establishing and maintaining supportive
working relationships with adults in
early childhood settings. Based on a
proactive approach, the course will
explore positive communication
strategies including team building,
collaboration and problem solving.
Transfers to CSU

CHILD DEVELOPMENT 137 †
Administration of Child
Development Programs I
3 units, 3 hours lecture
Recommended Preparation A “C” grade or
higher in 12 units of Child Development core
curriculum: CD 125 (3 units); CD 131 (3
units); 6 units from CD 121, 123, 127, 129,
143, 130 and/or 153 and currently teaching in
a preschool or child care setting in the role of
the lead teacher or head teacher or other
supervisory capacity.
This course is designed for the
beginning director of child care and
preschool programs. It includes
administrative tools, knowledge and
techniques needed to organize, open
and operate a child development
facility. Topics include budget,
management, regulatory laws, and
development of school policies and
procedures. This course is required by
the California Department of Social
Services and California Department of
Education for child care and preschool
program directors and site supervisors.
Transfers to CSU

CHILD DEVELOPMENT 138 †
Administration of Child
Development Programs II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Child Development 137 or
equivalent.
This course is designed for the
experienced director of childcare and
preschool programs. The focus of this
class is on human relationships in the
professional setting. Included topics are
political, fiscal, and working conditions
and how they affect turnover and
morale of staff; support for families in

the program and managing personal
growth and development.
Transfers to CSU

CHILD DEVELOPMENT 141 †
Working with Children with
Special Needs
3 units, 3 hours lecture
Recommended Preparation: Child
Development 124 or 125.
The course focuses on strategies for
working with children with special
needs including physical, neurological
and sensory challenges, developmental
delays, learning disabilities and
giftedness, and emotional and
behavioral disorders. With an emphasis
on inclusion in the traditional classroom
and the childcare setting, this class will
include compliance with legislation,
observation, identification and referral
processes, family involvement, and
modification of the environment and
curriculum.
Transfers to CSU

CHILD DEVELOPMENT 143 †
Responsive Planning for
Infant/Toddler Care
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher in Child Development 124 or 125 or
equivalent.
This course will examine programs,
philosophies and components of high
quality group care for infants and
toddlers. Students will develop
planning skills for environments,
experiences, and care giving routines
that are based on respectful
relationships and needs of diverse
children and families. Emphasis will be
on building relationships between the
family, child, and caregiver in the
context of linguistic, cultural,
socioeconomic, individual family
differences, and special needs.
Transfers to CSU

CHILD DEVELOPMENT 144 †
Baby Signs: Communicating
with Infants/Toddlers
1 unit, 1 hour lecture
This course is an introduction to
gestural communication or “Baby
Signs” with normally developing infants
and toddlers. Modified sign-language is
taught as a means of communication
with preverbal or newly verbal children.
An emphasis is placed on incorporating
gestures into daily routines, play, and
song in infant care settings to foster
reciprocal and responsive relationships.
Strategies for teaching parents about
“Baby Signs” and working with
children’s individual needs are
included.
Transfers to CSU

Grossmont College Catalog 2014-2015 Child Development

159

† This course meets all Title 5 standards for
Associate Degree Credit.

CHILD DEVELOPMENT 145 †
Child Abuse and Family
Violence in Our Society
3 units, 3 hours lecture
Child abuse and neglect, domestic
violence, elder abuse and community
violence as well as safety and self
protection will be examined with an
emphasis on how the classroom teacher,
foster parents and members of the
general public can recognize, prevent,
report, and intervene in cases of child
abuse and domestic violence.
Satisfies General Education for: Grossmont
College D1; CSU D10
Transfers to CSU

CHILD DEVELOPMENT 153 †
(Cross-Cultural Studies 153)
Teaching in a Diverse Society
3 units, 3 hours lecture
Analysis of the many contexts and
variables related to an individual’s
socialization process and how these
forces impact on one’s work with
children and families. This course will
examine and discuss topics related to
culture, race, ethnicity, religion, gender,
socioeconomic status, sexual orientation,
special needs, and diverse lifestyles as
they are represented in our schools and
society at large. This course includes
self-reflection as a tool for personal
growth. Current social issues will be
examined through the lens of global
diversity. Students will better
understand their own attitudes
regarding diversity and apply this
knowledge to their work with children
and families.
Satisfies General Education for: Grossmont
College D2
Transfers to CSU

CHILD DEVELOPMENT 168 †
Positive Guidance in Early
Childhood Setting
1 unit, 1 hour lecture
This course provides teachers and child
care providers with the tools to create
an environment that supports children’s
behavior. It addresses the development,
social, and cultural understanding of the
reasons for children’s behavior. Practical
classroom strategies including indirect
guidance, verbal guidance, positive
interaction skills, modeling and problem
solving will be explored. The
importance of building positive
relationships with the family is also
included. This course is offered on a
Pass/No Pass basis only.
Transfers to CSU

CHILD DEVELOPMENT 169 †
Helping Children Cope with
Crisis and Change
1 unit, 1 hour lecture
Children see the world from an entirely
different perspective than adults,
including how they cope with life’s
adversities. This class will assist the
caregiver (parent, teacher or child care
provider) in first, identifying children
who may be dealing with a crisis or
change in their life that is impacting
their wellness, and secondly, offering
the adult the tools for helping the child
learn to cope with a crisis or change.
This course is offered on a Pass/No Pass
basis only.
Transfers to CSU

CHILD DEVELOPMENT 174 †
The Reggio Emilia Approach
to Learning: An Introduction
3 units, 3 hours lecture
The Reggio Emilia Preschools and
Infant/Toddler programs are recognized
as outstanding early childhood
programs. This course will provide
students with an overview of the
principles and classroom applications of
the Reggio approach. The role of the
teachers, working in collaboration, in
daily implementation of a social-
constructivist approach will be
explored. Students will be provided
with information about schools locally
and in other areas of the United States
implementing the Reggio approach.
Transfers to CSU

CHILD DEVELOPMENT 175 †
Documenting Children’s
Learning in Early Childhood
Education
3 units, 3 hours lecture
Recommended Preparation: Child
Development 125 and 174.
The preschools and infant/toddler
centers of Reggio Emilia, Italy are
recognized as examples of best practices
in early childhood education. This
course will provide students with an in-
depth exploration of the process of
documentation including the role of the
teacher and the use of technology in
documenting children’s learning.
Students will explore the relationship of
documentation to the co-construction of
curriculum. Classroom activities and
assignments will require a student to be
actively involved with young children.
Transfers to CSU

CHILD DEVELOPMENT 199
Special Studies or Projects in
Child Development
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of child development under
instructor guidance. Written reports
and periodic conferences are required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

CHILD DEVELOPMENT 298 ††
Selected Topics in Child
Development
.5-3 units, 1-9 hours
Prerequisite: Varies with topic.
Selected topics in Child Development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

CHILD DEVELOPMENT 299A †
Selected Topics in Child
Development
.5-3 units, 1-9 hours
Prerequisite: Varies with topic.
Selected topics in Child Development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

CHILD DEVELOPMENT 299B †
Selected Topics in Child
Development
.5-3 units, 1-9 hours
Prerequisite: Varies with topic.
Selected topics in Child Development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

Child Development Grossmont College Catalog 2014-2015

160

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

CHINESE (CHIN)
CHINESE 120 †
Chinese I
5 units, 5 hours lecture
An introductory course to the Chinese
language and the culture of its speakers.
The purpose of Chinese 120 is to
facilitate the practical application of the
language in everyday oral and written
communication at the beginning novice
level. Since the focus will be on basic
communication skills, the class will be
conducted in Mandarin Chinese as
much as possible. While becoming
familiar with the Chinese speaking
world, students will learn structures
that will enable them to function in
Chinese in everyday contexts.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

CHINESE 121 †
Chinese II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Chinese 120 or two years of high school
Chinese or equivalent.
Chinese 121 is the continuation of
Chinese 120. The course will continue
to develop oral and written skills based
on practical everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

CHINESE 199
Special Studies or Projects in
Chinese
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Chinese under instructor
guidance. Written reports and periodic
conferences are required. Content and
unit credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

CHINESE 220 †
Chinese III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or Pass in
Chinese 121 or three years of high school
Chinese or equivalent.
Chinese 220 is the continuation of
Chinese 121. The course will continue to
develop oral, listening, reading, and
writing skills in order to acquire
proficiency in Mandarin Chinese.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

CHINESE 221 †
Chinese IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or Pass in
Chinese 220 or four years of high school
Chinese or equivalent.
Chinese 221 is the continuation of
Chinese 220. The course will continue
to develop oral, listening, reading, and
writing skills in order to acquire
proficiency in Mandarin Chinese.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

CHINESE 250 †
Conversational Chinese I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or Pass in
Chinese 121 or three years high school
Chinese or equivalent .
This course will continue to develop
oral, listening, reading, and writing
skills with emphasis in oral proficiency
in Mandarin Chinese.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

CHINESE 251 †
Conversational Chinese II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or Pass in
Chinese 250 or four years high school Chinese
or equivalent.
This course will continue to develop
oral, listening, reading, and writing
skills with emphasis in oral proficiency
in Mandarin Chinese.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

CHINESE 298 ††
Selected Topics in Chinese
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Chinese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

CHINESE 299A †
Selected Topics in Chinese
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Chinese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

CHINESE 299B †
Selected Topics in Chinese
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Chinese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level –CSU transfer

COMMUNICATION
(COMM)
COMMUNICATION 120 †
Interpersonal Communication
3 units, 3 hours lecture
This course provides the student an
opportunity to learn and apply, in daily
life, principles of interpersonal
communication. Students participate in
structured oral and written exercises
and simulations designed to enhance
communicative awareness and skills in
interpersonal contexts. The emphasis is
placed on personal, situational and
cultural influences on interaction. It is
designed to assist students in improving
their own interpersonal communication
skills. Attention is given to human
perception, interpersonal dynamics,
listening, conflict management, verbal
and nonverbal symbol systems.
Satisfies General Education for: Grossmont
College A2; CSU A1
Transfers to CSU, UC

COMMUNICATION 122 †
Public Speaking
3 units, 3 hours lecture
This course offers an opportunity for
improvement in the basic process of
public speaking to audiences in diverse
settings. An introduction to rhetorical
theory is included. Attention is given to
the basic elements of topic selection,
analysis of diverse audiences, research,
organization, argumentation and
delivery of speeches and presentations.
Satisfies General Education for: Grossmont
College A2; CSU A1; IGETC 1C
Transfers to: CSU, UC

COMMUNICATION 123 †
Advanced Public Speaking
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in COMM 122 or equivalent.
Advanced training in the preparation
and delivery of common types of public
speaking. There is an emphasis on new

Grossmont College Catalog 2014-2015 Communication

161

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

theoretical approaches to the process of
oral communication.
Transfers to: CSU, UC

COMMUNICATION 124 †
Intercultural Communication
3 units, 3 hours lecture
The purpose of this course is to explore
and learn about intercultural
communication: the study of face-to-
face communication between people
from different cultural backgrounds,
including those reflecting national or
ethnic diversity. This course will utilize
a culture-general approach, meaning
that the focus will be in general
principles of intercultural
communication that are applicable
across a broad spectrum of cultures and
contexts.
Satisfies General Education for: Grossmont
College D2; CSU D7; IGETC 4G
Transfers to: CSU, UC (credit limited: see
page 43)

COMMUNICATION 128 †
Global Communication
3 units, 3 hours lecture
This interdisciplinary course is a
classroom-to-classroom exchange that
offers participants the opportunity to
grow as global citizens by developing
relationships with students at a college
in another country. The course merges
the Communication, Education, and
Information Technology disciplines to
form a global communication content
base that focuses on the improvement of
cross-cultural communication skills.
The principles of Cognitive Education
Theory set the constructivist mode for
the course, while the Theory of
Technological Change takes the student
on a historical journey of the evolution
of technology from data processing to
its current form, the merging of minds,
technology and human-environment
interaction. Theories from the
communication field are the foundation
for the real cross-cultural interaction
that takes place in the course as well as
the analysis of real life cultural context
situations. Emphasis is placed on global
factors that have brought cultures into
frequent contact, specifically in the
education, business and healthcare
contexts, and how cultural and
technological factors influence
interaction in these environments.
Satisfies General Education for Grossmont
College D2; CSU D7
Transfers to: CSU, UC

COMMUNICATION 135 †
Oral Interpretation of
Literature
3 units, 3 hours lecture
This course provides both a theoretical
and a practical exploration of literary
works as art forms. Attention is given to
art appreciation, art criticism, and
analysis as it relates to works of
literature in various genres. The oral
interpretation of traditional literary
genres of poetry, prose, and drama is
studied, as well as newer and more
diverse modes of expression such as
spoken word and other cultural forms
of artistic expression. Emphasis is on the
effective interpretation, communication,
and evaluation of various literary
works.
Satisfies General Education for: Grossmont
College C2
Transfers to: CSU, UC

COMMUNICATION 136 †
Readers Theatre
3 units, 3 hours lecture
The course is designed to provide
training in the theory, concepts and
history of Readers Theatre. The course
covers principles of literature selection,
analysis, adaptation, direction, and
presentation, as well as literary methods
and modes of narration.
Satisfies General Education for CSU C2
Transfers to: CSU, UC

COMMUNICATION 137 †
Critical Thinking in Group
Communication
3 units, 3 hours lecture
This course is designed to assist
students in the development of critical
thinking and decision making skills in
the small group communication context.
There is an emphasis on the basic
elements of critical thinking, such as
evidence, reasoning, and language. In
addition to examining these basic
elements, students become familiar with
leadership strategies, problem solving
techniques, discussion plans and conflict
management as applicable in groups.
Satisfies General Education for: Grossmont
College C2; CSU A3
Transfers to: CSU, UC

COMMUNICATION 144 †
(Cross-Cultural Studies 144)
Communication Studies: Race
and Ethnicity
3 units, 3 hours lecture
This course provides both a theoretical
and a practical exploration of
communication, race, and ethnicity in
the general context of U.S. culture, with
a focus on race and ethnicity in popular
culture and the arts. Attention is given

to how contemporary and historical
constructions of race and ethnicity
influence both popular and everyday
communication interactions. Emphasis
is on developing communication
competence in situations where
perceived racial or ethnic difference
factors into successful communication
outcomes.
Satisfies General Education for: Grossmont
College C2; CSU C2, D3; IGETC 3B, 4C
Transfers to: CSU, UC (credit limited: see
page 43)

COMMUNICATION 145 †
Argumentation
3 units, 3 hours lecture
This course emphasizes the construction
and analysis of public argument. The
course covers the theory of argument, the
processes and development of arguments
and the application of argument to
decision-making. Topics include:
methods of critical inquiry and advocacy;
identifying fallacies in reasoning and
language; testing evidence and evidence
sources; advancing a reasoned position;
and defending and refuting arguments.
Analysis, presentation, and evaluation of
oral and written arguments are
emphasized.
Satisfies General Education for: Grossmont
College C1; CSU A3
Transfers to: CSU, UC

COMMUNICATION 199
Special Studies or Projects in
Communication
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of communication under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

COMMUNICATION 238 †
Speech and Debate
Competition I
1 unit, 1 hour lecture, 1 hour laboratory
This is the introductory course to
intercollegiate forensics – Grossmont’s
Speech and Debate Team. It is designed
to give students preparation procedures
for competitive speech/debate
tournaments. Students will learn the
requirements for the four major areas of
competitive speaking: public address,
oral interpretation,
impromptu/extemporaneous speaking,
and debate. The student will be
required to participate or observe at one
tournament or public speaking activity.
Transfers to CSU

Communication Grossmont College Catalog 2014-2015

162

† This course meets all Title 5 standards for
Associate Degree Credit.

COMMUNICATION 239 †
Speech and Debate
Competition II
2 units, 2 hours lecture, 1 hour laboratory
This course is designed for the student
to compete in intercollegiate speech and
debate tournaments, through the
Grossmont Speech and Debate Team.
Students will develop speech
performance skills by selecting areas of
emphasis which include public
speaking, oral interpretation or debate
events. This course requires
competition in at least one tournament
or public speaking activity.
Transfers to CSU

COMMUNICATION 240 †
Speech and Debate
Competition III
3 units, 2 hours lecture, 3 hours laboratory
This course is designed for students to
develop speaking and argumentation
skills by competing in multiple
intercollegiate speaking competitions,
festivals or public events as members of
the Grossmont Speech and Debate
Team. Emphasis is on group and oral
performance for team competition at
state and national tournaments.
Students will focus on multiple events
from parliamentary debate, platform
speaking, extemporaneous speaking, or
oral interpretations events. Competition
at two or more tournaments or public
speaking activities required.
Transfers to CSU

COMMUNICATION 241 †
Speech and Debate
Competition IV
3 units, 2 hours lecture, 3 hours laboratory
This course is designed for the student
who has competed in intercollegiate
forensics tournaments, and wants to
focus on one or more specific areas of
emphasis as a member of the Grossmont
Speech and Debate Team. Team
leadership skills, debate theory, research
analyzing political and social issues,
directing and writing of readers theatre,
and coaching skills, may be selected as
possible focus areas. Competition at
three or more tournaments or public
speaking activities required.
Transfers to CSU

COMMUNICATION 298 ††
Selected Topics in
Communication
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in communication not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered

as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

COMMUNICATION 299A †
Selected Topics in
Communication
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in communication not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

COMMUNICATION 299B †
Selected Topics in
Communication
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in communication not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

COMPUTER
SCIENCE
INFORMATION
SYSTEMS (CSIS)
COMPUTER SCIENCE INFORMATION
SYSTEMS 100 †
(Business Office Technology 100)
Basic Keyboarding
1 unit, 3 hours laboratory
A course in beginning keyboarding
techniques for those students who wish
to use keyboarding skills for inputting
information to computers. The course is
taught on computers using appropriate
software. Emphasis will be placed on
the development of speed and accuracy
by use of touch keyboarding methods,
development of touch skills on the 10-
key pad, understanding of basic
vocabulary and concepts used in
keyboarding operations for inputting
and retrieving information, and
composition at the keyboard.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 105 †
Introduction to Computing
3 units, 2 hours lecture, 3 hours laboratory
This is an introductory small computing
course for those desiring beginning
computer knowledge and skills. It
includes an overview of a typical
personal computer system including
input and output devices, the processor,
and storage devices. Also included is
hands-on experience with a computer
and popular applications software.
Emphasis will be placed on those skills
and knowledge needed to use and
maintain a home or small business
computer.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 110 †
Principles of Information
Systems
4 units, 3 hours lecture, 3 hours laboratory
This is an introductory course in
Information Technology to develop
basic knowledge of computers and
information systems with an emphasis
on business and business related
applications. The broad overview of
topics includes computer organization,
data processing systems, hardware and
software, database management
systems, networking, e-commerce,
ethics and security and application
software. The lab portion of the course
will consist of hands-on problem-
solving software applications
emphasizing the use of spreadsheets
and databases for business
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 111 †
Beginning Web Page Design
3 units, 2 hours lecture, 3 hours laboratory
A beginning web site creation course
emphasizing creation and
implementation using current web
authoring software. This course is
intended for the beginner at web page
creation. This class provides hands-on
instruction in the use of one or more
state-of-the-art software WYSIWYG
(What-You-See-is-What-You-Get) tools
for creating simple business or personal
web sites. This class will cover the
essential skills involved in developing,
modifying and publishing web sites
utilizing modern technology.
Transfers to CSU

Grossmont College Catalog 2014-2015 Computer Science Information Systems

163

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

COMPUTER SCIENCE INFORMATION
SYSTEMS 112 †
Windows Operating System
3 units, 3 hours lecture
This course introduces the Microsoft
Windows family of operating systems
concentrating primarily on the most
current version. Coverage begins with
the desktop graphical user interface,
and ends with the configuration and
maintenance of Windows as might be
required of a home or small business
user. Topics will include hardware and
software installation and configuration,
networking to a LAN and to the
Internet, security and file sharing,
administrative tools, scripting and batch
files, and maintenance and performance
tuning. The course will also cover file
systems, storage devices,
communication devices, command line
options, registry repairs, disaster
recovery and troubleshooting.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 113 †
Introduction to Linux
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 112 or
equivalent.
This course introduces the student to
Multi-user, multitasking operating
systems using the Linux Operating
System (OS). Topics include: general
operating system design, examination
and comparison of different types of OS,
security concerns and log-on
procedures, file creation and
manipulation, files and file system,
UNIX utilities, shell commands, and
process creation and control.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 114 †
Small Computer Systems
3 units, 2 hours lecture, 3 hours laboratory
This course is designed for the
individual responsible for selecting and
maintaining a small computer for
business or personal use. Topics
include: the fundamentals of
supporting and troubleshooting
computer hardware and software and
the maintenance and upgrade
procedures, an overview of industry
trends, types of small computers
available, performance/cost issues,
peripheral devices and methods of
determining current and future needs.
This course serves as a resource for the
acquisition of appropriate skills for the
A† Core Hardware and OS Technologies
certification exam.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 119 †
Introduction to Computer
Programming
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 112 or
equivalent.
An introductory course in computer
programming as a foundation for more
advanced programming, computer
science, computer networking, or
software engineering courses. Emphasis
is on the development of problem
solving skills as it introduces students to
computer programming principles and
best practices using modular and Object
Oriented programming concepts.
Attention to: development of effective
software engineering practices
emphasizing such principles as analysis
and design decomposition,
encapsulation, procedural abstraction,
testing and software reuse. Students
learn and apply: standard programming
constructs, problem-solving strategies,
the concept of an algorithm,
fundamental data structures, and the
machine representation of data.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 132 †
Introduction to Web
Development
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 105 or 110 or
equivalent.
This course is a hands-on overview of
current web development. Emphasis
will be placed on coding and debugging
valid HTML and Cascading Style Sheets
(CSS), but the course will also include
design principles and introductory
graphics to encourage attractive, usable
design. Mobile development will be
introduced. Student will use industry
standard development environments to
create web sites.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 133 †
Intermediate Web
Development
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 132 or equivalent.
This course builds on the skills
introduced in Introduction to Web
Development with hands-on projects
that reinforce and further develop
HTML5 and CSS3 expertise. Mobile
development is addressed in detail.
Also covered are content management
systems (CMS), Search Engine
Optimization (SEO), and usability
issues.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 134 †
Web Publishing I
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 132 or equivalent.
This course will focus on techniques for
designing and creating simple web
presentations. Students will use web
authoring and graphics software to
develop a small web site. Students will
apply principles of good web design to
create a web site that is attractive,
organized, easy to navigate, and quick
to download.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 135 †
JavaScript Programming
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 133 or equivalent.
An introductory course in JavaScript
programming focusing on creating
dynamic web pages. The course will
include embedding JavaScript in HTML,
event-handling, writing, and calling
JavaScript functions, as well as
exploring jQuery and its relationship to
JavaScript.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 136 †
Dynamic Web Applications
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass” in
CSIS 133 and 115 or equivalent.
Recommended Preparation: CSIS 135.
This course introduces the students to
the Visual Studio web development
environment and the creation of
ASP.NET pages using VB or C#. The
students will design and create
interactive web pages whose content is
database generated. The course may
also explore the use of additional
development environments utilizing
prewritten wizard generated pages.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 137 †
Introduction to Flash
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 105 or 110 or
equivalent.
This course introduces the fundamentals
of creating graphics, animation and
interactivity in web page design.
Concepts focus on development and
implementation of expressive web-
based animation using software such as
Macromedia Flash. Students will create
animations, interactive controls and web
interfaces.
Transfers to CSU

Computer Science Information Systems Grossmont College Catalog 2014-2015

164

† This course meets all Title 5 standards for
Associate Degree Credit.

COMPUTER SCIENCE INFORMATION
SYSTEMS 140 †
Introduction to Local Area
Network (LAN) Management
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 112 and 143.
Subjects covered include an orientation
to and instruction in the use of both
standalone and networked
configurations, and communication
equipment. Instruction is given in the
use of the most current industry-based
network operating systems, and
communication equipment, network
administration programs and related
application software. Topics will
include Local Area Network (LAN)
topologies with internetworking
devices, software directory design, user
groups, security rights, network menus
and login scripts, and electronic mail.
The course will include extensive
hands-on experience and is designed to
help students gain an understanding of
the management of a LAN.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 142 †
Introduction to Networking
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 105 or 110 or
equivalent.
This course introduces the student to
the underlying concepts of data
communications, telecommunications
and networking. It provides a
conceptual view of networking and will
bring together the acronyms, protocols,
and components used in today’s
networks.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 143 †
Introduction to Local Area
Networks
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 142 or equivalent.
This course is designed to bring the
student up-to-date on the latest concepts
of Local Area Networks (LAN)
technologies. It provides a
comprehensive introduction to the
concepts, technologies, components and
acronyms inherent in today’s local
networking environment. Students will
learn the fundamental principles of
LAN protocols and the most widely
used network operating systems.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 144 †
Wide Area Networks
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 143 or equivalent.
This course is designed to provide the
student with conceptual and working
knowledge of how Local Area Networks
communicate over a wide area. This
course will introduce the student to
telephony, the technology of switched
voice communications and will provide
the understanding how communication
channels of the public-switched
telephone networks are used for data
communications, and how voice and
data communications are integrated.
Analog versus digital transmission,
circuit types, and different modes of
communicating information from source
to destination over a wide area are
discussed.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 145 †
Introduction to TCP/IP
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 144 or equivalent.
This course introduces the student to
the operation of the Transmission
Control Protocol/Internet Protocol
(TCP/IP) standard and related
protocols. This course will cover the
underlying components and protocols
that make up the Internet. Tools used to
navigate and access information on the
Internet will be studied. Demonstrations
will be given on some of the more
popular Internet navigation tools, such
as Internet Explorer, Mozilla and
Firefox.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 146 †
Network Security
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 140 or 141, and 145
or equivalent.
This course provides the fundamental
knowledge needed to analyze risks and
then design and implement a solution
for a network system including a
workable security policy that protects
information assets from potential
intrusion, damage or theft. Students
will learn which countermeasures to
deploy to thwart potential attacks. This
course will also prepare students for
CompTIA’s Security† Exam.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 147 †
(Business 147)
Internet Marketing
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Business 146 and CSIS 133
or equivalent.
This course will provide students with
skills on how to achieve online
marketing success and how to integrate
their Web presence with off-line
traditional marketing methods. The
course will provide students with a
basic working knowledge of methods
used to help drive traffic to a web site,
how to attract visitors and turn those
visitors into customers. Search engine
optimization, search engine marketing,
social media marketing, affiliate
marketing, directory submission, and
email marketing will be examined.
Students will learn how to employ
market research, acquire traffic, and
how to track visitor trends.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 151 †
Introduction to Photoshop
3 units, 3 hours lecture
This course provides the student with
step-by-step instructions on how to
create cutting-edge graphics and special
effects with Photoshop. Using hands-on
real world projects, the student will
learn the optimal use of layers, layer
effects, photo retouching, color
adjustments, working with masks and
layers, and composites. The student
will learn how to create images of
different formats for different
applications and how to create files for
the array of digital devices available
today. This is not an artistic design
course, but emphasizes tools used by
the Photoshop software application.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 152 †
Introduction to 3D Animation
Applications
3 units, 3 hours lecture
This course provides the student with a
broad introduction to the basics of 3D
animation and modeling with a focus on
its use in video games and game
character creation. Also included are
overview of the career in the field of 3D
visualization, the industry standard
tools, the terms, and resources. This is
not an artistic design course, but
emphasizes mastering the tools and
techniques.
Transfers to CSU

Grossmont College Catalog 2014-2015 Computer Science Information Systems

165

† This course meets all Title 5 standards for
Associate Degree Credit.

COMPUTER SCIENCE INFORMATION
SYSTEMS 160 †
Introduction to Video Game
Development
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 or 105 or
equivalent.
This course provides an introduction to
the theory and practice of video game
design and development. Students will
survey the historical, technological,
business, social and psychological
aspects of the video gaming industry;
analyze popular PC, handheld, and
console games; understand the roles of
the development team members; and
design and create their own game using
an existing game engine.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 161 †
Intermediate Video Game
Development
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 160 or equivalent.
This course will provide students with
the theory and practice of computer
game design and development.
Students will build on their knowledge
of PC and console game theory,
designing and creating their own
games. This course will emphasize
game story development and game
character development as it pertains to
designing a viable video game project.
Sprite animation, input controls and
sound programming will be covered.
Students will be introduced to 3D
animation software. This course is
intended for non-computer
programmers.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 165 †
Assembly Language and
Machine Architecture
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 296 or equivalent.
This is an introductory course in
assembly language programming and
machine architecture for small
computers. Topics covered include
number theory, registers, memory, CPU,
linkers, debuggers, basic language
syntax and high-level
language/operating system interface.
This course is intended for persons with
a prior background in any other
programming language, and will
emphasize those applications not easily
performed using higher-level languages.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 172 †
(Business Office Technology 172)
Introduction to
Microcomputer Applications
2 units, 2 hours lecture
Recommended Preparation: CSIS 105 or 110
or BOT 096 and 097 and the ability to type 25
words per minute verified by a typing
certificate or BOT 100 or 101 or CSIS 100.
This class introduces a student to
microcomputer application software. It
is taught using a Windows operating
system and IBM-compatible
microcomputer, using business software
in a hands-on lecture approach. Topics
include the use of microcomputers for
word processing, spreadsheet, database,
electronic publishing and presentation
functions.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 173 †
Microsoft Word
3 units, 3 hours lecture
Instruction in the use of a word
processing software package to create,
update, and retrieve business reports
using a computer. A word processing
package will be used to give the student
a solid background in word processing
applications. This course is beneficial
for those individuals who wish to use
the computer to prepare documents for
business or personal use.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 174 †
Microsoft Access
3 units, 3 hours lecture
Instruction in the use of database
software to create, update, and retrieve
business information on a computer.
Software packages will be utilized to
give the student a solid background in
database applications. This course is
beneficial for those individuals who
wish to use the computer to file and
retrieve data.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 175 †
Microsoft Excel
3 units, 3 hours lecture
This course consists of use of electronic
spreadsheets and how they are utilized
in the financial planning process. This
course is especially beneficial for
students, teachers, and professionals
who are using or who plan to use,
computers in a business environment.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 176 †
(Business 176, Business Office
Technology 176)
Computerized Accounting
Applications
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
BUS/BOT 109 or BUS 120.
An introductory course of computerized
accounting functions utilizing an
integrated general ledger software
package. This course is especially
beneficial for students, teachers and
professionals who are using or who
plan to use computerized accounting
packages in a business environment.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 177 †
Microsoft PowerPoint
3 units, 3 hours lecture
This course is designed for students
who want to become proficient in
Microsoft PowerPoint. Students will
learn how to create dynamic,
professional looking PowerPoint
presentations in order to enhance oral
presentations, including creation of
custom slides containing animation
effects, diagrams, charts, tables, pictures,
shapes, video, and sound.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 180 †
Fundamentals of Database
Design
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 174 or
equivalent.
This course introduces the student to
fundamental design strategies of
relational data models for organizations.
Concepts will include assessing
organizational needs, logical design and
application generating tools,
normalization strategies, database
architectures, data models, integrity
rules, and query formulation skills.
Students will formulate, design,
implement, and manipulate databases
using a commercial software package.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 190 †
(Multimedia 190)
Digital Multimedia I
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A”C” grade or higher or “Pass” in
CSIS 110 or CSIS 105 or ART 170 or
equivalent.
This interdisciplinary course is an
introduction to the theory and practice
of digital media as the digital
integration of art, video, graphics,

Computer Science Information Systems Grossmont College Catalog 2014-2015

166

† This course meets all Title 5 standards for
Associate Degree Credit.

sound, and music for design and
production in art, communications,
entertainment, science, engineering and
industrial applications. This course is
an overview of simple 2D and 3D
graphics and animation, digital still-
image processing, digital sound and
music generation, and the steps
involved in multimedia. Instructors
from the departments involved will
participate in team teaching this class.
Transfers to: CSU, UC (credit limited: see
page @)

COMPUTER SCIENCE INFORMATION
SYSTEMS 195 †
Video Editing on the PC
3.5 units, 3 hours lecture, 1.5 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 105 or 110 or
equivalent.
This course introduces the fundamentals
of a non-linear video editing software
application using a personal computer.
This is a hands-on course in which
students will gain practical experience
in editing digital footage.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 196 †
Interactive Multimedia
Authoring
2 units, 1 hour lecture, 2 hours lecture/lab
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 or equivalent.
An applications-based course using a
multimedia authoring package such as
Macromedia Director. Concepts focus
on building cross platform multimedia
applications and presentations. The lab
will focus on producing interactive
multimedia titles for CD-ROM and
Internet delivery. The goal is to develop
a visual language that will make various
multimedia elements come to life, work
together and support the functions of
the screen and audio.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 199
Special Studies or Projects in
Computer Science
Information Systems
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of computer science
information systems under instructor
guidance. These fields can be oriented
to operations, programming and
systems, or software concentrations
including databases system. Written
reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

COMPUTER SCIENCE INFORMATION
SYSTEMS 213 †
Intermediate UNIX
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 112 and 113 or
equivalent.
An intermediate course in operating
system theory and the current
implementation of at least one operating
system. The course will include the
analysis of general and specific
operating system services and the
configuration and installation of
operating systems and application suite
software suitable for a business or
individual. The course will emphasize a
‘project team’ approach to the
completion of exercises and projects that
require hands-on practice.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 220 †
Software Engineering I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 115 or 293 or
296 or equivalent.
Students learn and apply an industry
accepted software development
methodology that addresses the systems
development life cycle. The life cycle
includes identifying, analyzing and
documenting the
problem/requirements; planning the
system development process; designing
the solution; and creating a prototype of
the solution. The skills, tools and
methodologies are provided to
qualitatively analyze and optimize
systems solution, and to make decisions
as software engineers.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 221 †
Software Engineering II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 220 or equivalent.
Students learn and apply software and
information systems quality assurance
best practice techniques including unit
testing, integration testing, system
testing, acceptance testing, regression
testing; test plan and test case design,
and validation and verification.
Students will also learn and apply best
practices for software and information
systems maintenance
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 260 †
(Administration of Justice 260)
Information Security
3 units, 3 hours lecture
This course focuses on procedures,
policies, and equipment designed to

protect private and government
proprietary and intellectual information
and investigate breaches of security. This
course also examines the collection,
analysis, and preservation of digital
evidence from computer crime scenes.
Emphasis is placed upon knowledge of
investigative principles, applicable case
law, physical and technical security,
security management responsibilities,
and countermeasures designed to protect
and analyze information collection,
storage, processing, and transmission.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 270 †
Advanced Computer
Programming
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass” in
CSIS 155 or 230A-B-C-D or 296.
Recommended Preparation: Based upon the
backgrounds of students who have successfully
completed this course, the Computer Science
Information Systems Department strongly
recommends completion of or concurrent
enrollment in CSIS 291 or 297.
This course emphasizes the design and
development of reliable, useable, and
maintainable software systems using
modern design methods (top-down,
object-oriented), programming
languages, and operating systems.
Emphasis is on proper design and
implementation of small as well as large
projects. Topics include: inter-process
communication, mixed language
modules and libraries, project
management, documentation techniques,
and the use of Computer-Aided Software
Engineering (CASE) tools. Specific
projects will address such systems as
graphic libraries, graphic user interfaces
(GUI), Terminate-and-Stay Resident
(TSR) programs, interrupt handlers, etc.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 276 †
Introduction to SQL
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 274 A-B-C-
D or equivalent.
This is an introductory course in SQL
(Structured Query Language)
programming intended for persons with
basic computer literacy skills. The
course is designed to teach students the
fundamentals of good relational
database design and how to use and
maintain a database using the industry-
standard data query and manipulation
language SQL. Students will use SQL to
create tables, keys and indexes, handle
security in the database and perform
simple and complex queries.
Transfers to CSU

Grossmont College Catalog 2014-2015 Computer Science Information Systems

167

† This course meets all Title 5 standards for
Associate Degree Credit.

COMPUTER SCIENCE INFORMATION
SYSTEMS 280 †
Job Search Assistance and
Retention
2 units, 2 hours lecture
Corequisite: CSIS 281 or 282.
This course is designed to prepare the
CSIS student for the world of work and
to provide support and guidance
through the Directed Work Experience
program. This course will provide
comprehensive and valuable skills that
are needed to successfully secure
employment in the Information
Technology field. Topics covered include
expectations of employers, resume
preparation, interview techniques, job
retention and self marketing. Students
will prepare a personal profile folder to
use as a resource when seeking
employment.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 281 †
Directed Work Experience in
Computer Science
Information Systems
2 units, 10 hours work experience per week
Prerequisite: Last semester in CSIS certificate
program or equivalent.
Corequisite: CSIS 280 or BOT 106.
A work experience course to enable the
Computer Science Information Systems
student to gain practical experience in
computer science information systems
occupations leading to a position in an
IT department. Trainee spends a
minimum of ten hours weekly in on-
the-job- training. (Not open to students
with credit in CSIS 282) For work
experience requirements, see page 34
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 282 †
Directed Work Experience in
Computer Science
Information Systems
3 units, 15 hours work experience per week
Prerequisite: Last semester in CSIS certificate
program or equivalent.
Corequisite: CSIS 280 or BOT 106.
A work experience course to enable the
Computer Science Information Systems
student to gain practical experience in
computer science information systems
occupations leading to a position in an
IT department. Trainee spends a
minimum of fifteen hours weekly in on-
the-job- training. (Not open to students
with credit in CSIS 281) For work
experience requirements, see page 34.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 288 †
Introduction to Visual Basic
Programming
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 119 or equivalent.
This course is designed to provide
students with an introduction to Visual
Basic programming in the Visual Studio
integrated development environment.
Emphasis will be on learning the
fundamentals including sequence,
decision and repetition. The course will
also focus on object-oriented design,
testing, and debugging on a Windows
.NET platform.
Transfers to CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 289 †
Intermediate Visual Basic
Programming
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 288 or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 132.
This course is designed to provide
students with intermediate problem-
solving and computer program design,
primarily in a web-based environment
using Visual Basic and ASPX.
Transfers to CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 290 †
Introduction to C#
Programming
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 119 or equivalent.
This course is designed to provide
students with an introduction to C#
programming in the Visual Studio
integrated development environment.
Emphasis will be on learning the
fundamentals including sequence,
decision and repetition. The course will
also focus on object-oriented design,
testing and debugging on a Windows
.NET platform.
Transfers to CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 291 †
Intermediate C#
Programming
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 290 or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 132 or equivalent.
This course is designed to provide
students with intermediate problem-
solving and computer design, primarily
in a web-based environment using
Microsoft C# and ASPX.
Transfers to CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 293 †
Introduction to Java
Programming
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 110 and 119 or
equivalent.
An introductory course in Java
programming focusing on object-
oriented methodology. The course will
include using objects from the standard
Java Class Library, writing and using
new objects, developing inheritance
hierarchies of classes, using
polymorphism to build extendible
systems, and the development of
windowed, GUI, event driven
applications.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 294 †
Intermediate Java
Programming and
Fundamental Data Structures
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 293 or equivalent.
This course is the continuation of CSIS-
293. Students will concentrate more on
the Java techniques available for the
development of large, complex systems.
Students will utilize the concepts of
Abstract Data Type to analyze real
world requirements and design class
structures to meet those requirements.
In particular, students will apply these
skills to the understanding and use of
Data Structures. The course will
progress from arrays, to linear lists, to
stacks, queues, deques, and trees. Big-
Oh notation will be introduced and
used for the analysis and comparison of
algorithms to perform sorting and
searching of the structures. Students
will become familiar with design
techniques and tools (such as UML)
necessary to develop larger programs
and to contribute to multi-programmer
teams. Java will be used extensively in
the development of program solutions.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 295 †
Android Application
Development with Java
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 293 or equivalent.
This course is intended to give the student
basic and intermediate skills in the
development of applications for any
Android powered smart phone. Students
will utilize the Java programming language
and a modern Integrated Development
Environment (IDE) to analyze and design

Computer Science Information Systems Grossmont College Catalog 2014-2015

168

† This course meets all Title 5 standards for
Associate Degree Credit.

real world applications. By the end of the
class, they will register as Android
Developers and submit an application to
the Android Market maintained by Google,
Inc. They will become skilled in use of the
Android Application Programming
Interfaces (API’s) to develop applications
that exhibit and/or utilize desirable
attributes such as: 1) web browsing with
Adobe Flash Player; 2) use of Google Maps;
3) location awareness with the ability to
utilize/generate visual/audible directions;
4)complex Graphic User Interfaces (GUI)
based on and using Android widgets; 4)
development of and/or integration with
telephony and networking applications; 5)
sprite animation; 6) open GL graphics; 7)
game development using existing game
engines.
Transfers to CSU

COMPUTER SCIENCE INFORMATION
SYSTEMS 296 †
Introduction to C††
Programming
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in CSIS 119 or equivalent.
This is an introductory course in C††
programming. Topics covered include
basic language syntax, functions, data
types, pointers, strings, structures,
software tools, and an introduction to
classes. This course is intended for
persons with a prior background in any
programming language.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 297 †
Intermediate C††
Programming
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 296 or equivalent.
This second course in C†† programming
explores some of the more advanced
concepts of the language including
object oriented programming, error
handling, and data structures.
Transfers to: CSU, UC

COMPUTER SCIENCE INFORMATION
SYSTEMS 298††
Selected Topics in Computer
Science Information Systems
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Computer Science
Information Systems not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to the community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class. Pass/No Pass only.
Non-associate degree applicable

COMPUTER SCIENCE INFORMATION
SYSTEMS 299A †
Selected Topics in Computer
Science Information Systems
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Computer Science
Information Systems not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to the community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class.
Associate degree applicable

COMPUTER SCIENCE INFORMATION
SYSTEMS 299B †
Selected Topics in Computer
Science Information Systems
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Computer Science
Information Systems not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to the community/student
need(s) and/or available staff. May be
offered as a seminar, lecture or
laboratory class.
Baccalaureate level- CSU transfer

COUNSELING
(COUN)
COUNSELING 095 ††
Academic and Financial Aid
Planning
.5 units, 8 hours lecture session
This course will familiarize students
with: (a) financial aid resources
available to them to meet educational
expenses; (b) Grossmont College’s
Financial Aid Satisfactory Academic
Progress policy; (c) federal/state
regulations for determining and
maintaining eligibility for financial aid
eligibility; (d) the student’s rights and
responsibilities in receiving aid.
Students will learn how to prepare an
income and expense budget. They will
receive an overview of campus
resources. Finally, they will develop a
two-year Student Educational Plan to
meet their objectives. This course is
offered on a Pass/No Pass basis only.
(Non-degree credit course)

COUNSELING 104 †
Introduction to College
Success Strategies
1 unit, 1 hour lecture
This course is designed to equip
students with the skills they need to be
successful in college. An overview of
college expectations, student
responsibilities, successful student
behavior, and study skills will be
presented. Students will be exposed to
strategies for goal setting, educational
planning, time management, textbook
reading, note-taking, and test

Grossmont College Catalog 2014-2015 Counseling

169

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

preparation. They will also be
introduced to degree/transfer programs
and campus resources.

COUNSELING 110 †
Career Decision Making
1 unit, 1 hour lecture
Lecture, group discussion, experiential
activities and vocational assessment
tools will be utilized to assist students in
identifying their individual interests,
values, and personality styles. Students
will conduct educational and career
research that will help them relate their
vocational assessment results to setting
academic and career goals. Students
will learn essential skills to getting a job;
resume formats, job application and
interviewing techniques.
Transfers to CSU

COUNSELING 120 †
College and Career Success
3 units, 3 hours lecture
Learn how to be successful in college by
improving study skills such as textbook
reading and marking, note-taking,
listening to lectures, managing time,
studying for tests and improving
memory. Additional success topics
include exploring motivation and
attitudes, managing stress, developing
creativity, improving communications
and relationships, and maintaining
optimum health. Discover your values,
interests, aptitudes and personal
strengths in order to plan your
education and a successful career.
Satisfies General Education for: CSU E
Transfers to CSU, UC

COUNSELING 130 †
Study Skills and Time
Management
1 unit, 1 hour lecture
This course is designed to prepare
students to adjust to the academic
community by learning to plan and
study effectively within given time
limitations. Strategies include: time
management, textbook mastery, library
research skills, note-taking, exam
preparation, goal-setting, and stress
reduction and educational planning.
Transfers to CSU

COUNSELING 137 †
Maximize Your Learning
.5 unit, 8 hour lecture session
An interactive and cooperative learning
approach designed to explore, discuss
and implement proven strategies to
enhance success in college. The course
will review study skills and emphasize
developing a student educational plan
to achieve expected outcomes in college

and beyond. This course is offered on a
Pass/No Pass basis only.
Transfers to CSU

COUNSELING 199
Special Studies or Projects in
Personal Development
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of personal development under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of three units.

COUNSELING 298 ††
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the division. These
courses are organized each semester in
response to current needs and concern
of a changing and diverse student
population. Specific course titles and
descriptions are printed each semester
in the schedule of classes and are also
available in the Counseling Center and
at registration. Examples of areas that
have been covered are: assertiveness,
coping with change, creativity, Gestalt
workshops, human consciousness, job
preparation, life and career planning,
orientation to college for adults,
sexuality, single parents, and women’s
studies. Pass/No Pass only. Non-
associate degree applicable

COUNSELING 299A †
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the division. These
courses are organized each semester in
response to current needs and concern
of a changing and diverse student
population. Specific course titles and
descriptions are printed each semester
in the schedule of classes and are also
available in the Counseling Center and
at registration. Examples of areas that
have been covered are: assertiveness,
coping with change, creativity, Gestalt
workshops, human consciousness, job
preparation, life and career planning,
orientation to college for adults,
sexuality, single parents, and women’s
studies.
Associate degree applicable

COUNSELING 299B †
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the division. These
courses are organized each semester in
response to current needs and concern
of a changing and diverse student
population. Specific course titles and
descriptions are printed each semester
in the schedule of classes and are also
available in the Counseling Center and
at registration. Examples of areas that
have been covered are: assertiveness,
coping with change, creativity, Gestalt
workshops, human consciousness, job
preparation, life and career planning,
orientation to college for adults,
sexuality, single parents, and women’s
studies.
Baccalaureate level – CSU transfer

CROSS-CULTURAL
STUDIES (CCS)
CROSS-CULTURAL STUDIES 114 †
(Sociology 114)
Introduction to the Sociology
of Minority Group Relations
3 units, 3 hours lecture
Analysis of conflict and process between
majority and minority groups and a
socio-historical overview of minority
group relations in the United States.
Topics include a sociological analysis of
theories of ethnic prejudice and racial
discrimination.
Satisfies General Education for: Grossmont
College D1; CSU D3 or D7 or D10; IGETC
4C or 4J
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 115 †
Cross-Cultural Awareness
3 units, 3 hours lecture
A theoretical overview of cross-cultural
communication from the disciplines of
anthropology and sociology is offered.
Conflict and process in multicultural
communication and interaction across
cultures are emphasized. Attention is
given to specific subcultures which
professionals in people-centered
professions will encounter.
Satisfies General Education for: Grossmont
College D2; CSU D3; IGETC 4C
Transfers to: CSU, UC (credit limited: see
page 43)

Counseling Grossmont College Catalog 2014-2015

170

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

CROSS-CULTURAL STUDIES 118 †
(History 118)
U.S. History:
Chicano/Chicana
Perspectives I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is designed to explore the
role and development of the
Mexican/Chicano/Chicana people in
the history of the Southwest United
States. An examination of significant
aspects of United States history with
emphasis on the social, economic,
political and cultural implications to
Mexican/Chicano/Chicana people in
the United States. Beginning with pre-
Colombian Meso-America to the
Mexican-American War (1848) selected
aspects of history will be highlighted for
the purpose of examining the
experiences and contributions of this
unique indigenous ethnic group. The
U.S. Federal Constitution is studied
with special emphasis on the impact
and effects of the Treaty of Guadalupe
Hidalgo. Particular attention is given to
the political philosophies of both
countries and its impact on the Mexican
American community.
Satisfies General Education for: Grossmont
College D3; CSU D3 or D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 119 †
(History 119)
U.S. History:
Chicano/Chicana
Perspectives II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is designed to explore the
role and development of the
Chicano/Chicana people in the history
of the Southwest United States. An
examination of significant aspects of
United States history with emphasis on
the social, economic, political and
cultural implications to
Chicano/Chicana people in the United
States. Beginning with the Mexican-
American War (1848) to the present
period selected aspects of history will
be highlighted for the purpose of
examining the experiences and
contributions of this unique
indigenous ethnic group. The Federal
Constitution is studied with special
emphasis on the impact and effects on
Chicanos/Chicanas. Particular
attention is given to political
philosophies and impact of legislation
on the Chicano/Chicana community
leading to contemporary U.S. Society.
Satisfies General Education for: Grossmont

College D3; CSU D3 or D6; IGETC 4C or
4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 122 †
(Spanish 122)
Spanish for the Native
Speaker I
5 units, 5 hours lecture
Fundamentals of spoken and written
Spanish for the bilingual speaker. This
course is designed to help Spanish-
speaking students further improve their
oral and written communication skills.
Emphasis on writing, reading
comprehension, and vocabulary
building at the intermediate level in a
cultural context. Exposure to the
diversity within the cultures of the
Spanish-speaking world. This course is
designed to provide the bilingual
speaker with the linguistic and learning
skills required for successfully
completing upper division courses in
Spanish. This course will be taught in
Spanish.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 123 †
(Spanish 123)
Spanish for The Native
Speaker II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Spanish 122 or equivalent.
This course is a continuation of Cross-
Cultural Studies 122 with emphasis on
grammar, vocabulary building,
precision in word choice, readings, and
writing in selected topics within cultural
contexts in art, literature, culture,
history, and film as these appear in the
Spanish speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 124 †
American Culture and
Institutions
3 units, 3 hours lecture
An introduction to American culture
stressing the governmental, political,
economic, geographical and general
cultural aspects of American society. An
overview of the development of
American values using terminology and
perspectives from these social and
behavioral sciences.
Satisfies General Education for: Grossmont
College D1; CSU D3
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 125 †
(Psychology 125)
Cross-Cultural Psychology
3 units, 3 hours lecture
An introduction to theories and research
findings regarding cultural influences
on human behavior and cognitive
processes (life-span development,
abnormal behavior and mental health,
drug use, self-concept, emotion, social
behavior, perception, learning,
intelligence, and memory). By
providing students with a non-
judgmental understanding of how
culture influences human behavior, this
course will make them more equipped
to interact in a world where there is
increasing contact among different
cultures.
Satisfies General Education for: Grossmont
College D2; CSU D3 or D9; IGETC 4C or 4I
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 126 †
Chicano/Chicana and
Mexican Art
3 units, 3 hours lecture
A survey of Mexican art from pre-
Columbian times to the present,
including Chicano/Chicana folk and
contemporary art. Some attention is
given to relationships between
Chicano/Chicana and traditional
Mexican art, as well as to the
relationships among Chicano/Chicana
and Anglo-American and European art.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 127 †
Images of the Chicana/Latina
3 units, 3 hours lecture
A study of Chicanas/Latinas through
the written and visual images conveyed
by Chicanas/Latinas and non-
Chicanas/non-Latinas. Myths about the
Chicanas/Latinas are explored and
examined against the presentation of a
varied viewpoint. Attention will be
given to the evolution of the literary,
cultural, political and socio-economic
experience of the woman of
Chicana/Latina background.
Satisfies General Education for: CSU E;
IGETC 4C
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Cross-Cultural Studies

171

† This course meets all Title 5 standards for
Associate Degree Credit.

CROSS-CULTURAL STUDIES 128 †
Culture and Identity: The
Chicano/Chicana Experience
3 units, 3 hours lecture
This course is a broad introduction to
Mexican/Chicano/Chicana culture in
the United States and Mexico.
Emphasis is placed on identifying and
documenting the multifaceted and
evolving cultural patterns which
identify the Chicano/Chicana
community in the United States. This
course is taught from a
multidisciplinary approach borrowing
from the visual arts, drama, history,
literature, music, and the social sciences.
Satisfies General Education for: Grossmont
College D1; CSU D3; IGETC 4C
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 130 †
(History 130)
U.S. History and Cultures:
Native American Perspectives I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
An historical survey of the indigenous
people throughout the North American
Continent from the earliest recorded
knowledge to the period of 1850.
Attention will be given to Indian
perspectives of native and nonnative
cultures. The influence of American
Indians on the Federal Constitution and
the political philosophies of early
Americans will be studied. Indian
political organization and its parallels
and differences in early American
political organizations and philosophies
are studied. Particular attention is given
to legislation and its impact on Indian
culture and society.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement.
Satisfies General Education for: Grossmont
College D3; CSU D3 or D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 131 †
(History 131)
U.S. History and Cultures:
Native American Perspectives II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
An historical survey of the indigenous
peoples of the North American
Continent from the period of 1850 to the
present. Attention will be given to
contemporary, historical, political, and
socio-economic issues affecting the
American Indian nationwide, statewide
and locally. Indian perspectives of

native and nonnative cultures will be
included. The Federal and California
State Constitutions are studied with
special emphasis on the effects and
influence of the Indian culture and
society. Particular attention is given to
political philosophies and the impact of
legislation on Indian culture and society.
Satisfies General Education for: Grossmont
College D3; CSU D3 or D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 132 †
American Indian Lifestyles
and Spirituality
3 units, 3 hours lecture
An in-depth analysis and discussion of
American Indian personality
development as influenced by native
traditions and non-Indian influences.
This course will examine the ways in
which American Indians view the
world, their place in it, and their
responsibilities to it. Emphasis is placed
on tribal and family relationships and
social adjustments made by individuals.
Deals with adaptability and altering of
traditions and customs given the
changing conditions or requirements of
the times.
Satisfies General Education for: Grossmont
College D1; CSU D3; IGETC 4C
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 133 †
The History and Cultures of
California Indians
3 units, 3 hours lecture
An historical overview of California
native people and their timeless cultural
elements. Areas to be studied will
include: an investigation into pre-
European contact cultures and the
subsequent impact of Spanish missions
and Anglo-American institution and
values.
Satisfies General Education for: Grossmont
College D1; CSU D3; IGETC 3B
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 134 †
Introduction to American
Indian Art
3 units, 3 hours lecture
The study of historic and modern
creative art forms of American Indians.
This course will investigate the
historical origins of American Indian art
from rock paintings to contemporary
artists and artisans.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

CROSS CULTURAL STUDIES 135 †
The History and Culture of
the Kumeyaay Nation
3 units, 3 hours lecture
This course offers an examination of
historic Kumeyaay culture. This is an
all-inclusive analysis of the history,
culture, language and art forms of the
Kumeyaay Nation. This course will
examine the history of the Kumeyaay
Nation from pre-contact,
migration/relocation patterns to present
day. Kumeyaay culture will be
presented starting with their origins,
bird songs, oral tradition, foods, family
patterns, and how they have survived
and maintained their culture. The
Kumeyaay language will be examined
with presentations from a native
speaker to familiarize students with the
Kumeyaay language including their oral
tradition and storytelling. The various
art forms of the Kumeyaay Nation will
be analyzed from pre-contact to present
day including hands-on basketry
making instructions presented by an
elder.
Satisfies General Education for: Grossmont
College D1; CSU C2, D3, D6; IGETC 3B,
4C, 4F
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 143 †
Images of Black Women
3 units, 3 hours lecture
A study of the images of black women
in America as presented through their
own writings and through the writings
of others. Myths about the black
woman are explored and examined
against the presentation of a broad
viewpoint. Self-images of black women
writers are compared and contrasted
with the perceptions of black women
presented by other writers.
Satisfies General Education for: CSU D3;
IGETC 4C
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 144 †
(Communication 144)
Communication Studies: Race
and Ethnicity
3 units, 3 hours lecture
This course provides both a theoretical
and a practical exploration of
communication, race, and ethnicity in
the general context of U.S. culture, with
a focus on race and ethnicity in popular
culture and the arts. Attention is given
to how contemporary and historical
constructions of race and ethnicity
influence both popular and everyday
communication interactions. Emphasis
is on developing communication
competence in situations where
perceived racial or ethnic difference
factors into successful communication
outcomes.
Satisfies General Education for: Grossmont

Cross-Cultural Studies Grossmont College Catalog 2014-2015

172

† This course meets all Title 5 standards for
Associate Degree Credit.

College C2; CSU C2, D3; IGETC 3B, 4C
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 145 †
Black American Lifestyles
3 units, 3 hours lecture
Black American lifestyles in the past,
present, and future. Examination of
contemporary issues, their roots and
their effects on modern day America.
Black American personality
development, family relationships, and
social adjustment.
Satisfies General Education for: Grossmont
College D1; CSU D3; IGETC 4C
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 147 †
Middle East History and
Culture
3 units, 3 hours lecture
An examination of significant historical
and cultural factors that shape the
perceptions, attitude, and views of the
people of the Middle East. Attention
will be given to the role of religion,
nationalism, and Islamic currents. The
relationship between the East and the
West will be examined and assessed.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

CROSS-CULTURAL STUDIES 149 †
(Japanese 149)
Japanese Culture and
Civilization
3 units, 3 hours lecture
A survey of major characteristics of
Japanese culture as seen in Japan today.
This course will compare and contrast
traditional Japanese culture and values
with the modern Japanese culture. This
course will examine what role history
has played in the development of
traditional Japanese culture and the role
western culture has played in the
development of the modern Japanese
culture. It will examine the issues that
this dichotomy creates and the
relationship between Japan and the
western world. This course will be
taught in English.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 152 †
(French 152)
The French-Speaking World:
A Cross-Cultural Perspective
3 units, 3 hours lecture
Major characteristics of the French-
speaking world as reflected in its
culture, civilization, and literature. The
course will compare French-speaking
European countries (such as France,

Belgium, Switzerland, Luxembourg) to
French-speaking countries of Northern
Africa, Sub-Saharan Africa, Canada and
the Caribbean. The class is conducted in
English.
Satisfies General Education for: Grossmont
College C1; CSU C2 or D3; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 153 †
(Child Development 153)
Teaching in a Diverse Society
3 units, 3 hours lecture
Analysis of the many contexts and
variables related to an individual’s
socialization process and how these
forces impact on one’s work with
children and families. This course will
examine and discuss topics related to
culture, race, ethnicity, religion, gender,
socioeconomic status, sexual
orientation, special needs, and diverse
lifestyles as they are represented in our
schools and society at large. This
course includes self-reflection as a tool
for personal growth. Current social
issues will be examined through the
lens of global diversity. Students will
better understand their own attitudes
regarding diversity and apply this
knowledge to their work with children
and families.
Satisfies General Education for: Grossmont
College D2
Transfers to CSU

CROSS-CULTURAL STUDIES 154 †
(History 154)
Early History of Women in
World Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the
transnational/global concepts of gender,
social, economic, political, cultural and
intellectual/creative aspects of women
in world society from prehistoric times
to the early modern era (1500 C.E.).
Societal structures, cultural norms,
legal/sociological constructs, religious
paradigms affecting women throughout
Asia, Africa, Middle East, the Americas
and Europe will be explored. The
course will also focus upon gaining an
understanding of women’s past
accomplishments, both major and
mundane, as well as limitations, which
may illuminate their present and future.
Satisfies General Education for: Grossmont
College D1; CSU D4 or D6; IGETC 4C or
4D or 4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 155 †
(History 155)
Modern History of Women in
World Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the
transnational/global concepts of gender,
social, economic, political, cultural and
intellectual/creative aspects of women
in world society from 1500 C.E. to the
present. Societal structures, cultural
norms, legal/sociological constructs,
religious paradigms affecting women
throughout modern Asia, Africa, Middle
East, the Americas and Europe will be
explored. The course will also focus
upon gaining an understanding of
women’s past accomplishments, both
major and mundane, as well as
limitations, which may illuminate their
present and future.
Satisfies General Education for: Grossmont
College D1; CSU D4 or D6; IGETC 4C or
4D or 4F
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 170 †
American Indian Tribal
Governments and Indian
Sovereignty
3 units, 3 hours lecture
An introduction to traditional tribal
governments and to their structure.
This course examines the legal rights of
tribal governments and the changing
roles of federal and state governments
in relations to tribal governments.
Issues of sovereignty in interactions
between tribal-federal and tribal-state
relationships are examined.
Transfers to CSU

CROSS-CULTURAL STUDIES 172 †
Tribal Gaming and the Law
3 units, 3 hours lecture
This course provides insights into the
history of tribal gaming. Examines the
regulatory and legal issues of tribal
gaming. Deals with the Seminole Case,
the Cabazon Decision, the Indian
Gaming and Regulatory Act,
Propositions 5 and 1A, Class I, Class II
and Class III Gaming, the Tribal
Government Gaming and Economic
Self-Sufficiency Act of 1998 and Tribal-
State Gaming Compacts. Deals with
tribal gaming myths and facts,
economic impact of Indian gaming and
Indian Sovereignty.
Transfers to CSU

Grossmont College Catalog 2014-2015 Cross-Cultural Studies

173

† This course meets all Title 5 standards for
Associate Degree Credit.

CROSS-CULTURAL STUDIES 174 †
Organizational Culture of
Gaming
3 units, 3 hours lecture
This course examines the overall
commercial gaming industries from a
wide variety of perspectives including
economics, psychology, and sociology.
The variety of impacts associated with
gaming are examined and its
implications for society. Provides an
objective analysis of the economic and
social impacts of gaming and legal and
regulatory issues.
Transfers to CSU

CROSS-CULTURAL STUDIES 176 †
Tribal Gaming Theory
3 units, 3 hours lecture
The organizational culture and
applications of tribal gaming will be
explored with specific attention given to
the various subcultures found in this
people-centered workplace. This course
examines probability theory and
quantitative methods in tribal gaming
including game theory, odds of games
and the playing of specific games. This
course offers an analysis of various
tribal gambling games, strategies, and
examines such topics as the Kelly
Criterion, randomization, tournament
play, errors in game design, the
organizational culture of tribal gaming
and tribal gambling systems in general.
Transfers to CSU

CROSS-CULTURAL STUDIES 178 †
Gambling Behavior:
Addiction and Problem
Gaming
3 units, 3 hours lecture
This course provides insights and
understanding into gaming behavior
and problem gaming. Included are
studies from the fields of psychology,
sociology and social work which
address theories of addiction,
compulsive and pathological gambling
behavior, gambling and youth and
pathological gambling and criminal
behavior. This course will examine
approaches to treatment of problem
gaming and treatment strategies,
gambling behavior and attributes,
proactive approaches to addressing
problem gaming and its prevalence in
society.
Transfers to CSU

CROSS-CULTURAL STUDIES 180 †
(History 180)
U.S. History: Black
Perspectives I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of United States history from
colonial times to the American Civil War
seen from the perspective and
experiences of African-Americans. The
course will begin with examining the
historical backdrop of African peoples in
continental Africa and trace their story
through early modern European contact,
the slave trade, enslavement in the
Americas, colonial America, the
revolutionary and Constitutional era,
the early Republic, participation in
American institutions, sectional issues
between North and South over slavery,
the Civil War and emancipation. Course
will also examine the contradictions,
paradoxes and constitutional challenges
of the American experiment of freedom
alongside the institution of slavery. The
course also explores the political, social,
economic, legalistic, cultural, spiritual,
literary and artistic life of African-
Americans during this historical period.
Satisfies General Education for: Grossmont
College D3; CSU D3 or D6; IGETC 4C
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 181 †
(History 181)
U.S. History: Black
Perspectives II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of United States history from
Reconstruction to the present seen from
the perspective and experience of
African-Americans. The course begins
with examining the historical backdrop
of the Civil War’s aftermath and the
emancipation of slaves and then traces
the African-American experience
through modern American history.
Topics include Reconstruction, Jim Crow
South, late 19th century, pre WWI and
the Progressive Era, WWI and the
Roaring 20s, Depression Era, WWII and
the home front, post-WWII era and
segregation, Civil Rights Era, struggles
of the 1960s and 1970s, and current
times. Course also explores the
contradictions, paradoxes and
constitutional challenges, both federal
and state, of the American experiment
of equality alongside racial segregation
and injustices. The course also explores
the political, social, economic, legalistic,
cultural, spiritual, literary and artistic
life of African-Americans during
modern American history.
This course meets Track 2 Part B of the

American Institutions requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D3 or D6; IGETC 4C
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 194 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students the opportunity to explore
options and careers in a selected area of
study. For work experience
requirements, see page 34.
Transfers to CSU

CROSS-CULTURAL STUDIES 199
Special Studies or Projects in
Cross-Cultural Studies
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research, or projects in
the field of cross-cultural studies under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of six units.

CROSS-CULTURAL STUDIES 236 †
(English 236)
Chicano/Chicana Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
This course introduces students to a
survey of folk, traditional, and
contemporary Chicano/Chicana
literature. Literary works originally
written in English and the Chicano/a
bilingual idiom as well as English
translations of works written in Spanish
will be taught. Students examine the
literature as a reflection of Chicano/a
experience in the world and the effects
of the literature on American culture
and politics. Reading selections may
consist of poetry, ballads, short stories,
novels, plays, and nonfiction prose.
Authors such as the following will be
read, analyzed, discussed, and written
about in critical essays and exams:
Rudolfo Anaya, Lorna Dee Cervantes,
Helena Maria Viramontes, Sandra
Cisneros, Jimmy Santiago Baca, Luis J.
Rodriguez, Luis Alberto Urrea,
Dagoberto Gilb.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

Cross-Cultural Studies Grossmont College Catalog 2014-2015

174

† This course meets all Title 5 standards for
Associate Degree Credit.

CROSS-CULTURAL STUDIES 237 †
(English 237)
American Indian Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
A survey and literary analysis of
American Indian literature; folk,
creation and origin stories, legends, and
poetry from the oral tradition to
contemporary American Indian authors.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 238 †
(English 238)
Black Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
This course introduces students to a
survey of folk, traditional, and
contemporary Black literature. Students
examine the literature as a reflection of
Black experience in the world and the
effects of the literature on American
culture and politics. Reading selections
may consist of poetry, short stories,
novels, and nonfiction prose, including
essays, letters, political tracts,
autobiographies, speeches, and sermons.
Authors such as the following will be
read, analyzed, discussed, and written
about in critical essays and exams:
Phillis Wheatley, Harriet Jacobs,
Frederick Douglass, Booker T.
Washington, W.E.B. Du Bois, Zora Neale
Hurston, Langston Hughes, Countee
Cullen, Richard Wright, Gwendolyn
Brooks, Amiri Baraka, Lucile Clifton,
Maya Angelou, Toni Morrison, Alice
Walker, August Wilson, Saul Williams,
Ntozake Schange, and Natasha
Trethewey.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

CROSS-CULTURAL STUDIES 298 ††
Selected Topics in Cross-
Cultural Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Cross-Cultural Studies
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

CROSS-CULTURAL STUDIES 299A †
Selected Topics in Cross-
Cultural Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Cross-Cultural Studies
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

CROSS-CULTURAL STUDIES 299B †
Selected Topics in Cross-
Cultural Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Cross-Cultural Studies
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

CULINARY ARTS
(CA)
CULINARY ARTS 160 †
Quantity Foods Preparation
and Production
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 171 or equivalent.
Principles and application of quantity
food preparation and production.
Includes effective utilization of time,
equipment, finances, and personnel.
Transfers to CSU

CULINARY ARTS 163 †
Food Purchasing for Culinary
Arts
1 unit, 1 hour lecture
Purchasing policies, laws, and methods
used in the health care and food service
industries. Purchase of food and other
cooking supplies to obtain the best
quality and value.
Transfers to CSU

CULINARY ARTS 164 †
International Cooking
3 units, 2 hours lecture, 3 hour laboratory
Prerequisite: A “C” grade or higher or “Pass” in
Culinary Arts 169 or equivalent.
A course exploring various international
and ethnic food patterns and food
preparation techniques. Economic,
agricultural, religious, historical and
nutritional aspects of foods from a
variety of world cultures will be

examined. Emphasis will be on
preparation of popular dishes from
different cultures that impact culinary
arts today.
Transfers to: CSU, UC

CULINARY ARTS 165 †
Sanitation for Food Service
1 unit, 1 hour lecture
A basic course in food service sanitation
leading to a San Diego County Food
Service Manager Certificate. Instruction
covers microbiology of food borne
illnesses, prevention techniques,
personal sanitation practices,
housekeeping and waste disposal. Food
safety and storage information includes
receiving and storage techniques,
sanitary food production, sanitation of
kitchen, dining rooms, legal regulations
and safety considerations as well as
training techniques.
Transfers to CSU

CULINARY ARTS 166 †
Menu Management
1 unit, 1 hour lecture
Introduction and application of
principles of basic menu management
for the food service industry.
Emphasis will be on cost control,
recipe conversion, proportioning and
menu creation. Basic math skills will
be used to analyze cost, and prepare
recipes, conversions and formulas that
will provide necessary chef skills for
other culinary arts courses.
Transfers to CSU

CULINARY ARTS 167 †
Wines of the World
3 units, 3 hours lecture
An introduction to the various kinds and
types of wines produced in the world. The
course content includes the history of wine,
classification of wine, production practices,
and food and wine relationships. This class
is open to all students 21 years or older
who desire a background in enology,
especially culinary arts students.
Transfers to CSU

CULINARY ARTS 169 †
Essential Skills for Culinary
Arts
3 units, 2 hours lecture, 3 hours laboratory
Introduction and application of the
principles of essential culinary arts skills.
Emphasis will be on essential knife skills,
product identification, high production
standards, attractive service, proper
equipment use and good time
management. These essential skills will
be used to prepare recipes and formulas
that will provide necessary chef skills for
other culinary arts courses.
Transfers to CSU

Grossmont College Catalog 2014-2015 Culinary Arts

175

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

CULINARY ARTS 170 †
Introduction to Catering
Management
3 units, 3 hours lecture
This course is designed to prepare
students to enter the professional field
of catering through self-employment or
working within the hotel/restaurant
industry. Students will be introduced to
aspects of catering management
including menu development, kitchen
organization, cost accounting, service,
rentals, staffing, contracts, legal
requirements, advertising, promotion
and client retention.
Transfers to CSU

CULINARY ARTS 171 †
Intermediate Culinary Skills
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 169 or equivalent.
Students study and experience the
preparation and production of food
items at grill and sauté stations.
Emphasis will be placed on quality, cost,
and speed of production of hot food
items.
Transfers to CSU

CULINARY ARTS 172 †
Principles of Soup, Stock and
Sauce Preparation
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 169 or equivalent.
Students are instructed in the
preparation of stocks, soups and sauces.
This course will also deal with the use
of sauces to complement and enhance
food and will stress methods of binding
and repairing sauces.
Transfers to CSU

CULINARY ARTS 173 †
Principles of Buffet and
Catering
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 169 or equivalent.
This course will include methods and
procedures needed for catering and
buffet service including table
arrangements, decor, physical lay-out
and decorative carving techniques.
Students will also prepare pate,
gelatins, marinated salads, smoked fish
and charcuterie.
Transfers to CSU

CULINARY ARTS 174 †
Principles of Baking and
Pastry Making
3 units, 2 hours lecture, 3 hours laboratory
This course will provide students the
skills and procedures needed to prepare
doughs, puff pastry, meringues, etc.
Instruction will stress the uniformity of
results and the development of proper
baking and decorating techniques.
Transfers to CSU

CULINARY ARTS 175 †
Healthy Lifestyle Cuisine
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass” in
Culinary Arts 169 or equivalent.
This course is a component of the
Culinary Arts and Baking and Pastry
degrees and is designed to help the
professional chef/cook or entry level
student use methods of selecting and
preparing healthier foods. The student
will explore techniques of altering
recipes by changing fat, protein, sodium
and sugar content as well as develop
and practice strategies for healthier
modes of cooking.
Transfers to CSU

CULINARY ARTS 176 †
Advanced Baking and Pastry
Arts
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 174 or equivalent.
The course will build on previous
knowledge and increase proficiency in
baking and pastry techniques for
production. Students will explore and
demonstrate a broad spectrum of
classical vs. modern application of
cakes, French pastries and tarts.
Students will sharpen their skills in
mixing and shaping of breads, including
artisan breads. Students will focus on
artistry and innovation in baked goods,
merged with practical skills.
Transfers to CSU

CULINARY ARTS 177 †
Commercial Baking
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite : A “C” grade or higher or
“Pass” in Culinary Arts 174 or equivalent.
The course will build on previous
knowledge and increase proficiency in
baking and pastry techniques for mass
production. Students will explore and
demonstrate the preparation of a broad
spectrum of breads and pastries.
Students will study and demonstrate
classical and modern advanced baking
techniques and applications for
commercial products including a
variety of breads, rolls and pastries.
Students will study and demonstrate
the understanding and use of
commercial baking tools and
equipment.
Transfers to CSU

CULINARY ARTS 178 †
Fruit, Vegetable, Ice Carving
and Culinary Competition
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 169 or equivalent.
This course is designed to prepare
students to enter the professional field
in the area of food preparation in the
Garde Manger and Cold Food Kitchens
and prepares students at skill levels for
culinary competition through
knowledge, practice and evaluation as
designated by The American Culinary
Federation. Students will be introduced
to proper tools, equipment and knives
for use in the production of fruit,
vegetable, ice carvings and competitive
culinary techniques. Training will
include history, theory, design, basic
principles, tips and techniques.
Transfers to CSU

CULINARY ARTS 180 †
Advanced Food Preparation
for Fine Dining
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 171 or equivalent.
Training in advanced principles of food
preparation and service. Special
instruction and practice in the finer arts
of food preparation as related to foods
served in fine dining establishments
including hotels and restaurants.
Transfers to CSU

CULINARY ARTS 183 †
Pastry Skills in Bread Baking
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 174 or equivalent.
The course will build on previous
knowledge and increase proficiency in
baking techniques for production of
advanced bread baking. Students will
explore and demonstrate a broad
spectrum of baking styles producing
artisan, European and American breads.
Students will sharpen their skills in
mixing and shaping of these breads.
Students will focus on various types of
mixing methods and bread baking,
merged with practical skills.
Transfers to CSU

Culinary Arts Grossmont College Catalog 2014-2015

176

† This course meets all Title 5 standards for
Associate Degree Credit.

CULINARY ARTS 184 †
Pastry Skills in Chocolate
Preparation
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 174 or equivalent.
The course will build on previous
knowledge and increase proficiency in
baking and pastry techniques for
production in chocolate decoration and
preparation. Students will explore and
demonstrate a broad spectrum of
chocolate decorations and preparations.
Students will sharpen their skills in
tasting, tempering, piping, modeling,
decoration, garnishing, spraying, and
painting with chocolate. Students will
focus on artistry and innovation with
chocolate decoration and preparation
merged with practical skills.
Transfers to CSU

CULINARY ARTS 185 †
Sugar Work and Decorative
Centerpieces
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 174 or equivalent.
The course will build on previous
knowledge and increase proficiency in
baking and pastry techniques for
production in sugar work and
decorative centerpieces and its
preparation. Students will explore and
demonstrate a broad spectrum of sugar
work, decorative centerpieces and their
preparations. Students will sharpen
their skills in tasting, tempering, piping,
decoration, garnishing, and decorating
with sugar and decorative work.
Students will focus on artistry and
innovation with sugar work including
wedding cakes, holiday cakes,
gingerbread, pastillage and its
preparation merged with practical skills.
Transfers to CSU

CULINARY ARTS 186 †
Pastry Skills in Cake
Decorating
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 174 or equivalent.
This course will build on previous
knowledge and increase proficiency in
baking and pastry techniques for
production. Students will explore and
demonstrate a broad spectrum of
classical vs. modern application of cake
preparations and decorating. Students
will sharpen their skills in baking
techniques, piping, decorative cake
garnishing and icing. Students will
focus on artistry and innovation in cake
décor merged with practical skills.
Transfers to CSU

CULINARY ARTS 199
Special Studies or Projects in
Culinary Arts
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of culinary arts under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

CULINARY ARTS 280 †
Seminar for Work Experience
in Culinary Arts
1 unit, 1 hour lecture
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 171 or equivalent.
Seminar to accompany on-the-job work
experience in Culinary Arts. Included
in this course will be interviewing skills,
resume writing and interpersonal
relationships for work as a chef in a fine
dining establishment.
Transfers to CSU

CULINARY ARTS 281 †
Work Experience in Culinary
Arts
2 units, 120 hours work experience total
unpaid or 150 hours work experience total
paid
Prerequisite: A “C” grade or higher or “Pass”
in Culinary Arts 171 or equivalent.
On-the-job work experience in Culinary
Arts. Externship at a fine dining
restaurant to demonstrate and increase
knowledge of food preparation skills.
For work experience requirements, see
page 34.
Transfers to CSU

CULINARY ARTS 282 †
Advanced Work Experience in
Culinary Arts
2 units, 120 hours work experience total
unpaid or 150 hours work experience total
paid
Prerequisite: A “C” grade or higher or
“Pass” in Culinary Arts 281 or equivalent.
On-the-job work experience in Culinary
Arts. Externship at a fine dining
restaurant to demonstrate advanced
knowledge of food preparation skills.
For work experience requirements, see
page 34.
Transfers to CSU

CULINARY ARTS 298 ††
Selected Topics in Culinary
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in culinary arts not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

CULINARY ARTS 299A †
Selected Topics in Culinary
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in culinary arts not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

CULINARY ARTS 299B †
Selected Topics in Culinary
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in culinary arts not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

Grossmont College Catalog 2014-2015 Culinary Arts

177

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

DANCE (DANC)
Unless specifically required by a transfer
institution for preparation for a Dance
major, students are limited to four
enrollments in any combination of courses
related in content (families). Students
intending to major in Dance at a California
State University or University of California
campus that requires more than the limit
should see a counselor. Refer to pages 27-
28 to see “Limitations on Enrollment” for
specific groups of families in dance.
Dance and/or Exercise Science courses
that meet the fitness/wellness
requirements for general education are
indicated by an asterisk (*).

DANCE 068* †
Introduction to Dance
1 unit, 1 hour lecture, 1 hour laboratory
This course provides the student with a
practical introduction to the technique,
theory, and vocabulary of various dance
genres. Students will learn and practice
the fundamentals of ballet, jazz, modern,
tap, and/or musical theater dance.
Designed as an overview of dance, this
course addresses dance genres from a
historical perspective. Attention is also
paid to theoretical and stylistic
differences between as well as
commonalties shared by various dance
genres. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness. Requirements
include attendance at one live dance
concert produced by the dance
department and participation in one
department sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 071A* †
Studio Workshop in Tap
Dance I
1 unit, 1 hour lecture, 1 hour laboratory
A beginning level technique course
focusing on rudimentary rhythm tap
technique. This class is designed for the
beginning dancer or the dancer with
previous training who needs to work on
specific skills before moving on to a
higher level of tap dance. The class will
include a basic center floor warm-up, as
well as a beginning level loco-motor
progressions, dance combinations, and
improvisation. Dance videos will be
shown periodically to illustrate the
history, development, and pioneers of
rhythm tap dance. Students will be
required to attend one live dance concert
produced by the dance department and
one department sponsored master class.

Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 071B* †
Studio Workshop in Tap
Dance II
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 071A or Dance
081A or equivalent.
A low intermediate level technique
course focusing on rhythm tap
technique. This class is designed for the
dancer with previous training who
needs to work on specific skills before
moving on to a high level of tap dance.
The class will include a center floor
warm-up, as well as loco-motor
progressions, dance combinations, and
improvisation. Dance videos will be
shown periodically to illustrate the
history, development, and pioneers of
rhythm tap dance. Students will be
required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 072A* †
Studio Workshop in Modern
Dance I
1 unit, 1 hour lecture, 1 hour laboratory
A beginning level technique course
focusing on rudimentary modern dance
technique. This class is designed for the
beginning dancer or the dancer with
previous training who needs to work on
specific skills before moving on to a
higher level of modern dance. The class
will include a center floor warm-up,

movement progressions, and center
floor patterns/combinations composed
of qualities and movements introduced
in the class. Dance videos will be shown
periodically to illustrate a variety of
movement styles and performance
philosophies. Students will be required
to attend one live dance concert
produced by the dance department and
one department sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 072B* †
Studio Workshop in Modern
Dance II
1 unit, 1 hour lecture, and 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 072A or Dance
080A or equivalent.
An intermediate level technique course
which builds on the theories and skills
introduced in Dance 080A and 072A. .
This class is designed for the dancer
with minimal previous training who
needs to work on specific skills before
moving on to a higher level of modern
dance. The class will include a center
floor warm-up, movement progressions,
and center floor patterns/combinations
composed of qualities and movements
introduced in the class. Dance videos
will be shown periodically to illustrate a
variety of movement styles and
performance philosophies. Students
will be required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Dance Grossmont College Catalog 2014-2015

178

† This course meets all Title 5 standards for
Associate Degree Credit.

DANCE 074A* †
Studio Workshop in Jazz
Dance I
1 unit, 1 hour lecture, 1 hour laboratory
A beginning level technique course
which focuses on developing and/or
reinforcing skills specific to jazz dance.
This class is designed for the beginning
dancer or the dancer with previous
training who needs to work on specific
skills before moving on to a higher level
of jazz dance. The class will include a
stylized warm-up, basic loco-motor
patterns, and center floor combinations.
Dance videos will be shown periodically
to illustrate a variety of movement
styles and performance philosophies.
Attendance is required at one live dance
concert produced by the dance
department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 074B* †
Studio Workshop in Jazz
Dance II
1 unit, 1 hour lecture, and 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 074A or Dance
084A or equivalent.
An intermediate level technique course
focusing on jazz dance technique. This
class is designed for the dancer with
previous training who needs to work on
specific skills before moving on to a
higher level of jazz dance. The class
will include a center floor warm-up,
intermediate level loco-motor
progressions, which will increase in
complexity and difficulty, and dance
combinations emphasizing intermediate
level skills. Dance videos will be shown
periodically to illustrate the history,
development, and pioneers of American
jazz dance. Students will be required to
attend one live dance concert produced
by the dance department and one
department sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 078A* †
Studio Workshop in Ballet I
1 unit, 1 hour lecture, 1 hour laboratory
A beginning technique course using a
broad spectrum of ballet vocabulary. The
class will begin with a warm-up to
include center floor stretches, barre work,
and alignment exercises. Locomotor
patterns will include leaps, jumps, turns,
and a variety of other ballet progressions.
The class will culminate with center floor
patterns composed of qualities and
movements introduced during the barre

work. Dance films/DVD’s will be
shown periodically to illustrate a variety
of movement styles and performance
philosophies. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness. Attendance is
required at one live dance concert
produced by the dance department and
participation in one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 078B* †
Studio Workshop in Ballet II
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 078A or Dance
088A or equivalent.
An intermediate level technique course
using a broad spectrum of ballet
vocabulary. The class will begin with a
warm-up to include center floor
stretches, barre work, and alignment
exercises. Loco-motor patterns to
include leaps, jumps, turns, and a
variety of other ballet progressions. The
class will culminate with center floor
patterns composed of qualities and
movements introduced during the barre
work. Dance videos will be shown
periodically to illustrate a variety of
movement styles and performance
philosophies. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness. Attendance is
required at one live dance concert
produced by the dance department and
participation in one department-
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 080A* †
Modern I
1.5 units, 1 hour lecture, 2 hours laboratory
A beginning technique class, which
focuses on basic skills related to modern
dance and presents dance as a form of
artistic expression. This course also
covers the history, theories and basic
vocabulary of modern dance. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one
live dance concert produced by the
dance department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 080B* †
Modern II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 080A or equivalent.
A beginning/intermediate technique
class, which builds on the theories and
principles introduced in Dance 080A
and focuses on developing intermediate
level skills related to modern dance.
This course also covers the history,
theories and vocabulary of modern
dance. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness. Students will be
required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 080C* †
Modern III
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 080B or equivalent.
An intermediate/advanced technique
class, which builds on the theories and
principles introduced in Dance 080B and
focuses on developing intermediate/
advanced level skills related to modern
dance. This course also covers the
history, intermediate/ advanced theories,
and vocabulary of modern dance.
Students will learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one
live dance concert produced by the dance
department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see page
43)

DANCE 080D* †
Modern IV
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 080C or equivalent.
An advanced technique class, which
builds on the theories and principles
introduced in Dance 080C and focuses on
developing advanced level skills related
to modern dance. This course also
covers the history and advanced theories
and vocabulary of modern dance.
Students will learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one

Grossmont College Catalog 2014-2015 Dance

179

† This course meets all Title 5 standards for
Associate Degree Credit.

Dance Grossmont College Catalog 2014-2015

180

live dance concert produced by the dance
department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see page
43)

DANCE 081A* †
Tap I
1.5 units, 1 hour lecture, 2 hours laboratory
A beginning technique class, which
focuses on basic skills related to tap
dance. Dance sequences emphasize
rhythm tap technique. This course also
covers the history, theories and basic
vocabulary of tap dance. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students will
be required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 081B* †
Tap II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 081A or equivalent.
An intermediate technique class, which
builds on the theories and principles
introduced in Dance 081A and focuses
on developing intermediate level skills
related to tap dance. Dance sequences
emphasize rhythm tap technique. This
course also covers the history, theories,
and vocabulary of tap dance. Students
will learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students will
be required to attend one live dance
concert produced by the dance
department, and one department master
class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 081C* †
Tap III
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 081B
An intermediate to advanced technique
class in tap which builds on the theories
and principles introduced in Dance 081B
and focuses on developing intermediate
to advanced level skills related to tap
dance. Dance sequences emphasize
Broadway and/or rhythm tap
technique. This course also covers the

history, theories and vocabulary of tap
dance. Students will learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness. Students will be
required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 081D* †
Tap IV
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 081C.
An advanced level technique course in
tap which builds on the theories and
principles introduced in Dance 081C
and focuses on developing advanced
level skills related to tap dance. Dance
sequences emphasize Broadway and/or
rhythm style tap technique. The course
also covers the history, theories and
vocabulary of tap dance. Students will
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students are
required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 082A* †
Social and Ballroom Dance I
1.5 units, 1 hour lecture, 2 hours laboratory
An introductory course which focuses
on the fundamentals of partner dance
and basic steps in a variety of ballroom
dance genres. Emphasis is placed on
partnering technique, frame, style, and
variations for selected genres. This
course is designed for dance and theatre
majors as well as students who wish to
explore historical dance. Students will
be required to attend one live dance
concert produced by the dance
department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 082B* †
Social and Ballroom Dance II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 082A or equivalent.
A beginning/intermediate level class,
which builds on the theories and
principles introduce in Dance 082A and
focuses on developing intermediate level

skills related to ballroom dance.
Discussions will also focus on the history,
theories, and vocabulary of social and
ballroom dance. Emphasis is placed on
partnering technique, frame, style, and
variations which increase in complexity
for selected genres. This course is
designed for dance and theatre majors as
well as students who wish to explore
historical dance. Students will be
required to attend one live dance concert
produced by the dance department, one
department sponsored master class, and
one ballroom related event.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 084A* †
Jazz I
1.5 units, 3 hours lecture/laboratory
A beginning technique class, which
focuses on basic skills related to jazz
dance. This course also covers the
history, theories, and basic vocabulary
of jazz dance. Students will learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness. Students will be
required to attend one live dance
concert produced by the dance
department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 084B* †
Jazz II
1.5 units, 3 hours lecture/laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 084A or equivalent.
A beginning/intermediate technique
class, which builds on the theories and
principles introduced in Dance 084A and
focuses on developing intermediate level
skills related to jazz dance. This course
also covers the history, theories, and
vocabulary of jazz dance. Students will
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students will
be required to attend one live dance
concert produced by the dance
department, and one department master
class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 084C* †
Jazz III
1.5 units, 3 hours lecture/laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 084B or equivalent.
An intermediate/advanced technique
class, which builds on the theories and
principles introduced in Dance 084B and

† This course meets all Title 5 standards for
Associate Degree Credit.

focuses on developing intermediate/
advanced level skills related to jazz
dance. Students will learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness. Students will be
required to attend one live dance
concert produced by the dance
department, and one department master
class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 084D* †
Jazz IV
1.5 units, 3 hours lecture/laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 084C or equivalent.
An advanced technique class, which
builds on the theories and principles
introduced in Dance 084C and focuses
on developing advanced level skills
related to jazz dance. This course also
covers the history, and advanced
theories, and vocabulary of jazz dance.
Students will learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one
live dance concert produced by the
dance department, and one department
master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 088A* †
Ballet I
1.5 units, 1 hour lecture, 2 hours laboratory
A beginning level technique class, which
focuses on basic skills related to ballet.
This course also covers the history,
theories and basic vocabulary of ballet.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one
live dance concert produced by the
dance department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 088B* †
Ballet II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 088A or equivalent.
A beginning/intermediate technique
course which builds on the theories and
principles introduced in Dance 088A
and focuses on developing intermediate
skills related to ballet. This course
covers the history, theories and
vocabulary of ballet. Students will also

learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students will
be required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 088C* †
Ballet III
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 088B or equivalent.
An intermediate/advanced level
technique course which builds on the
theories and principles introduced in
Dance 088B and focuses on developing
intermediate/advanced skills related to
ballet. This course also covers the
history, intermediate/advanced
theories, and vocabulary of ballet.
Students will learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students will be required to attend one
live dance concert produced by the
dance department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 088D* †
Ballet IV
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 088C or equivalent.
An advanced technique course which
builds on the theories and principles
introduced in Dance 088C and focuses
on developing advanced skills related to
ballet. This course also covers the
history, advanced theories, and
vocabulary of ballet. Students will learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness. Students will be
required to attend one live dance
concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 094A* †
American Street Dance I
1.5 units, 1 hour lecture, 2 hours laboratory
A beginning level technique course
designed to introduce and progressively
develop urban street dance skills by
integrating movement patterns with
theoretical explanations of weight,
posture, rhythmic components and
interpretation of style. Emphasis is
placed on developing muscle memory,
stamina, and skills related to hip hop
dance. Lectures focus on hip hop as a
performing art and tool for social,
political, and cultural expression. Dance
videos are used to further illustrate
various dance techniques, movement
styles, and performance philosophies.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students are required to attend one live
dance concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 094B* †
American Street Dance II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 094A
A beginning/intermediate level
technique class which builds on the
theories, principles, and skills
introduced in Dance 094A and focuses
on developing intermediate skills
related to hip hop dance. Locomotor
patterns and center floor combinations
progress in length and complexity.
Lectures focus on hip hop as a
performing art, and tool for social,
political, and cultural expression. Dance
videos are used to further illustrate
various dance techniques, movement
styles, and performance philosophies.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students are required to attend one live
dance concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Grossmont College Catalog 2014-2015 Dance

181

† This course meets all Title 5 standards for
Associate Degree Credit.

DANCE 094C* †
American Street Dance III
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 094B
An intermediate to advanced level
technique class which builds on the
theories and principles and skills
introduced in Dance 094B and focuses
on developing intermediate/advanced
level skills related to hip hop dance.
Locomotor patterns and center floor
combinations progress in length and
complexity. Lectures focus on hip hop
as a performing art and tool for social,
political, and cultural expression. Dance
videos are used to further illustrate
various dance techniques, movement
styles, and performance philosophies.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students are required to attend one live
dance concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 094D* †
American Street Dance IV
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 094C
An advanced level technique class
which builds on the theories, principles,
and skills introduced in Dance 094C and
focuses on developing advanced level
skills related to hip hop dance.
Locomotor patterns and center floor
combinations progress in length and
complexity. Lectures focus on hip hop
as a performing art and tool for social,
political, and cultural expression. Dance
videos are used to further illustrate
various dance techniques, movement
styles, and performance philosophies.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Students are required to attend one live
dance concert produced by the dance
department and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC

DANCE 095 †
(was Dance 233)
Musical Theatre Dance
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 084A or equivalent.
A course focusing on technique and
performance in the musical theatre
genre. Students will be introduced to a
variety of Broadway choreographic
styles with emphasis placed on
characterization and performance
quality of each theatrical style. Students
will be required to attend one
Grossmont College produced dance
concert, and/or musical theatre
production, and one dance department
sponsored master class.
Transfers to: CSU, UC

DANCE 099A* †
Studio Workshop in Pointe I
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 088B or equivalent.
A technique class which focuses on
developing the strength and flexibility
required for pre-pointe and beginning
pointe work. Though this course does
cover beginning level pointe skills,
students are expected to have previous
experience and be able to execute
intermediate level ballet skills. Also
covered are the theories, and vocabulary
of ballet as they relate to pointe.
Students will be required to attend one
live dance concert produced by the
dance department, and one department
sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 099B* †
Studio Workshop in Pointe II
1 unit, I hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 099A or equivalent.
A technique class which focuses on
developing intermediate pointe work
skills incorporating the strength and
flexibility learned in Dance 099A.
Though this course does cover
intermediate level pointe skills, students
are required to have previous
experience and be able to execute high
intermediate level ballet skills. Also
covered are the theories, and vocabulary
of intermediate ballet as they relate to
pointe. Students will be required to
attend one live dance concert produced
by the dance department and one
department sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 099C* †
Studio Workshop in Pointe III
1 unit, I hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 099B or equivalent.
A technique class which focuses on
developing intermediate to advanced
pointe work skills incorporating the
strength and flexibility learned in Dance
099B. Though this course does not
cover intermediate level pointe skills,
students are expected to have previous
experience and be able to execute high
intermediate level ballet skills. Also
covered are the theories, and vocabulary
of intermediate ballet as they relate to
pointe. Students will be required to
attend one live dance concert produced
by the dance department and one
department sponsored master class.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

DANCE 110 †
Dance History
3 units, 3 hours lecture
The development of dance from pre-
Christian civilizations to the present.
An appreciation course of interest to the
viewer of dance as well as to the dance
student.
Satisfies General Education for: Grossmont
College C3, CSU C1, IGETC 3A
Transfers to: CSU, UC

DANCE 116* †
Stretch and Alignment
1.5 units, 3 hours lecture/laboratory
This course is designed to help the
student increase flexibility and improve
body alignment. Floor exercises, mat
work, and center floor combinations
focus on safe, effective stretching.
Emphasis is placed on proper body
alignment while moving thus
preventing injuries while performing a
full range of movement. Individual
alignment problems will be addressed.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Dance Grossmont College Catalog 2014-2015

182

† This course meets all Title 5 standards for
Associate Degree Credit.

DANCE 118A †
Pilates I
1.5 units, 1 hour lecture, 2 hours laboratory
This course is structured for students
who seek a theoretical approach to
exercise and wellness. Pilates I is
designed to improve strength, body
alignment, flexibility, balance,
coordination, and breathing. Exercises
and concepts are based on the Pilates
method. The course includes a brief
aerobic component with a focus on
balance and stamina with a progression
to the Pilates mat work. Lectures will
focus on injury prevention and
recognizing imbalances brought on by
poor posture and injuries. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness. Students will
attend one live dance concert produced
by the Dance Department.
Transfers to: CSU, UC

DANCE 118B †
Pilates II
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 118A or equivalent.
This course is structure for students
who seek a theoretical approach to
exercise and wellness. Pilates II
continues the principles of the Pilates
method presented in Pilates I. Exercises
and concepts are based on the Pilates
method and will progress to more
advanced mat work and introduction to
the apparatus. The course includes a
brief aerobic component with a focus on
balance and stamina with a progression
to the Pilates mat work. Lectures will
focus on injury prevention and
recognizing imbalances brought on by
poor posture or injuries. Students will
attend one live dance concert produced
by the Dance Department.
Transfers to: CSU, UC

DANCE 118C †
Pilates III
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 118B or equivalent.
This course is structure for students
who seek a theoretical approach to
exercise and wellness. Pilates III
continues the principles of the Pilates
method presented in Pilates II.
Exercises and concepts are based on the
Pilates method and will progress to
more advanced mat work and exercises
utilizing the Pilates apparatus including
the reformer, Cadillac, stability chair,
and spine corrector. The course
includes a brief aerobic component with
a focus on balance and stamina with a
progression to the Pilates mat work.
Lectures will focus on injury prevention
and recognizing imbalances brought on
by poor posture or injuries. Students

will attend one live dance concert
produced by the Dance Department.
Transfers to: CSU, UC

DANCE 118D †
Pilates IV
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 118C or equivalent.
This course is structure for students
who seek a theoretical approach to
exercise and wellness. Pilates IV
continues the principles of the Pilates
method presented in Pilates III.
Exercises and concepts are based on the
Pilates method and will progress to
advanced mat work and exercises
utilizing the Pilates apparatus including
the reformer, Cadillac, stability chair,
small and large balls, stability circle and
spine corrector. The course includes a
brief aerobic component with a focus on
balance and stamina with a progression
to the Pilates mat work. Lectures will
focus on injury prevention and
recognizing imbalances brought on by
poor posture or injuries. Students will
attend one live dance concert produced
by the Dance Department.
Transfers to: CSU, UC

DANCE 121 †
Beginning Teaching Practicum
– Dance
1.5 units, 3 hours lecture/laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Dance 080B or 084B or 088B or 116 or 118
or equivalent.
This course is designed for the
intermediate to advanced dancer who
wishes to develop an awareness of
proper teaching techniques. The
student would implement these
techniques into lesson plans for the
intermediate technique courses offered
at Grossmont College. The student,
under the guidance of a department
dance instructor, will analyze the
instructor’s lesson plans as well as
develop their own series of warm-up
exercises to be discussed for purpose
and efficiency.
Transfers to: CSU

DANCE 122 †
Intermediate Teaching
Practicum – Dance
1.5 units, 3 hours lecture/laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Dance 121 or equivalent.
This course is designed for the
intermediate to advanced dancer who
wishes to develop an awareness of
proper teaching techniques. The
student would implement these
techniques into lesson plans for the
intermediate technique courses offered
at Grossmont College. The student,
under the guidance of a department
dance instructor, would analyze the

instructor’s lesson plans as well as
develop their own lessons to be utilized
in class. Emphasis on student’s lesson
plan development and application of
lessons in a classroom setting.
Transfers to: CSU

DANCE 123 †
Advanced Teaching Practicum
– Dance
1.5 units, 3 hours lecture/laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Dance 122.
This course is designed for the
intermediate to advanced dancer who
wishes to develop an awareness of
proper teaching techniques. The
student would implement these
techniques into lesson plans for the
intermediate technique courses offered
at Grossmont College. The student,
under the guidance of a department
dance instructor, would analyze the
instructor’s lesson plans as well as
develop their own lessons to be utilized
in class. Emphasis is placed on the
development of lessons to be
implemented in elementary and
secondary schools as well as the studio
environment.
Transfers to: CSU

DANCE 199
Special Studies or Projects in
Dance
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of dance under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

DANCE 201 †
Dance Theatre Performance I
1 unit, 3 hours laboratory
Prerequisite: Audition.
Supervised participation as a performer
in the student choreographed dance
concert as determined through the
audition process. This course is
designed for the student who has been
selected to perform in one student
choreographed work. Students
enrolling in this class are strongly
advised to enroll in one or more
technique classes for the purpose of
learning and/or reinforcing theories,
vocabulary, and techniques that are
applicable to the choreographic and
performing process.
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Dance

183

† This course meets all Title 5 standards for
Associate Degree Credit.

Dance Grossmont College Catalog 2014-2015

184

DANCE 202 †
Dance Theatre Performance II
2 units, 6 hours laboratory
Prerequisite: Audition.
Supervised participation as a performer
in the student choreographed dance
concert as determined through the
audition process. This course is
designed for the student who has been
selected to perform in two student
choreographed works. Students
enrolling in this class are strongly
advised to enroll in one or more
technique classes for the purpose of
learning and/or reinforcing theories,
vocabulary, and techniques that are
applicable to the choreographic and
performing process.
Transfers to: CSU, UC

DANCE 203 †
Dance Theatre Performance
III
3 units, 9 hours laboratory
Prerequisite: Audition.
Supervised participation as a performer
in the student choreographed dance
concert as determined through the
audition process. This course is
designed for the student who has been
selected to perform in three student
choreographed works. Students
enrolling in this class are strongly
advised to enroll in one or more
technique classes for the purpose of
learning and/or reinforcing theories,
vocabulary, and techniques that are
applicable to the choreographic and
performing process.
Transfers to: CSU, UC

DANCE 205 †
Choreography and
Improvisation I
2 units, 1 hour lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 080A, 084A or 088A
or equivalent.
This course explores analysis of
movement composition for the stage.
The elements of space, time, shape, and
energy will be examined. Movement
improvisation using various forms of
motivation will enhance the creative
process. Various studies in elementary
dance composition for solo, duet, trio
and small group will be presented.
Transfers to: CSU, UC

DANCE 206 †
Choreography and
Improvisation II
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass” in
Dance 205 or equivalent.
This course explores analysis of

movement composition for the stage.
The elements of space, time, shape, and
energy will be examined. Movement
improvisation using various forms of
motivation will enhance the creative
process. Various studies in elementary
dance composition for solo, duet, trio
and small group will be presented.
Transfers to: CSU, UC

DANCE 223 †
Student Choreography for
Production I
2.5 units, 7.5 hours laboratory
Prerequisite: Audition
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 205 or equivalent.
Supervises participation as a
choreographer in the student dance
concert. Student choreographers will
apply intermediate skills in ballet, jazz,
tap, hip hop, and modern dance in
concerts and community performances.
Emphasis is placed on student
application of dance, staging, and
performance techniques in student
choreographed works for small groups
or large ensembles. This course is
designed for dance majors and students
interested in exploring the
choreographic process from the
inception to the stage.
Transfers to: CSU, UC

DANCE 224 †
Student Choreography for
Production II
2.5 units, 7.5 hours laboratory
Prerequisite: Audition
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 205 or equivalent.
Supervises participation as a
choreographer in the student dance
concert. Student choreographers will
apply intermediate/advanced skills in
ballet, jazz, tap, hip hop, and modern
dance in concerts and community
performances. Emphasis is placed on
student application of dance, staging,
and performance techniques in student
choreographed works for small groups
or large ensembles. This course is
designed for dance majors and students
interested in exploring the
choreographic process from the
inception to the stage.
Transfers to: CSU, UC

DANCE 225 †
Student Choreography for
Production III
2.5 units, 7.5 hours laboratory
Prerequisite: Audition
Recommended Preparation: A “C” grade or
higher or “Pass” in Dance 205 or equivalent.
Supervises participation as a
choreographer in the student dance
concert. Student choreographers will
apply advanced skills in ballet, jazz, tap,
hip hop, and modern dance in concerts

and community performances.
Emphasis is placed on student
application of dance, staging, and
performance techniques in student
choreographed works for solo, duet, or
small groups. This course is designed
for dance majors and students interested
in exploring the choreographic process
from the inception to the stage.
Transfers to: CSU, UC

DANCE 227 †
Performance Ensemble I
1 unit, 3 hours laboratory
Prerequisite: Audition
Participation as an intermediate dancer
in the faculty choreographed dance
concert. Students will be admitted into
the course upon successful audition.
This course is designed for the student
who has had prior dance training in the
college or studio environment. Dance
227 reflects the number of rehearsal and
performance hours required for one
choreographic work. Students enrolling
in this course are strongly advised to
enroll in one or more
technique/movement courses for the
purpose of learning and/or reinforcing
theories, vocabulary, and techniques
that are applicable to the choreographic
process.
Transfers to: CSU, UC

DANCE 228 †
Performance Ensemble II
1.5 units, 4.5 hours laboratory
Prerequisite: Audition
Participation as an intermediate dancer
in the faculty choreographed dance
concert. Students will be admitted into
the course upon successful audition.
This course is designed for the student
who has had prior dance training in the
college or studio environment. Dance
228 reflects the number of rehearsal and
performance hours required for two
choreographic works. Students
enrolling in this course are strongly
advised to enroll in one or more
technique/movement courses for the
purpose of learning and/or reinforcing
theories, vocabulary, and techniques
that are applicable to the choreographic
process.
Transfers to: CSU, UC

DANCE 229 †
Performance Ensemble III
2 units, 6 hours laboratory
Prerequisite: Audition
Participation as an intermediate dancer
in the faculty choreographed dance
concert. Students will be admitted into
the course upon successful audition.
This course is designed for the student
who has had prior dance training in the
college or studio environment. Dance
229 reflects the number of rehearsal and
performance hours required for three† This course meets all Title 5 standards for

Associate Degree Credit.

choreographic works. Students
enrolling in this course are strongly
advised to enroll in one or more
technique/movement courses for the
purpose of learning and/or reinforcing
theories, vocabulary, and techniques
that are applicable to the choreographic
process.
Transfers to: CSU, UC

DANCE 230 †
Performance Ensemble IV
2.5 units, 7.5 hours laboratory
Prerequisite: Audition
Participation as an intermediate dancer
in the faculty choreographed dance
concert. Students will be admitted into
the course upon successful audition.
This course is designed for the student
who has had prior dance training in the
college or studio environment. Dance
230 reflects the number of rehearsal and
performance hours required for four
choreographic works. Students
enrolling in this course are strongly
advised to enroll in one or more
technique/movement courses for the
purpose of learning and/or reinforcing
theories, vocabulary, and techniques
that are applicable to the choreographic
process.
Transfers to: CSU, UC

DANCE 298 ††
Selected Topics in Dance
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in dance not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered as
a seminar or lecture class.
Pass/No Pass only. Non-associate
degree applicable

DANCE 299A †
Selected Topics in Dance
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in dance not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered as
a seminar or lecture class.
Associate degree applicable

DANCE 299B †
Selected Topics in Dance
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in dance not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered as

a seminar or lecture class.
Baccalaureate level – CSU transfer

ECONOMICS (ECON)
ECONOMICS 110 †
Economic Issues and Policies
3 units, 3 hours lecture
An introduction to fundamental
economic concepts as applied to real-
world issues. Topics may include
environmental protection, disaster relief,
national debt, health care, crime, income
inequality, poverty, and financial
bubbles. Analysis of government policy
and contrasting economic perspectives
will also be addressed. (NOTE: The UC
system will not award credit for ECON
110 if taken after ECON 120 or 121.)
Satisfies General Education for: Grossmont
College D1; CSU D2; IGETC 4B
Transfers to: CSU, UC (credit limited: see
page 43)

ECONOMICS 120 †
Principles of Macroeconomics
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Math 103 or equivalent or a “C” grade or
higher or “Pass” in Math 110 or equivalent.
This course provides students with the
basic analytical tools necessary to
analyze the U.S. economy from the
macroeconomic perspective. The course
includes an examination of the core
problem of scarcity including resource
allocation through the price system,
market failures, and the elements of
international trade, national income
statistics, problems of inflation and
unemployment, Keynesian
macroeconomic theory and policy; the
role of money supply; monetary theory;
and Federal Reserves policy, alternative
stabilization policies, problems of
economic growth, income distribution,
and other topics. Current economic
problems are examined by guest and
staff speakers from liberal, conservative,
and radical perspectives.
Satisfies General Education for: Grossmont
College D1; CSU D2; IGETC 4B
Transfers to: CSU, UC

ECONOMICS 121 †
Principles of Microeconomics
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Math 103 or equivalent or a “C” grade or
higher or “Pass” in Math 110 or equivalent.
This course provides students with the
basic analytical tools necessary to
analyze the U.S. economy from the
microeconomic perspective. The course
includes an examination of the core
economic problem of scarcity, the
essentials of supply and demand
analysis, and the workings of a market
system; elasticity; costs of production;

market structures of pure competition,
monopoly, monopolistic competition,
and oligopoly; marginal revenue
productivity; theory of wage
determination, unions, and government
policies; applied cases of microeconomics
such as the problems of agriculture,
pollution, mal-distribution of income and
international economics. Current
economic problems are examined by
guest and staff speakers from liberal,
conservative, and radical perspectives.
Satisfies General Education for: Grossmont
College D1; CSU D2; IGETC 4B
Transfers to: CSU, UC

ECONOMICS 195 †
Internship in Economics
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students the opportunity to explore
options and careers in a selected area of
study. This course explores career
options in fields such as commercial
banking, investment banking, real
estate, government, insurance, law, and
international trade. For work
experience requirements, see page 34.
Transfers to CSU

ECONOMICS 197 †
Internship in Economics
2 units, 10 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students the opportunity to explore
options and careers in a selected area of
study. This course explores career
options in fields such as commercial
banking, investment banking, real
estate, government, insurance, law, and
international trade. For work
experience requirements, see page 34.
Transfers to CSU

ECONOMICS 199
Special Studies or Projects in
Economics
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of economics under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by student/
instructor conferences and/or division.
May be repeated for a maximum of nine
units.

Grossmont College Catalog 2014-2015 Economics

185

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Economics Grossmont College Catalog 2014-2015

186

ECONOMICS 215 †
Statistics for Business and
Economics
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Math 103 or 110 or equivalent.
Introduction to descriptive and
inferential statistics including regression
and correlation analysis. Application of
statistical techniques to conduct research
and analysis in various business and
economic environments.
Satisfies General Education for: Grossmont
College A3
Transfers to CSU

ECONOMICS 261 †
Economic Relations of the
Asia Pacific
3 units, 3 hours lecture
This course is an exploration of the
historical and present economic
relations of the Asia Pacific region
focusing on the interaction of the major
economics of East Asia, Southeast Asia
and the English-speaking Pacific. Topics
such as economic development, regional
integration, capital flows, financial
architectures, migration, trade, political
economy, resource allocation and
environmental issues will be
investigated.
Satisfies General Education for: CSU D2;
IGETC 4B
Transfers to: CSU, UC

ECONOMICS 298 ††
Selected Topics in Economics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in economics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

ECONOMICS 299A †
Selected Topics in Economics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in economics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

ECONOMICS 299B †
Selected Topics in Economics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in economics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

EDUCATION (ED)
Education 199
Special Studies or Projects in
Education
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of education under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

EDUCATION 200 †
Teaching as a Profession
3 units, 3 hours lecture
Prerequisite: None. Limitation on enrollment:
health and safety for a public school field
experience placement.
This course is designed for students
considering teaching as a profession and
for classroom paraprofessionals working
in the public school system. Career
exploration, foundations of education,
critical issues, and an introduction to
literacy acquisition are addressed.
Standards for the teaching profession
and conditions for effective learning are
discussed. Guided observation of
public school classrooms in a variety of
subject areas are a requirement of the
course.
Transfers to: CSU, UC

EDUCATION 298 ††
Selected Topics in Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in education not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

EDUCATION 299A †
Selected Topics in Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in education not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

EDUCATION 299B †
Selected Topics in Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in education not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

ENGLISH (ENGL)
ENGLISH 061 ††
(was English 051A)
Writing Skills I
1 unit, 1 hour lecture, 1 hour laboratory
This is the first course in a four-course
sequence. This course focuses on a
review of correct written expression
through the study of sentence level
language skills. This course is offered
on a Pass/No Pass basis only.
(Nondegree credit only)

ENGLISH 062 ††
(was English 051B)
Writing Skills II
1 unit, 1 hour lecture, l hour laboratory
This second in a four-course sequence,
English 062 focuses on correct written
expression through the continued study
of sentence level language skills
complemented with basic paragraph
writing. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit only)

ENGLISH 063 ††
(was English 051C)
Writing Skills III
1 unit, 1 hour lecture, l hour laboratory
The third in a four-course sequence,
English 063 focuses on using the writing
process necessary to organize well-
developed cohesive paragraphs with
particular attention to sentence level
editing skills. This course is offered on
a Pass/No Pass basis only. (Nondegree
credit only)† This course meets all Title 5 standards for

Associate Degree Credit.
†† This course meets all Title 5 standards for

Nondegree Credit.

ENGLISH 064 ††
(was English 051D)
Writing Skills IV
1 unit, 1 hour lecture, l hour laboratory
The last in a four-course sequence,
English 064 focuses on correct written
expression through the continued study
of language skills coupled with basic
essay development. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit only)

ENGLISH 080 ††
English Study Skills
1 unit, 1 hour lecture
Course content will include a
reinforcement of cognitive strategies
that underlie the reading and writing
processes: vocabulary development; the
efficient use of textbooks to include
previewing, note-taking and
summarizing; and learning and
practicing the critical reading, writing
and communication skills needed to
succeed in subsequent levels of English.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

ENGLISH 090 ††
Basic English Skills
3 units, 3 hours lecture, 1 hour laboratory
Recommended Preparation: Completion of the
assessment process with appropriate score for
entrance to English 090.
English 90 is intended for native
speakers of English of those fluent in
English. This course provides an
introduction to short paragraph writing
with attention to planning, drafting,
developing, and revising ideas.
Students will study and apply
knowledge of basic grammatical
structures needed to improve sentence
clarity and the communication of ideas.
In addition, students will read short
model paragraphs and essays to identify
main ideas and key supporting details
in order to improve their own writing
skills. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course).

ENGLISH 090R ††
Reading Skills Development
3 units, 3 hours lecture, 1 hour laboratory
Recommended Preparation: Completion of
assessment process with appropriate score for
entrance to English 090. Concurrent
enrollment in English 090.
This course is designed as a
developmental course for students who
read and speak English and need to
improve basic reading skills. Emphasis
is placed on building vocabulary,
improving comprehension, increasing
reading speed, and applying basic study
skills. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

ENGLISH 098 ††
English Fundamentals
4 units, 4 hours lecture
Prerequisite: “Pass” grade in English 090 and
English 090R or a “C” grade or higher or
“Pass” in English 105 or equivalent or
assessment recommendation for English 098.
Recommended Preparation: Concurrent
enrollment in English 098R.
This course is designed to introduce
students to the process involved in
writing effectively. Students will study
grammar, punctuation and standard
usage and will practice various phases
of the writing process and use sentence
variety to compose paragraphs and at
least one multi-paragraph essay.
(Nondegree credit course)

ENGLISH 098R ††
Reading Fundamentals
3 units, 3 hours lecture, 1 hour laboratory
Prerequisite: “Pass” grade in English 090 and
090R or equivalent or assessment
recommendation for English 098.
Recommended Preparation: Concurrent
enrollment in English 098.
This course is designed to provide an
introduction to effective reading skills
and strategies for students who speak
English fluently. An emphasis is placed
on expanding vocabulary, improving
reading comprehension, and increasing
speed. Students will also learn basic
strategies for inferential and critical
reading. (Nondegree credit course)

ENGLISH 105 †
College Reading
3 units, 3 hours lecture
This course is a systematic reading
improvement program to enhance
effective reading skills and strategies for
native speakers of English or those who
are fluent in English. Emphasis is
placed on expanding vocabulary,
improving reading comprehension, and
increasing speed. Students will also
learn basic strategies for inferential and
critical reading.

ENGLISH 108 †
College Vocabulary
2 units, 2 hours lecture
Systematic study of word origins and
relationships. Emphasis on recognition
and accumulation of college level
vocabulary.
Transfers to CSU

ENGLISH 110 †
College Composition
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 098 or equivalent or completion of
the assessment process with appropriate score
for entrance to English 110.
English 110 is designed to prepare
students for entry into English 120.
Students will practice the writing
process by composing essays with an
emphasis on effective expression
through the study of appropriate
language skills. Students will read
critically, analyze, and evaluate
expository, argumentative, and
imaginative writing. By the end of the
course, students will be able to write a
position paper by using and
acknowledging multiple sources.
Transfers to CSU

ENGLISH 110R †
Principles of College Reading
3 units, 3 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in English 098 or assessment score indicating
placement in English 110.
Recommended Preparation: Concurrent
enrollment in English 110.
This course is designed to develop
effective reading skills and strategies
necessary for the reading of college level
material. Emphasis is on developing
vocabulary geared toward college
textbooks and learning strategies
necessary for efficient reading
comprehension and retention. Students
will also develop college level
inferential and critical reading skills.
Transfers to CSU

ENGLISH 112 †
Essentials of Literature
3 units, 3 hours lecture
Recommended Preparation: Based upon the
backgrounds of students who have
successfully completed this course, the English
Department strongly recommends the
completion of English 098 or an assessment
recommendation for English 110 or 120 (see
Student Success and Support Program, page
8).
Reading and discussion of selected
prose, poetry, and plays. Writing of
short, critical, and personal responses.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to CSU

Grossmont College Catalog 2014-2015 English

187

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

ENGLISH 118 †
Linguistics and English: An
Introduction to Language
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment for
English 120.
A general survey of the study of
language; its origin, its development, its
structure, its meaning. The principles
and practice of modern linguistics as
applied to the study of English.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

ENGLISH 120 †
College Composition and
Reading
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or ESL 119 or equivalent or
assessment recommendation for English 120.
This first semester transfer-level
composition course is designed to
develop critical reading and writing
skills essential to academic inquiry
across the disciplines. Based on analysis
and evaluation of texts, and in response
to particular audiences and purposes,
students will construct expository and
argumentative papers, including an
extended argument, which synthesizes,
integrates, and acknowledges multiple
sources.
Satisfies General Education for: Grossmont
College A1; CSU A2; IGETC 1A
Transfers to: CSU, UC

ENGLISH 122 †
Introduction to Literature
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 120 or equivalent.
This course introduces representative
works from various literary genres (such
as myths, folktales, short stories, poems,
plays, novels, essays, and creative
nonfiction); develops students’ close
reading and analytical writing skills;
and promotes appreciation and critical
understanding of the cultural, historical,
and aesthetic qualities of literature.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 124 †
Advanced Composition:
Critical Reasoning and
Writing
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 120 or equivalent.
This course offers instruction in
argumentation and critical thinking, and

rhetorical analysis of complex texts with
continued practice in information
literacy and appropriate integration and
documentation of source materials.
Satisfies General Education for: Grossmont
College A1; CSU A3; IGETC 1B
Transfers to: CSU, UC

ENGLISH 126 †
Creative Writing
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or assessment recommendation
for English 120 or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 120.
Introduction to the craft of creative
writing through study and analysis of
the works of established, contemporary,
and peer writers. Students will write
short fiction, poetry, creative nonfiction,
and drama and use the workshop
method and instructor feedback to
evaluate and revise work. Opportunity
for publication in college literary
journal, participation in student
readings, and inclusion in on-line
college chapbook.
Satisfies General Education for: Grossmont
College C3
Transfers to: CSU, UC

ENGLISH 130 †
Short Fiction Writing I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation for English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126.
The first in a four-course sequence, this
class is designed to familiarize students
with the study, analysis, and application
of fundamental tools, techniques, and
forms used by established and
contemporary authors of fiction. By
composing and submitting original
short fiction, students learn to use the
writers workshop to develop their skills
as critics and writers of fiction.
Students have opportunities for
recognition and public readings of their
own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 131 †
Short Fiction Writing II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 130 or equivalent.
The second in a four-course sequence,
this intermediate level class is designed
to further skill development in the
study, analysis, and application of tools,
techniques, principles, and forms used
by established and contemporary
authors of short fiction. By composing
and submitting original short fiction,
students use the writers’ workshop to

further develop competency as critics
and writers of short fiction. Students
have opportunities for recognition,
publication and public readings of their
own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 132 †
Short Fiction Writing III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 131 or equivalent.
The third in a four-course sequence, this
advanced level class is designed to
expand student proficiency in the study,
analysis, and application of tools,
techniques, and forms used by
established and/or contemporary
writers of short fiction. By composing
and submitting original works of short
fiction, students use the writers’
workshop to deepen their skills as
critics and emerging authors of short
fiction. Students have opportunities for
publication and public readings of their
own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 133 †
Short Fiction Writing IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 132 or equivalent.
The final of a four-course sequence, this
mastery-level class is designed to
strengthen student expertise in the
study, analysis and application of the
tools, techniques, and forms used by
established and contemporary short
fiction authors. By crafting and
submitting original short fiction,
students use the writer’s workshop to
refine their skills as critics and authors
of short fiction, as well as explore
markets for publication. Students have
opportunities for performance,
publication of their own work, and
special projects.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 134 †
Creative Nonfiction Writing I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation for English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126 or equivalent.
The first in a four-course sequence, this
class is designed to familiarize students
with the study, analysis, and application
of fundamental tools, techniques, and
forms used by contemporary and
established creative nonfiction
practitioners. By composing and
submitting original creative nonfiction,
students learn to use the writers’

English Grossmont College Catalog 2014-2015

188

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 English

189

workshop to develop their skills as
critics and writers of creative nonfiction.
Students have opportunities for
recognition and public readings of their
own work.
Satisfies General Education for Grossmont
College C2
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 135 †
Creative Nonfiction Writing
II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 134 or equivalent.
The second in a four-course sequence,
this intermediate level class is designed
to further skill development in the
study, analysis, and application of tools,
techniques, principles, and forms used
by established and contemporary
authors of creative nonfiction. By
composing and submitting original
creative nonfiction, students use the
writers’ workshop to further develop
competency as critics and writers of
creative nonfiction. Students have
opportunities for recognition,
publication and public readings of their
own work.
Satisfies General Education for Grossmont
College C2
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 136 †
Creative Nonfiction Writing
III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 135 or equivalent.
The third in a four-course sequence, this
advanced level class is designed to
expand student proficiency in the study,
analysis, and application of tools,
techniques, and forms used by
established and/or contemporary
writers of creative nonfiction. By
composing and submitting original
works of creative nonfiction, students
use workshop to deepen their skills as
critics and emerging authors of creative
nonfiction. Students have opportunities
for publication and public readings of
their own work.
Satisfies General Education for Grossmont
College C2
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 137 †
Creative Nonfiction Writing
IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 136 or equivalent.
The final of a four-course sequence, this
mastery-level is designed to strengthen
student expertise in the study, analysis
and application of the tools, techniques,
and forms used by established and
contemporary creative nonfiction
authors. By crafting and submitting
original creative nonfiction, students use
the writers’ workshop to refine their
skills as critics and authors of creative
nonfiction, as well as explore markets
for publication. Students have
opportunities for performance,
publication of their own work, and
special projects.
Satisfies General Education for Grossmont
College C2
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 140 †
Poetry Writing I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation for English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126 or equivalent.
The first of a four-course sequence, this
class is designed to familiarize students
with the study, analysis, and application
of the fundamental tools, techniques,
and forms of poetry used by established
and contemporary poets. By composing
and submitting original poems, students
learn to use the writers’ workshop to
develop their skills as writers and
critics. Students have opportunities for
recognition and public readings of their
own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 141 †
Poetry Writing II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 140 or equivalent.
The second of a four-course sequence,
this intermediate level class is designed
to further skill development in the
study, analysis, and application of the
tools, techniques, and forms of poetry
used by established and contemporary
poets. By composing and submitting
original poems, students use the writers’
workshop to further develop
competency as critics and writers of
poetry. Students have opportunities for
recognition, publication, and public
readings of their own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 142 †
Poetry Writing III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 141 or equivalent.
The third of a four-course sequence, this
advanced level class is designed to
expand student proficiency in the study,
analysis, and application of the tools,
techniques, and forms of poetry used by
established and contemporary poets.
By composing and submitting original
poems, students use the writers’
workshop to deepen their skills as
critics and emerging poets. Students
have opportunities for publication and
public readings of their own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 143 †
Poetry Writing IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 142 or equivalent.
The final of a four-course sequence, the
mastery-level class is designed to
strengthen student expertise in the
study, analysis, and application of the
tools, techniques, and forms of poetry
used by established and contemporary
poets. By crafting and submitting
original poems, students use the writers’
workshop to refine their skills as critics
and poets, as well as explore avenues
for publication. Students have
opportunities for publication, public
readings of their own work, and special
projects.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 145 †
The Acorn Review: Editing
and Production I
3 units; 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126 or equivalent.
The first in a four-course sequence, this
course is designed to familiarize
students with the fundamental tools of
reading, selecting, editing, proofreading,
and arranging student manuscripts for
publication in the Grossmont College
student literary journal.
Transfers to CSU

ENGLISH 146 †
The Acorn Review: Editing
and Production II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 145 or equivalent.
The second in a four-course sequence,
this intermediate level class is designed
to further skill development in the
reading, selecting, editing, proofreading,

† This course meets all Title 5 standards for
Associate Degree Credit.

and arranging of student manuscripts
for publication in the Grossmont
College literary journal.
Transfers to CSU

ENGLISH 147 †
The Acorn Review: Editing
and Production III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 146 or equivalent.
The third in a four-course sequence, this
advanced level class is designed to
expand student proficiency in the
reading, selecting, editing, proofreading,
and arranging of student manuscripts
for publication in the Grossmont
College student literary journal.
Transfers to CSU

ENGLISH 148 †
The Acorn Review: Editing
and Production IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 147 or equivalent.
The final of a four-course sequence, this
mastery level class is designed to
strengthen student expertise in the
reading, selecting, editing, proofreading,
and arranging of student manuscripts
for publication in the Grossmont
College student literary journal.
Transfers to CSU

ENGLISH 160 †
Drama Writing I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in English
110 or assessment recommendation for
English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126 or equivalent.
The first in a four-course sequence, this
class is designed to familiarize students
with the study, analysis, and application
of fundamental tools, techniques, and
forms used by established and
contemporary authors of drama. By
composing and submitting original
works of drama, students learn to use
the writers’ workshop to develop their
skills as critics and drama writers.
Students have opportunities for
recognition and public
reading/performance of their own
work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 161 †
Drama Writing II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 160 or equivalent.
The second in a four-course sequence,
this intermediate level class is designed
to further skill development in the
study, analysis, and application of tools,
techniques, principles, and forms used
by established and contemporary
authors of drama. By composing and
submitting original works of drama,
students use the writers’ workshop to
further develop competency as critics
and drama writers. Students have
opportunities for recognition,
publication and public
reading/performance of their own
work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 162 †
Drama Writing III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 161 or equivalent.
The third in a four-course sequence, this
advanced level class is designed to
expand proficiency in the study,
analysis, and application of tools,
techniques, principles, and forms used
by established and contemporary
authors of drama. By composing and
submitting original works of drama,
students use the writers’ workshop to
further deepen their skills as critics and
emerging dramatists. Students have
opportunities for recognition,
publication and public
reading/performance of their own
work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 163 †
Drama Writing IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 162 or equivalent.
The final in a four-course sequence, this
mastery-level class course is designed to
strengthen expertise in the study,
analysis and application of the tools,
techniques, and forms used by
established and contemporary
dramatists. By crafting and submitting
original works of drama, students use
the writers’ workshop to refine their
skills as critics and dramatists, as well as
explore markets for production and
staging. Students have opportunities for
publication and reading/performance of
their own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 175 †
Novel Writing I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation for English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 126 or equivalent.
The first in a four-course sequence, this
class is designed to familiarize students
with the study, analysis, and application
of fundamental tools, techniques, and
forms used by established and
contemporary novelists. By composing
and submitting original novel scenes,
chapters and/or excerpts, students learn
to use the writers’ workshop to develop
their skills as critics and writers of
novels. Students have opportunities for
recognition and public readings of their
own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 176 †
Novel Writing II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 175 or equivalent.
The second in a four-course sequence,
this intermediate level class is designed
to further skill development in the
study, analysis, and application of tools,
techniques, principles, and forms used
by established and contemporary
novelists. By composing and submitting
original novel scenes, chapters and/or
excerpts, students use the writers’
workshop to further develop
competency as critics and writers of
novels. Students have opportunities for
recognition, publication and public
readings of their own work.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 177 †
Novel Writing III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 176 or equivalent.
The third in a four-course sequence, this
advanced level class is designed to
expand student proficiency in the study,
analysis, and application of tools,
techniques, and forms used by
established and/or contemporary novel
writers. By composing and submitting
original novel scenes, chapters and/or
excerpts, students use the writers’
workshop to deepen their skills as
critics and emerging novelists.
Opportunities for publication and
public readings of their own work.
Transfers to: CSU, UC (credit limited: see
page 43)

English Grossmont College Catalog 2014-2015

190

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 English

191

ENGLISH 178 †
Novel Writing IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 177 or equivalent.
The final of a four-course sequence, this
mastery-level class is designed to
strengthen student expertise in the
study, analysis and application of the
tools, techniques, and forms used by
established and contemporary novelists.
By crafting and submitting original
novel scenes, chapters, and/or excerpts,
students use the writers’ workshop to
refine their skills as critics and novelists,
as well as explore markets for
publication. Students have
opportunities for performance,
publication of their own work, and
special projects.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 195 A-B-C-D †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to
provide students an opportunity to
explore options and careers in a
selected area of study. This course
includes placement in a community-
based site. For work experience
requirements, see page 34.

ENGLISH 199
Special Studies or Projects in
English
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of English under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by student/
instructor conferences and/or division.
May be repeated for a maximum of nine
units.

ENGLISH 201 †
Images of Women in
Literature
3 units, 3 hours lecture
This course is designed to examine the
images of women in diverse literature
and to interpret such literature in
historical, political, psychological, and
cultural contexts. Critical thinking,
reading, and writing skills are used to
scrutinize narratives about women-
narratives which sometimes project
myths both men and women perpetuate.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 203 †
Children’s Literature
3 units, 3 hours lecture
A survey of children’s literature, from
folktales to current realism, including
historical and cultural diversity.
Emphasis upon definition and
application of literary elements and
differentiating qualities between “good”
and “poor” children’s books. The
course will prepare students to hook
children on books, cultural literacy and
great ideas.
Satisfies General Education for Grossmont
College C2
Transfers to CSU

ENGLISH 215 †
Mythology
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 098 or an
assessment recommendation for English 110
or 120.
This world mythology course is
designed to explore the similarities and
differences among the myths of widely
separated peoples as a means of
interpreting their literature within
historical and cultural contexts.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 217 †
Fantasy and Science Fiction
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 098 or equivalent
or an assessment recommendation for English
110 or 120.
An introduction to literature, ranging
from gothic romance to heroic and other
fantasies and from space-adventure to
socially-critical contemporary science
fiction. Course will examine the
traditional, canonical, and historical
backgrounds from which popular
literatures derive, and explore the place
of science fiction and fantasy in popular
culture.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 218 †
Shakespeare – His Plays and
the Theatre of His Time
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or higher
or “Pass” in English 098 or an assessment
recommendation for English 110 or 120.
This course introduces students to
William Shakespeare’s plays and the
theatre of his time. Students will read,
interpret, and analyze several of
Shakespeare’s plays-including the
play(s) being produced or viewed
locally-that represent the full range of
his comedic, historical, and tragic

works, such as A Midsummer Night’s
Dream, Twelfth Night, Richard II, Henry
IV, Othello, Macbeth, King Lear, and
Hamlet. The point of the course is to
prepare students to understand and
appreciate more fully the experience of
seeing, reading, and discussing
Shakespeare. The course will make apt
use of actors in the classroom, good
films, recordings of the plays, and
theatre tours.
Satisfies General Education for: Grossmont
College, C2, CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 219 †
Views of Death and Dying in
Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 098 or an
assessment recommendation for English 110
or 120.
This course will examine works of
literature whose predominant subject
focuses on attitudes toward death and
dying as a practical and philosophical
concern.
Satisfies General Education for: Grossmont
College C2, CSU C2 or E; IGETC 3B
Transfers to: CSU, UC

ENGLISH 221 †
British Literature I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122 or equivalent.
This course is a survey of British
literature from the Old English Period to
the Romantic Period. Students will read
and interpret literature against a
background of the historical, social, and
philosophical developments of the time.
Reading selections may consist of
poetry, plays, novels, satires, and
nonfiction prose, including letters and
essays. Authors such as the following
will be read, analyzed, discussed, and
written about in critical essays and
exams: Geoffrey Chaucer, William
Langland, Edmund Spenser,
Christopher Marlowe, William
Shakespeare, John Donne, Ben Johnson,
John Milton, Lady Mary Wroth, Aphra
Behn, Alexander Pope, Samuel Johnson,
and Jonathon Swift.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

ENGLISH 222 †
British Literature II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122 or equivalent.
This course is a survey of British
literature from the Romantic Period to
the present. Students will read and
interpret literature against a background
of the historical, social, and
philosophical developments of the time.
Reading selections may consist of
poetry, short stories, plays, novels, and
nonfiction prose, including letters and
essays. Authors sampled may include
William Blake, Mary Wollstonecraft,
William Wordsworth, Samuel Coleridge,
Lord Byron, Percy Shelley, John Keats,
Charles Dickens, Elizabeth Browning,
Robert Browning, Emily Bronte, Oscar
Wilde, Jane Austen, Thomas Hardy,
Walter Pater, William Yeats, D.H.
Lawrence, Virginia Woolf, James Joyce,
T. S. Eliot, Doris Lessing, Seamus
Heaney, Ted Hughes, Salman Rushdie,
and Derek Walcott.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 225 †
The Bible as Literature:
Narratives of the Hebrew
People
3 units, 3 hours lecture
This course covers the Old Testament
narratives of the Hebrew people as well
as foundations for creation stories, folk
tales, and epics. The complete series of
English 225-226-227-228 presents an
introduction to the books of the Old and
New Testaments from a non-sectarian
literary, historical, and cultural
perspective.
Satisfies General Education for: CSU C2;
IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 226 †
The Bible as Literature: Old
Testament History and
Writings of the Prophets
3 units, 3 hours lecture
This course covers Old Testament
history and writings of the major and
minor prophets. The complete series of
English 225-226-227-228 presents an
introduction to the books of the Old and
New Testaments from a Non-sectarian
literary, historical, and cultural
perspective.
Satisfies General Education for: CSU C2;
IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 227 †
The Bible as Literature: The
Literary Forms of the Old
Testament
3 units, 3 hours lecture
This course covers the varied literary
forms of the Old Testament, including
visionary and apocalyptic stories as well
as lyrical and wisdom poetry. The
complete series of English 225-226-227-
228 presents an introduction to the
books of the Old and New Testaments
from a Non-sectarian literary, historical,
and cultural perspective.
Satisfies General Education for: CSU C2;
IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 228 †
The Bible as Literature: The
Literary Forms of the New
Testament
3 units, 3 hours lecture
This course covers the literary of the
New Testament, including the synoptic
gospels, the parables, the epistles, and
visionary literature. The complete series
of English 225-226-227-228 presents an
introduction to the books of the Old and
New Testaments from a Non-sectarian
literary, historical, and cultural
perspective.
Satisfies General Education for: CSU C2;
IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 231 †
American Literature I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 120 or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122.
This course is a survey of American
authors and their relationship to major
literary and intellectual movements,
from America’s beginnings to the
second half of the nineteenth century.
Reading selections may consist of
poetry, short stories, novels, and
nonfiction prose, including essays,
letters, political tracts, autobiographies,
speeches, and sermons. Authors such as
the following will be read, analyzed,
discussed, and written about in critical
essays and exams: pre-Colonial Native
American authors, Mary Rowlandson,
Anne Bradstreet, Benjamin Franklin, J.
Hector, St. John de Crevecoeur, Phillis
Wheatley, Washington Irving, Henry
David Thoreau, Edgar Allan Poe,
Sojourner Truth, Walt Whitman,
Frederick Douglass, Herman Melville,
and Louisa May Alcott.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 232 †
American Literature II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122 or equivalent.
This course introduces students to a
survey of American authors and their
relationship to major literary and
intellectual movements from the second
half of the nineteenth century to the
present. Reading selections may consist
of poetry, short stories, novels, plays,
and nonfiction prose, including letters
and essays. Authors such as the
following will be read, analyzed,
discussed, and written about in critical
essays and exams: Walt Whitman, Emily
Dickinson, Mark Twain, Kate Chopin,
Charlotte Perkins Gilman, Sin Sin Far,
Henry James, Stephen Crane, Zitkala �a,
William Carlos Williams, E. E.
Cummings, Ernest Hemingway,
Langston Hughes, Richard Wright,
Tennessee Williams, Allen Ginsburg,
Sylvia Plath, Leslie Marmon Silko, Art
Spiegelman, Toni Morrison, Cormac
McCarthy, and Junot Díaz.
Satisfies General Education for: Grossmont
College C2; CSU C2, IGETC 3B
Transfers to: CSU, UC

ENGLISH 236 †
(Cross-Cultural Studies 236)
Chicano/Chicana Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
This course introduces students to a
survey of folk, traditional, and
contemporary Chicano/Chicana
literature. Literary works originally
written in English and the Chicano/a
bilingual idiom as well as English
translations of works written in Spanish
will be taught. Students examine the
literature as a reflection of Chicano/a
experience in the world and the effects
of the literature on American culture
and politics. Reading selections may
consist of poetry, ballads, short stories,
novels, plays, and nonfiction prose.
Authors such as the following will be
read, analyzed, discussed, and written
about in critical essays and exams:
Rudolfo Anaya, Lorna Dee Cervantes,
Helena Maria Viramontes, Sandra
Cisneros, Jimmy Santiago Baca, Luis J.
Rodriguez, Luis Alberto Urrea,
Dagoberto Gilb.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

English Grossmont College Catalog 2014-2015

192

† This course meets all Title 5 standards for
Associate Degree Credit.

ENGLISH 237 †
(Cross-Cultural Studies 237)
American Indian Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
A survey and literary analysis of
American Indian literature; folk,
creation and origin stories, legends, and
poetry from the oral tradition to
contemporary American Indian authors.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 238 †
(Cross-Cultural Studies 238)
Black Literature
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or equivalent.
This course introduces students to a
survey of folk, traditional, and
contemporary Black literature. Students
examine the literature as a reflection of
Black experience in the world and the
effects of the literature on American
culture and politics. Reading selections
may consist of poetry, short stories,
novels, and nonfiction prose, including
essays, letters, political tracts,
autobiographies, speeches, and sermons.
Authors such as the following will be
read, analyzed, discussed, and written
about in critical essays and exams:
Phillis Wheatley, Harriet Jacobs,
Frederick Douglass, Booker T.
Washington, W.E.B. Du Bois, Zora Neale
Hurston, Langston Hughes, Countee
Cullen, Richard Wright, Gwendolyn
Brooks, Amiri Baraka, Lucile Clifton,
Maya Angelou, Toni Morrison, Alice
Walker, August Wilson, Saul Williams,
Ntozake Schange, and Natasha
Trethewey.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH 241 †
Literature of the Western
World I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation for English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122 or equivalent.
First course in the study of Literature of
the Western World which explores
literary works and their political,
religious, economic, and aesthetic
context from the Ancient World to the
Renaissance. Reading selections may
consist of epic poetry, plays, lyrics,
stories, and nonfiction prose, including
philosophy, political tracts, and essays.
Authors from The Ancient World, The

Middle Ages and The Renaissance will
be read, analyzed, discussed, and
written about in essays and exams.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 242 †
Literature of the Western
World II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in English 110 or equivalent or assessment
recommendation of English 120.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 122 or equivalent.
Second course in the study of Literature
of the Western World which explores
literary works and their political,
religious, economic, and aesthetic
context from The Enlightenment to the
present. Reading selections may consist
of poetry, plays, philosophical tales,
short stories, novels, and nonfiction
prose, including essays and
autobiographies. Authors from the
Enlightenment: 19th Century
Romanticism, Realism, Naturalism, and
Symbolism; and 20th Century
Modernism and Contemporary
Explorations will be read, analyzed,
discussed, and written about in essays
and exams.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B
Transfers to: CSU, UC

ENGLISH 275 †
Literary Period
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 120.
Course provides in-depth study of a
literary period. Readings selected will
cover a body of literature drawn from
one literary period (e.g., The Beat
Generation, Contemporary World
Poetry, Naturalism, or Postmodern
Fiction) in addition to at least one
secondary work focusing on the
literature. Oral and written discussion
of such readings and their relevance to
the period will be emphasized.
Satisfies General Education for Grossmont
College C2
Transfers to CSU

ENGLISH 276 †
Major Author
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 120.
Course provides in-depth study of a
major author. Readings selected will
cover a breadth of literature drawn from
one major author (e.g., Sylvia Plath,
James Joyce, Tennessee Williams or
Fyodor Dostoyevsky) in addition to at
least one secondary work focusing on
the literature. Oral and written

discussion of such readings and their
relevance to the period will be
emphasized.
Satisfies General Education for Grossmont
College C2
Transfers to CSU

ENGLISH 277 †
Literary Theme
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 120.
Course provides in-depth study of a
theme in literature. Readings selected
will cover a breadth of literature
representative of a major theme (e.g.,
Images of War, Isolation/Exile, Coming
of Age, or Diversity) in addition to at
least one secondary work focusing on
the literature. Oral and written
discussion of such readings and their
relevance to the period will be
emphasized.
Satisfies General Education for Grossmont
College C2
Transfers to CSU

ENGLISH 298 ††
Selected Topics in English
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

ENGLISH 299A †
Selected Topics in English
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

Grossmont College Catalog 2014-2015 English

193

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

ENGLISH 299B †
Selected Topics in English
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

ENGLISH AS A
SECOND LANGUAGE
(ESL)
ENGLISH AS A SECOND LANGUAGE
070 ††
Basic Introduction to ESL
Literacy
6 units, 6 hours lecture
Recommended Preparation: Concurrent
enrollment in ESL 071
This is the literacy course in the first
level of the ESL course sequence.
Students learn to read and write the
English alphabet and sound system as
well as simple word and sentence level
grammar, reading and writing. They
also learn basic classroom rules and
communication necessary for success
in academic settings. This course is
offered on a Pass/No Pass basis only.
(Non-degree credit course.)

ENGLISH AS A SECOND LANGUAGE
071 ††
Basic Introduction to ESL -
Communication
6 units, 6 hours lecture
Recommended Preparation: Concurrent
enrollment in ESL 070
This is the communication course in
the first level of the ESL course
sequence. Students develop basic
listening and speaking skills beginning
with the sounds of the English
alphabet and progressing to simple
word, phrase and sentence level
interaction. They also learn basic
classroom culture and communication
necessary for success in academic
settings. This course is offered on a
Pass/No Pass basis only. (Non-degree
credit course.)

ENGLISH AS A SECOND LANGUAGE
080 ††
Introduction to ESL - Literacy
6 units, 6 hours lecture
Recommended Preparation: Advisory
placement in ESL 080 or equivalent based on
an ESL assessment process.
This bridging course is for students
who assess below ESL I (096).
Students learn basic written English
communication skills as well as
problem-solving and intercultural
skills necessary for success in the
academic setting of the first level of
ESL classes. Concurrent enrollment in
ESL 081 is strongly advised. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

ENGLISH AS A SECOND LANGUAGE
081 ††
Introduction to ESL -
Communication Skills
6 units, 6 hours lecture
Recommended Preparation: Advisory
placement in ESL 080 or equivalent based on
an ESL assessment process.
This bridging course is for students who
assess below ESL I (096). Students
develop basic listening and speaking
skills appropriate in an academic
setting. Concurrent enrollment in ESL
080 is strongly advised. This six-unit
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

ENGLISH AS A SECOND LANGUAGE
090 ††
American English
Pronunciation I
3 units, 3 hours lecture
This is a beginning course designed to
assist non-native American English
learners in developing both oral and
aural language skills through the
improvement of understanding spoken
English and articulation of the language.
All lessons are designed to assist non-
native speakers with limited vocabulary
and grammatical accuracy beginning
their acquisition of English. Beginning
level exercises include repetition and
oral discrimination exercises; stress,
rhythm, and intonation exercises; as
well as various other types of oral
production activities, including poster
talks, situational role-plays, short
planned or impromptu speeches, and
informal debates. Beginning-level
listening tasks include aural
discrimination exercises, listening to and
evaluating short student speeches,
dictations, note-taking, and listening
comprehension tests. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit course.)

ENGLISH AS A SECOND LANGUAGE
095 ††
ESL Basic Writing Skills
2 units, 2 hours lecture, 1 hour laboratory
Recommended Preparation: Advisory
placement at the level of ESL 096 or ESL 100
or equivalent based on an ESL assessment
process.
This low intermediate level course is
designed to reinforce and expand upon
the basic writing skills introduced in
ESL I (096) and ESL II (100). The course
includes the study of sentence structure,
paragraph format and organization,
basic grammar, spelling, and
vocabulary. One hour a week will be
spent in the English Writing Center
doing word processing and/or
completing software modules designed
to reinforce and develop the basic skills
introduced in the class. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit course)

ENGLISH AS A SECOND LANGUAGE
096 ††
English as a Second Language
I
5 units, 5 hours lecture, 1 hour TBA
Prerequisite: Successful completion of ESL 080
and 081 or advisory placement in ESL 096
based on an ESL assessment process.
The first core course in the study of
English grammar, reading, and writing
designed for students whose first
language is other than English. The
course includes the study of basic
grammar and sentence structure,
paragraph format and organization, and
reading skills. One hour a week will be
spent in the English Writing Center on
word processing and/or completing
software modules designed to reinforce
and develop the grammar, reading, and
writing skills introduced in class. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

ENGLISH AS A SECOND LANGUAGE
096L ††
Listening and Speaking III
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in ESL 080 and
081 or advisory placement in ESL 096 based
on an ESL assessment process.
This is a high beginning course
designed to improve students’ fluency
and accuracy in spoken English and
listening comprehension. Students will
be required to do a variety of speaking
and listening tasks and exercises in
small groups and individually in class
as well as various speaking and
listening assignments outside of class.
Content will focus on themes frequently
encountered in social situations, such as
family, work, school, and current events.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course).

English as a Second Language Grossmont College Catalog 2014-2015

194

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

ENGLISH AS A SECOND LANGUAGE
096R ††
ESL Reading and Vocabulary
Development III
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in ESL 080 or
ESL 081 or advisory placement in ESL 096
based on an ESL assessment process.
This high-beginning level course is
designed to develop ESL students’
vocabulary and reading ability. The
focus is on improving reading skills and
strategies as well as understanding and
using academic vocabulary. Students
are encouraged to take this class
concurrently with their ESL 096 course.
This course is offered on a pass/no pass
basis only. Non-degree applicable.

ENGLISH AS A SECOND LANGUAGE
100 ††
English as a Second Language
IV
5 units, 5 hours lecture, 1 hour TBA
Prerequisite: A “Pass” grade in ESL 096 or
assessment recommendation for ESL 100.
Recommended Preparation: A “Pass” grade in
ESL 098.
The second core course in the study of
English grammar, reading, and writing
designed for students whose first
language is other than English. The
course further develops and adds to the
basic skills taught in English as a
Second Language I—grammar and
sentence structure, paragraph
organization and development, and
reading skills. One hour a week will be
spent in the English Writing Center on
word processing and/or completing
software modules designed to reinforce
and develop the grammar, reading, and
writing skills introduced in class. Non-
degree applicable.

ENGLISH AS A SECOND LANGUAGE
100L ††
Listening and Speaking IV
3 units, 3 hours lecture
Recommended Preparation: A “Pass” grade or
higher in ESL 096L or advisory placement in
ESL 100 based on an ESL assessment process.
This is an intermediate level course
designed to improve students’ fluency
and accuracy in spoken English and
listening comprehension in social,
academic, and professional situations.
Students will be required to do a variety
of speaking and listening tasks and
exercises in small groups and
individually as well as various speaking
and listening assignments outside of
class. Content will focus on a variety of
professional and academic themes as
well as current events. Non-degree
applicable.

ENGLISH AS A SECOND LANGUAGE
100R ††
ESL Reading and Vocabulary
Development IV
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in ESL 096R or
advisory placement in ESL 100 based on an
ESL assessment process.
This low-intermediate level course is
designed to develop ESL students’
vocabulary and reading ability. The
focus is on improving reading skills and
strategies as well as understanding and
using of academic vocabulary. Students
are encouraged to take this class
concurrently with ESL 100. Non-degree
applicable.

ENGLISH AS A SECOND LANGUAGE
103 †
English as a Second Language III
5 units, 5 hours lecture, 1 hour TBA
Prerequisite: A “C” grade or higher or “Pass”
in ESL 100 or assessment recommendation for
ESL 103.
Recommended Preparation: A “C” grade or
higher or “Pass” in ESL 102.
The third core course in the study of
English grammar, reading, and writing
designed for students whose first
language is not English. The course
reviews and expands the academic
literacy skills taught in English as a
Second Language II (ESL 100). The
course includes the study of grammar,
sentence structure, paragraph and essay
organization and development, and
reading skills. One hour a week will be
spent in the English Writing Center on
tutorials, word processing, and/or
completing software assignments
designed to reinforce and develop the
grammar, reading, and writing skills
introduced in class.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH AS A SECOND LANGUAGE
103L †
Listening and Speaking V
3 units, 3 hours lecture
Recommended Preparation: A “Pass” grade or
higher in ESL 100L or advisory placement in
ESL 103 based on an ESL assessment process.
This is a high-intermediate level course
designed to improve students’ fluency
and accuracy in spoken English and
listening comprehension. Emphasis is
on developing the learning strategies,
language functions, and cultural
awareness needed in academic and
professional settings, such as
summarizing and paraphrasing,
agreeing and disagreeing, clarifying,
and generalizing. Content will focus on
a variety of professional and academic
themes and may include current events.

ENGLISH AS A SECOND LANGUAGE
103R †
ESL Reading and Vocabulary
Development V
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ESL 100R or advisory placement in ESL
103 based on an ESL assessment process.
This high-intermediate level course is
designed to develop the students’
academic vocabulary and ability to read
college-level texts. The focus is on
improving reading skills and strategies
as well as the understanding and use of
academic vocabulary. Students are
encouraged to take this class
concurrently with ESL 103.

ENGLISH AS A SECOND LANGUAGE
106 †
English as a Second Language
IV
5 units, 5 hours lecture, 1 hour TBA
Prerequisite: A “C” grade or higher or “Pass”
in ESL 103 or assessment recommendation for
ESL 106.
The fourth core course in the study of
English grammar, reading, and writing
designed for students whose first
language is not English. This course
develops and takes to a higher level of
the academic literacy skills taught in
English as a Second Language III and
includes the study of advanced
grammar and sentence structure
paragraph and essay organization and
development, and advanced reading
skills. One hour a week will be spent in
the English Writing Center on word
processing and/or completing software
modules designed to reinforce and
develop the grammar, reading, and
writing skills introduced in class.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH AS A SECOND LANGUAGE
106R †
ESL Reading and Vocabulary
Development VI
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass” in
ESL 103R or advisory placement in ESL 106
based on an ESL assessment process.
Recommended Preparation: Concurrent
enrollment in ESL 106 and a “C” grade or
higher or “Pass” in ESL 105 or equivalent.
This advanced course in reading and
vocabulary development is designed for
ESL students enrolled in college courses
that require intensive and extensive
reading skills and critical thinking. The
focus is on the development of a greater
understanding, appreciation, and
perspective of written works through
the analysis of the techniques and

Grossmont College Catalog 2014-2015 English as a Second Language

195

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

English as a Second Language Grossmont College Catalog 2014-2015

196

purposes of specific writers and genres.
Students will continue to practice and
master various reading strategies and
vocabulary skill building employed by
independent readers. In addition to
developing reading comprehension and
increasing academic vocabulary,
students will improve their ability to
communicate the information and
concepts in course reading materials
orally and in writing.

ENGLISH AS A SECOND LANGUAGE
107 ††
Oral Communication Skills
2 units, 2 hours lecture
This is an intensive short-term
intermediate level course in the study of
English. The course focus is on
developing the students’ accuracy and
fluency in oral communication skills.
Activities are designed to integrate
listening, speaking, and pronunciation
practice. Students will be required to
complete a variety of listening and
speaking tasks and exercises in small
groups and independently. Content will
focus on high-interest professional and
academic themes as well as current
events. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

ENGLISH AS A SECOND LANGUAGE
108 †
Written Communication
Skills
2 units, 2 hours lecture
This is an intensive short-term
intermediate-level course in the study of
English. It includes the study of
grammar and sentence structure,
paragraph and essay organization and
development, and reading skills. This
course is offered on a Pass/No Pass
basis only.

ENGLISH AS A SECOND LANGUAGE
109 ††
American English
Pronunciation II
3 units, 3 hours lecture
This is an intermediate-level course
designed to assist non-native American
English learners in developing both oral
and aural language skills through the
improvement of understanding spoken
English and articulation of the language.
Intermediate-level lessons include
repetition and oral discrimination
exercises; stress, rhythm, and intonation
exercises; as well as various other types
of oral production activities, including
poster talks, situational role-plays, short
planned or impromptu speeches, and
informal debates. Intermediate-level

listening tasks include aural
discrimination exercise, listening to and
evaluating short student speeches,
dictations, note-taking and listening
comprehension tests. Students are
expected to reduce their accent when
speaking American English in addition
to a number of problems with
grammatical accuracy. Improvement
scores are based on both student and
teacher analyses and assessments. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course.)

ENGLISH AS A SECOND LANGUAGE
119 †
English as a Second Language
V
5 units, 5 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass” in
ESL 106 or equivalent or assessment
recommendation for ESL 119.
The fifth core course in the study of
English grammar, reading, and writing
is designed to prepare ESL students for
entry into English 120. Students will
practice the writing process by
composing essays with effective and
accurate expression. Students will
develop their academic literacy by
employing advanced techniques of
essay and research writing with an
emphasis on critical thinking,
argumentation or other rhetorical
strategies, synthesis of research
materials, and academic citation. They
will learn effective strategies for
reducing errors in grammar,
punctuation, and usage and will
develop self-editing skills. One hour a
week of class will be held in a computer
lab completing software and/or
Internet-based modules designed to
reinforce and develop the grammar,
reading, writing, and research skills
introduced in class.
Transfers to: CSU, UC (credit limited: see
page 43)

ENGLISH AS A SECOND LANGUAGE
119R †
Reading and Vocabulary
Development VII
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ESL 106R or advisory placement in ESL
119 based on an ESL assessment process.
This advanced college-level reading and
vocabulary development course is
designed for ESL students enrolled in
academic courses that require critical
analysis of written works. This course
fosters the understanding that reading is
an active process that is essential for
successful reading, writing, listening,
and speaking assignments in college
courses. Critical thinking skills are
developed as students learn to analyze,
evaluate, and synthesize a variety of
college-level reading materials.
Students will gain a greater

understanding of and appreciation for
written works through the analysis of
the writing techniques and purposes of
specific writers and genres. In addition,
students will gain mastery of various
reading and academic vocabulary skill-
building strategies employed by
independent readers.

ENGLISH AS A SECOND LANGUAGE
199
Special Studies or Projects in
English as a Second Language
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of English as a Second
Language under instructor guidance.
Written reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

ENGLISH AS A SECOND LANGUAGE
298 ††
Selected Topics in English as
a Second Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English as a Second
Language not covered by regular catalog
offerings. Course content and unit credit
to be determined by the Division of
English and Social/ Behavioral Sciences
in relation to community/student
need(s) and/or available staff. May be
offered as a seminar or lecture class.
Pass/No Pass only.
Non-associate degree applicable

ENGLISH AS A SECOND LANGUAGE
299A †
Selected Topics in English as
a Second Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English as a Second
Language not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

ENGLISH AS A SECOND LANGUAGE
299B †
Selected Topics in English as
a Second Language
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in English as a Second
Language not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of English and

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

EXERCISE SCIENCE
AND WELLNESS (ES)
Unless specifically required by a transfer
institution for preparation for an Exercise
Science major, students are limited to
four enrollments in any combination of
courses related in content (families).
Students intending to major in Exercise
Science at a California State University or
University of California campus that
requires more than the limit should see a
counselor. Refer to pages 28-29 to see
“Limitations on Enrollment” for specific
groups of families in exercise science.

Students should progress from Beginning
to Intermediate and to Advanced levels
in the courses that have an “ABC”
designation to facilitate success.
Students should not move backward in
levels. The only courses that may be
repeated are the Intercollegiate Athletic
courses numbered 200-240, 262, and 263,
which may be taken four (4) times
maximum. No other Exercise Science
course may be repeated for credit.

Exercise Science and/or Dance courses
that meet the fitness/wellness
requirements for general education are
indicated by an asterisk (*). NOTE:
Intercollegiate athletic courses do NOT
meet the fitness/wellness requirement.

Adapted Exercise Science
Exercise Science 001, 002, 003, 029, 030,
035, 121, 150 and 156 have been
designed to meet the needs of the
students participating in the Disabled
Students Program. For other course
offerings related to the Disabled
Students Program, see Personal
Development – Special Services.

I. Physical Fitness (001–029)

EXERCISE SCIENCE 001* †
Adapted Physical Exercise
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed to develop
various components of physical fitness
for students with verified disabilities.
Physical assessment, appropriate
exercise equipment and personalized
exercise program will be prescribed.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 002* †
Advanced Adapted Physical
Exercise
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 001 or equivalent or
specified skill competencies.
Advanced physical exercise course
designed for students with verified
disabilities. Emphasis placed on
muscular fitness through resistance
exercises. Physical assessment,
appropriate exercise equipment and
personalized prescribed weight training
programs will be developed. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 003* †
Adapted Aerobic Fitness
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed to provide a
fitness exercise program for students
with verified disabilities. Includes
methods of strength attainment and
flexibility training, with emphasis on
aerobic conditioning. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 004A* †
Beginning Fitness for the
Newcomer
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed to provide a
beginning level of a personalized total
body fitness program for individuals
who are tentative or deficient in
physical fitness skills. This course is
intended for the student who is not
ready to participate in a regular fitness
class, but is not in need of a truly
adapted fitness class. Instruction will
include the development of a basic level
of cardiovascular endurance, muscular
strength, muscular endurance,
flexibility, body composition, core
strength, balance and equipment use.
Direction will include introductory
recommendations necessary to
personalize an exercise program to meet
individual conditions, limitations and
special needs. Influences of nutrition, as
well as health concerns, injury
prevention and life-long health and
wellness will be included.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 004B* †
Intermediate Fitness for the
Newcomer
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 004A or equivalent or
specified skill competencies.
This course is a continuation of ES 004A
which is designed to provide a
personalized total body fitness program
for individuals who are tentative or
deficient in physical fitness skills. This
course is intended for the student who
is not ready to participate in a regular
fitness class, but is not in need of a truly
adapted fitness class. Instruction will
include the development of an
intermediate level of cardiovascular
endurance, muscular strength, muscular
endurance, flexibility, body composition,
core strength, balance and equipment
use. Direction will include relatively
complex recommendations necessary to
personalize an exercise program to meet
individual conditions, limitations and
special needs. Influences of nutrition, as
well as health concerns, injury
prevention and life-long health and
wellness will be included.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 004C*†
Advanced Fitness for the
Newcomer
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 004B or equivalent or
specified skill competencies.
This course is a continuation of ES 004B
which is designed to provide a
personalized total body fitness program
for individuals who are tentative or
deficient in physical fitness skills. This
course is intended for the student who
is not ready to participate in a regular
fitness class, but is not in need of a truly
adapted fitness class. Instruction will
include the development of an
advanced level of cardiovascular
endurance, muscular strength, muscular
endurance, flexibility, body composition,
core strength, balance and equipment
use. Direction will include detailed
recommendations necessary to
personalize an exercise program to meet
individual conditions, limitations and
special needs. Influences of nutrition, as
well as health concerns, injury
prevention and life-long health and
wellness will be included.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

197

† This course meets all Title 5 standards for
Associate Degree Credit..

EXERCISE SCIENCE 005A* †
Beginning Aerobic Fitness
and Weight Training
1.5 units, 1 hour lecture, 2 hours laboratory
This course is designed to provide a
beginning level fitness experience to
develop the key components of health-
related physical fitness:
cardiorespiratory endurance, muscular
strength/endurance, body composition,
and flexibility. Exercise theories,
training methods, nutritional influences
on exercise and body composition, and
injury prevention/treatment will be
presented. A wide range of
cardiovascular activities and resistance
training equipment are utilized.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 005B* †
Intermediate Aerobic Fitness
and Weight Training
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 005A or equivalent or
specified skill competencies.
A continuation of ES 005A emphasizing
the development of an intermediate
level of aerobic fitness and weight
training. Students will complete more
physical challenging activities to achieve
an intermediate level of
cardiorespiratory endurance, muscular
strength/endurance, body composition
and flexibility. Exercise theories, training
methods, nutritional influences on
exercise and body composition, and
injury prevention/treatment will be
presented. A wide range of
cardiovascular activities and resistance
training equipment are utilized.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 005C* †
Advanced Aerobic Fitness and
Weight Training
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 005B or equivalent or
specified skill competencies.
A continuation of ES 005B emphasizing
the development of an advanced level of
aerobic fitness and weight training.
Students will complete more physical
challenging activities to achieve an
advanced level of cardiorespiratory
endurance, muscular
strength/endurance, body composition
and flexibility. Exercise theories, training
methods, nutritional influences on
exercise and body composition, and

injury prevention/treatment will be
presented. A wide range of
cardiovascular activities and resistance
training equipment are utilized.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 006A* †
Beginning Total Body Fitness
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed to provide a
beginning level total body workout
utilizing weight machines and
exercycles. The circuit involves a
personalized workload which allows
students to progress at their own rate.
The components of fitness
(cardiovascular endurance, muscular
strength, muscular endurance and
flexibility) are presented in a
sequentially monitored program or
circuit. In addition, students will be
presented with nutritional and health
information, as well as factors that affect
training in order to assist them in their
creation of a healthy lifestyle.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 006B* †
Intermediate Total Body
Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 006A or equivalent or
specified skill competencies.
A continuation of ES 006A emphasizing
the development of an intermediate
level of circuit training. Students will
complete more physically challenging
techniques on exercise equipment to
achieve an intermediate level of fitness.
The components of fitness
(cardiovascular endurance, muscular
strength, muscular endurance and
flexibility) are presented in a
sequentially monitored program or
circuit. In addition, students will explore
nutrition and health information as well
as the factors that affect training in
order to assist them in their creation of a
healthy lifestyle.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited see
page 43)

EXERCISE SCIENCE 006C* †
Advanced Total Body Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 006B or equivalent or
specified skill competencies.
A continuation of ES 006B emphasizing
the development of an advanced level of
circuit training. Students will complete

highly advanced techniques on exercise
equipment to achieve an advanced level
of fitness. The components of fitness
(cardiovascular endurance, muscular
strength, muscular endurance and
flexibility) are presented in a
sequentially monitored program or
circuit. In addition, students will explore
nutrition and health information as well
as the factors that affect training in
order to assist them in their creation of a
healthy lifestyle.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 007A* †
Beginning Aerobic Walking
for Fitness and Wellness
1.5 units, 1 hour lecture, 2 hours laboratory
Instruction and reinforcement in basic
fitness walking techniques with a
specific intent to develop cardiovascular
fitness and endurance to a beginning
level. Students will also analyze the
impact of aerobic walking on other
fitness parameters such as muscle
endurance and body composition.
Principles of physical fitness,
conditioning and other relevant health-
related topics will also be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 007B* †
Intermediate Aerobic Walking
for Fitness and Wellness
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 007A or equivalent or
specified skill competencies.
A continuation of ES 007A emphasizing
intermediate level fitness walking
techniques at moderate intensity to
increase cardiovascular fitness and
endurance to an intermediate level.
Students will also analyze the impact of
aerobic walking on other fitness
parameters such as muscle endurance
and body composition. Principles of
physical fitness, conditioning and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 007C* †
Advanced Aerobic Walking for
Fitness and Wellness
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 007B or equivalent or
specified skill competencies.
A continuation of ES 007B emphasizing
advanced level fitness walking
techniques at high intensity and longer

Exercise Science and Wellness Grossmont College Catalog 2014-2015

198

† This course meets all Title 5 standards for
Associate Degree Credit.

duration to increase cardiovascular
fitness and endurance to an advanced
level. Students will also analyze the
impact of high intensity aerobic walking
and increased duration on other fitness
parameters such as muscle endurance
and body composition. Principles of
physical fitness, conditioning and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 009A* †
Beginning Aerobic Dance
Exercise
1 unit, 1 hour lecture, 1 hour laboratory
Participation in aerobic dance exercise
emphasizing the development of a basic
level of conditioning of the
musculoskeletal system, improvement
of the cardiovascular system, increasing
the efficiency of the respiratory system,
and increasing flexibility. Beginning
level movement patterns, routines and
equipment will be used. Principles of
physical fitness, conditioning, and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 009B* †
Intermediate Aerobic Dance
Exercise
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 009A or equivalent or
specified skill competencies.
A continuation of ES 009A emphasizing
the development of an intermediate
level of conditioning of the
musculoskeletal system, improvement
of the cardiovascular system, increasing
the efficiency of the respiratory system,
and increasing flexibility. More complex
movement patterns, routines and
equipment will be used to increase
intensity of exercise to achieve an
increased level of fitness. Principles of
physical fitness, conditioning, and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 009C* †
Advanced Aerobic Dance
Exercise
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 009B or equivalent or
specified skill competencies.
A continuation of ES 009B emphasizing
the development of an advanced level of
conditioning of the musculoskeletal
system, improvement of the
cardiovascular system, increasing the
efficiency of the respiratory system, and
increasing flexibility. Highly complex
movement patterns, routines and
equipment will be used to increase
intensity of exercise to achieve a
superior level of fitness. Principles of
physical fitness, conditioning, and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 017A* †
Beginning Trail Hiking
1 unit, 1 hour lecture, 1 hour laboratory
This course serves as an introduction to
trail hiking and involves the exploration
of local trails surrounding the campus.
This activity class is designed to
promote a higher level of fitness, and
the basic knowledge sufficient to hike
during leisure time in an outdoor
environment. Major topics include:
appropriate clothing and footwear,
equipment, safety, exercise benefits and
training principles, Leave No Trace
outdoor ethics, navigation and
enjoyment of outdoor exploration.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
This course requires the ability to walk
outside on trails, which are often
uneven surfaces, in all types of weather
indicative of the San Diego climate.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 017B* †
Intermediate Trail Hiking
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 017A or equivalent or
specified skill competencies.
A continuation of ES 017A emphasizing
the development of an intermediate
level trail hiking. Students will complete
more physically challenging hikes to
achieve an intermediate level of fitness.
Principles of physical fitness,
conditioning, and other relevant health-
related topics will also be covered.
Satisfies General Education for Grossmont

College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 017C* †
Advanced Trail Hiking
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 017B or equivalent or
specified skill competencies.
A continuation of ES 017B emphasizing
the development of an advanced level
trail hiking. Students will complete
more physically and mentally
challenging hikes to achieve an
advanced level of fitness. Principles of
physical fitness, conditioning, and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 021A* †
Beginning Fitness for Chronic
Disease and Injury
Prevention
1.5 units, 1 hour lecture, 2 hours laboratory
This course is designed for physical
activity and information to meet the
needs of a population at risk for chronic
disease or injury that potentially reduce
the quality of life. Principles of physical
fitness, conditioning, and other relevant
health-related topics will be covered.
Emphasis will be placed on the
development of a basic level of
preventive lifestyle practices that
research has shown to reduce the
chances of developing and/or severity
of heart disease, osteoporosis, diabetes,
stroke and other chronic diseases. This
will include beginning level equipment
use, movement and balance exercises.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC

EXERCISE SCIENCE 021B* †
Intermediate Fitness for
Chronic Disease and Injury
Prevention
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 021A or equivalent or
specified skill competencies.
This course is a continuation of ES 021A
providing physical activity and
information to meet the needs of a
population at risk for chronic disease or
injury that potentially reduce the quality
of life. Principles of physical fitness,
conditioning, and other relevant health-
related topics will be covered. Emphasis
will be placed on the development of an

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

199

† This course meets all Title 5 standards for
Associate Degree Credit.

intermediate level of preventive lifestyle
practices that research has shown to
reduce the chances of developing
and/or severity of heart disease,
osteoporosis, diabetes, stroke and other
chronic diseases. This will include
added complexity of equipment use,
movement and balance exercises to
achieve an increased level of fitness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC

EXERCISE SCIENCE 021C* †
Advanced Fitness for Chronic
Disease and Injury
Prevention
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 021B or equivalent or
specified skill competencies.
This course is a continuation of ES 021B
providing physical activity and
information to meet the needs of a
population at risk for chronic disease or
injury that potentially reduce the quality
of life. Principles of physical fitness,
conditioning, and other relevant health-
related topics will be covered. Emphasis
will be placed on the development of an
advanced level of preventive lifestyle
practices that research has shown to
reduce the chances of developing
and/or severity of heart disease,
osteoporosis, diabetes, stroke and other
chronic diseases. This will include
added highly complex equipment use,
movement and balance exercises to
achieve an increased level of fitness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC

EXERCISE SCIENCE 023A* †
Beginning Weight Training
1 unit, 1 hour lecture, 1 hour laboratory
Instruction and practice in resistance
training with emphasis in beginning
level use of weight machines and free
weights. Emphasis will be placed on
proper beginning techniques of
resistance lifting, individualized
muscular strength/endurance programs
and the practice of appropriate exercise
to meet student-specific fitness
objectives. Students will also learn the
fundamental principles of physical
fitness and their impact on a life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 023B* †
Intermediate Weight Training
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 023A or equivalent or
specified skill competencies.
A continuation of ES 023A, this course
emphasizes the development of an
intermediate level resistance training
with weight machines and free weights.
More complex movement patterns,
routines and equipment will be used to
increase intensity of exercise to achieve
an increased level of fitness. Students
will also learn the complex principles of
physical fitness and their impact on a
life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 023C* †
Advanced Weight Training
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 023B or equivalent or
specified skill competencies.
A continuation of ES 023B, this course
emphasizes the advanced critical
analysis of methods used to assess,
develop, and perform resistance
principles involved in Power lifting and
Olympic lifts. Emphasis will be placed
on highly complex movement patterns,
routines and equipment will be used to
increase intensity of exercise to achieve
an elite level of fitness. Students will
also learn the complex applications of
selected biomechanical models of
resistance principles, rehabilitation
exercises, and competitive lifting.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 024A* †
Beginning Fitness Boot Camp
1 unit, 1 hour lecture, l hour laboratory
This course presents a fast-paced,
regimented-style exercise program
designed at a beginning level that works
the entire body through the use of
calisthenics, running, body resistance
training and agility drills designed to
promote physical fitness and weight
control. Using a variety of activities,
emphasis will be placed on self-
discipline, intensity, and goal-oriented
basic exercise programming. The course
will utilize numerous training
modalities including cross-training,
basic boxing, plyometrics, speed and
agility, core stability, flexibility training
as well as cardiovascular endurance.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness
Satisfies General Education for Grossmont

College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 024B* †
Intermediate Fitness Boot
Camp
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 024A or equivalent or
specified skill competencies.
A continuation of ES 024A emphasizing
the development of an intermediate
program of fast-paced, regimented style
exercise that works the entire body
through the use of calisthenics, running,
body resistance training and agility
drills designed to promote physical
fitness and weight control. Using a
variety of relatively complex and
moderately intense activities, emphasis
will be placed on self-discipline,
intensity, and goal-oriented intermediate
exercise programming. The course will
utilize numerous training modalities
including cross-training, basic boxing,
plyometrics, speed and agility, core
stability, flexibility training as well as
cardiovascular endurance. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 024C* †
Advanced Fitness Boot Camp
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 024B or equivalent or
specified skill competencies.
A continuation of ES 024B emphasizing
the development of an advanced
program of fast-paced, regimented style
exercise that works the entire body
through the use of calisthenics, running,
body resistance training and agility
drills designed to promote physical
fitness and weight control. Using a
variety of highly intense activities
having challenging complexity,
emphasis will be placed on self-
discipline, intensity, and goal-oriented
advanced exercise programming. The
course will utilize numerous training
modalities including cross-training,
basic boxing, plyometrics, speed and
agility, core stability, flexibility training
as well as cardiovascular endurance.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Exercise Science and Wellness Grossmont College Catalog 2014-2015

200

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

201

EXERCISE SCIENCE 027* †
T’ai Chi Ch’uan
1 unit, 1 hour lecture, 1 hour laboratory
This ancient Chinese exercise form
consists of a series of classical martial
arts postures which gracefully flow
together in slow motion. It benefits
health and wellness by emphasizing
mental tranquility, inner awareness,
relaxation, stress reduction, muscle
control and flexibility. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 028A* †
Beginning Yoga
1.5 units, 1 hour lecture, 2 hours laboratory
This course is designed to help students
increase flexibility and balance as well
as practice relaxation and stress
reduction through beginning Hatha
Yoga techniques. The course will focus
on safe, effective stretching, balance,
stability of supporting muscle groups
and breathing techniques. Discussion
regarding history and the traditions of
Hatha Yoga as well as stress reduction
will take place. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 028B* †
Intermediate Yoga
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 028A or equivalent or
specified skill competencies.
A continuation of ES 028A emphasizing
the development of an intermediate
level of flexibility and balance, as well
as practice relaxation and stress
reduction through Hatha Yoga
techniques. The course will focus on
safe, effective stretching, balance,
stability of supporting muscle groups
and breathing techniques. Intermediate
poses and techniques will be introduced
to increase flexibility, strength, balance,
and deeper levels of stress reduction.
Discussion of the history and traditions
of Hatha Yoga and stress reduction
methods will take place. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 028C* †
Advanced Yoga
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 028B or equivalent or
specified skill competencies.
A continuation of ES 028B emphasizing
the development of an advanced level of
flexibility and balance, as well as the
practice of relaxation and stress
reduction through Hatha Yoga
techniques. The course will focus on
safe, effective stretching, balance,
stability of supporting muscle groups
and breathing techniques. Advanced
poses and techniques will be introduced
to increase flexibility, strength, balance,
and deeper levels of stress reduction.
Discussion of the history and traditions
of Hatha Yoga will take place. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 029* †
Adapted Yoga
1 unit, 1 hour lecture, 1 hour laboratory
This course provides basic yoga skills
and practice for students with verified
disabilities. Emphasis on muscular
endurance, balance, flexibility, relaxation
and stress reduction through modified
traditional yoga postures and stretches.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

II. Aquatics (030 – 059)

EXERCISE SCIENCE 030* †
Adapted Aquatic Sports
Education
1 unit, 1 hour lecture, 1 hour laboratory
A class for students with verified
disabilities providing various aquatic
sports and activities. This class is
designed to offer the student
experiences in competitive swimming,
water polo, other aquatic games and
conditioning exercises. Personalized
programs will be designed and
developed. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 035* †
Adapted Swimming
1 unit, 1 hour lecture, 1 hour laboratory
This course offers instruction and
practice in basic swimming and aquatic
skills for students with verified
disabilities. Emphasis on
cardiorespiratory and muscular
endurance, stroke mechanics and water
safety through a personalized aquatic
program. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 037A* †
Beginning Springboard
Diving
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 039 or equivalent or
basic swimming/water safety skills.
Instruction and practice in beginning
diving skills necessary to use the one
meter and three meter diving boards
with emphasis on board work, front and
back approaches, front and back jumps,
and front and back line-ups.
Individuals enrolling in this class should
have basic swimming skills. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 037B* †
Intermediate Springboard
Diving
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 037A or equivalent or
specified skill competencies; and a “C” grade
or higher or “Pass” in ES 039 or equivalent or
basic swimming/water safety skills.
Instruction and practice in the
intermediate diving skills necessary to
use the one meter board with emphasis
on board work, front and back
approaches, front and back jumps, and
front and back line-ups. Individuals
enrolling in this class should have
beginning swimming skills. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

Exercise Science and Wellness Grossmont College Catalog 2014-2015

202

EXERCISE SCIENCE 037C* †
Advanced Springboard Diving
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 037B or equivalent or
specified skill competencies; and a “C” grade
or higher or “Pass” in ES 039 or equivalent or
basic swimming/water safety skills.
Instruction and practice in advanced
diving skills necessary to use the one
meter and three meter boards with
emphasis on board work, front and back
approaches, front and back jumps, and
front and back line-ups. Individuals
enrolling in this class should have basic
swimming skills. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 039* †
Swimming for Nonswimmers
1 unit, 1 hour lecture, 1 hour laboratory
This class is for students who have a
fear of the water and cannot swim or
who are so deficient in basic aquatic
skills that they would be unsafe in and
around water. This class will aid
students to become comfortable and
safe in an aquatic environment.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 040A* †
Beginning Aquatic Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: Successful
completion of ES 039 or basic comfort level in
and around an aquatic environment.
Instruction and practice in water
aerobics exercise. An emphasis will be
placed on the development of a basic
level of conditioning in the areas of
muscular strength and endurance,
improvement and efficiency of the
cardiovascular system, and improving
body composition. Beginning level
movement patterns in the water while
using resistive and flotation equipment.
Principles of physical fitness,
conditioning, and other relevant health-
related topics will also be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 040B* †
Intermediate Aquatic Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 040A or equivalent or
specified skill competencies.
A continuation of aquatic fitness ES
040A. An emphasis will be placed on
the development of an intermediate
level of conditioning in the areas of
muscular strength and endurance,
improvement and efficiency of the
cardiovascular system, and improving
body composition. More intense
intermediate level movement patterns in
the water while using resistive and
flotation equipment. Principles of
physical fitness, conditioning, and other
relevant health-related topics will also
be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 040C* †
Advanced Aquatic Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 040B or equivalent or
specified skill competencies.
A continuation of aquatic fitness ES
040B. An emphasis will be placed on
the development of an advanced level of
conditioning in the areas of muscular
strength and endurance, improvement
and efficiency of the cardiovascular
system, and improving body
composition. More intense advanced
level movement patterns in the water
while using resistive and flotation
equipment. Principles of physical
fitness, conditioning, and other relevant
health-related topics will also be
covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 041* †
Adapted Water Aerobics
1.5 units, 1 hour lecture, 2 hours laboratory
This class is designed to provide a
personalized water exercise program for
individuals with permanent or
temporary limitations. Instruction and
practice will include cardiovascular
endurance, muscular endurance,
flexibility, core strength and balance
through an instructor-lead water aerobic
class. Instruction will also include
influences of basic nutrition, principles
of physical fitness and life-long health
and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 043A* †
Beginning Swimming
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 039 or equivalent or
specified skill competencies.
This class is designed for students who
already have some swimming ability
and are safe in the water but who need
stroke improvement. Students will
receive instruction and practice in the
basic swimming strokes and diving.
Emphasis will be placed on technique
improvement and conditioning.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 043B* †
Intermediate Swimming
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 043A or equivalent or
specified skill competencies.
Instruction and practice in four different
swimming strokes. The emphasis will
be on intermediate skills such as stroke
improvement, performance and
conditioning. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 043C* †
Advanced Swimming
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 043B or equivalent or
specified skill competencies.
Advanced swimming instruction and
conditioning. This course is designed
for students who wish to use swimming
as a means for physical conditioning,
including those involved in triathlons or
Masters swim programs. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

EXERCISE SCIENCE 044A* †
Beginning Lap Swimming for
Health and Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 039 or equivalent or
specified skill competencies.
This course is designed for beginning
lap swimmers who have acquired basic
swimming techniques. Students are
instructed in beginning level workouts
which will improve cardiovascular
endurance. Flexibility, exercises,
nutrition and proper training techniques
will be included in the course of study.
Principles of physical fitness,
conditioning and other relevant health-
related topics will also be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 044B* †
Intermediate Lap Swimming
for Health and Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 044A or equivalent or
specified skill competencies.
This course is designed for lap
swimmers who have acquired
intermediate swimming techniques.
Students are instructed in intermediate
level workouts which will improve
cardiovascular endurance. Flexibility,
exercises, nutrition and proper training
techniques will be included in the
course of study. Principles of physical
fitness, conditioning and other relevant
health-related topics will also be
covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 044C* †
Advanced Lap Swimming for
Health and Fitness
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 044B or equivalent or
specified skill competencies.
This course is designed for lap swimmers
who have acquired advanced swimming
techniques. Students are instructed in
advanced level workouts which will
improve cardiovascular endurance.
Flexibility, exercises, nutrition and proper
training techniques will be included in
the course of study. Principles of physical
fitness, conditioning and other relevant
health-related topics will also be covered.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)
EXERCISE SCIENCE 047* †
Lifeguard Training
2 units, 2 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in ES 043B or equivalent. Demonstrated
ability to swim 500 yards continuously using
these strokes in the following order: 200 yards
of front crawl using rhythmic breathing and a
stabilizing, propellant kick; 100 yards
breaststroke; 200 yards of either front crawl or
breaststroke (these 200 yards may be a
mixture of front crawl and breaststroke).
Swim 20 yards using front crawl or
breaststroke, surface dive to a depth of 7 – 10
feet, retrieve a 10-pound object, return to
surface, and swim 20 yards back to the
starting point with the object.
Instruction in lifeguarding and
lifesaving techniques, cardiopulmonary
resuscitation, and basic first aid that will
facilitate successful completion of the
American National Red Cross Lifeguard
Training Certificate, Community First
Aid & Safety Certificate, and CPR For
The Professional Rescuer Certificate.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 051* †
American Red Cross Water
Safety Instructors
2 units, 2 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in ES 043B or equivalent. Students must also
have (or obtain as part of the first week of this
course) a current Fundamentals of Instructor
Training Certificate and be a minimum of 17
years of age.
Successful completion of this class
would lead to authorization by the
American Red Cross as a Water Safety
Instructor. Teaching techniques
involved in swimming, community
water safety and emergency water
safety will be covered. The first week of
this course will contain the instruction
needed to pass the exam for the
required Fundamentals of Instructor
Training Certificate (F.I.T.). Students
must successfully pass the F.I.T. exam to
continue with the remainder of the
course.
Transfers to: CSU, UC (credit limited: see
page 43)

III. Racquet Sports (060–079)

EXERCISE SCIENCE 060A* †
Beginning Badminton
1 unit, 1 hour lecture, 1 hour laboratory
Presentation of the official singles and
doubles games including the six basic
strokes, footwork, strategy and
etiquette. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 060B* †
Intermediate Badminton
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 060A or equivalent or
specified skill competencies.
Continuation of ES 060A with emphasis
on intermediate level skill mastery,
strategies and match play in both
singles and doubles. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

203

† This course meets all Title 5 standards for
Associate Degree Credit.

Exercise Science and Wellness Grossmont College Catalog 2014-2015

204

EXERCISE SCIENCE 060C* †
Advanced Badminton
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 060B or equivalent or
specified skill competencies.
Continuation of ES 060B with emphasis
on advanced level skill mastery,
strategies and match play in both
singles and doubles. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 076A* †
Beginning Tennis
1 unit, 1 hour lecture, 1 hour laboratory
Introduction to the basic skills and
strategies of tennis. Instruction in all
primary strokes in both singles and
doubles play. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 076B* †
Intermediate Tennis
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 076A or equivalent or
specified skill competencies.
Continuation of ES 076A with emphasis
on individual stroke analysis, playing
strategy and match play. Instruction in
all strokes in both singles and double
play. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 076C* †
Advanced Tennis
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 076B or equivalent or
specified skill competencies.
Continuation of ES 076B with emphasis
on advanced techniques, strategies and
tactics for play in singles, doubles and
mixed doubles play. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E

Transfers to: CSU, UC (credit limited: see
page 43)

IV. Individual Skills (120–149)

EXERCISE SCIENCE 125A* †
Beginning Golf
1 unit, 1 hour lecture, 1 hour laboratory
Instruction and practice in basic golf
skills including swing, stance and grip
as well as rules and golf course
etiquette. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 125B* †
Intermediate Golf
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade
or higher or “Pass” in ES 125A or
equivalent or specified skill competencies.
Continuation of ES 125A with emphasis
on technique improvement in all basic
golf skills. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 125C* †
Advanced Golf
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 125B or equivalent or
specified skill competencies.
Continuation of ES 125B with emphasis
on advanced techniques, strategies and
tournament play. Individuals enrolling
in this course must furnish their own
equipment and pay green fees.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 130A* †
Beginning Gymnastics
1 unit, 1 hour lecture, 1 hour laboratory
Beginning gymnastics skills developed
and practiced on all the Olympic events
for women and men. Emphasis on
individual skill acquisition, and
performance of gymnastics skills and
routines. Topics specific to men’s and
women’s gymnastics will be presented
and discussed. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont

College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 130B* †
Intermediate Gymnastics
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 130A or equivalent or
specified skill competencies.
Intermediate gymnastics skills
developed and practiced on all the
Olympic events for women and men.
Emphasis on individual skill
acquisition, improvement and
performance of gymnastics skills and
routines. Topics specific to men’s and
women’s gymnastics will be presented
and discussed. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 130C* †
Advanced Gymnastics
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 130B or equivalent or
specified skill competencies.
Advanced gymnastics skills developed
and practiced on all the Olympic events
for women and men. Emphasis on
individual skill acquisition,
improvement and performance of
gymnastics skills and routines. Topics
specific to men’s and women’s
gymnastics will be presented and
discussed. Students will also learn the
fundamentals of physical fitness and
their impact on life-long health and
wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

V. Team Skills (150–179)

EXERCISE SCIENCE 155A* †
Beginning Basketball
1 unit, 1 hour lecture, 1 hour laboratory
Instruction and practice in the basic
skills of basketball with emphasis on
individual skill development and team
play. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

205

EXERCISE SCIENCE 155B* †
Intermediate Basketball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 155A or equivalent or
specified skill competencies.
Continuation of ES 155A with emphasis
on intermediate level individual skill
development, team play,
defensive/offensive tactics and team
strategies. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 155C* †
Advanced Basketball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 155B or equivalent or
specified skill competencies.
Continuation of ES 155B with emphasis
on advanced level individual skill
development and team play, defensive/
offensive tactics and team strategies.
Students will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 170A* †
Beginning Soccer
1 unit, 1 hour lecture, 1 hour laboratory
Instruction and practice in the basic
skills, rules, and strategies of soccer
with emphasis on individual skill
development and team play. Students
will also learn the fundamental
principles of physical fitness and their
impact on life-long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 170B* †
Intermediate Soccer
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 170A or equivalent or
specified skill competencies.
Continuation of ES 170A with emphasis
on intermediate skills, rules, and
strategies of soccer. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 170C* †
Advanced Soccer
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 170B or equivalent or
specified skill competencies.
Continuation of ES 170B with emphasis
on advanced skills, rules, and strategies
of soccer. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 171A* †
Beginning Softball
1 unit, 1 hour lecture, 1 hour laboratory
Instruction in the basic techniques,
fundamental skills, history and rules of
softball. Emphasis will be placed on
beginning level individual and team
skills, as well as basic strategy. Students
will also learn the fundamentals of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 171B* †
Intermediate Softball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 171A or equivalent or
specified skill competencies.
Instruction in intermediate techniques,
skills, and rules as well as basic history
of softball. Emphasis will be placed on
intermediate level individual and team
skills, as well as basic strategy. Students
will also learn the fundamentals of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 171C* †
Advanced Softball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 171B or equivalent or
specified skill competencies.
Instruction in advanced techniques,
skills and rules as well as basic history
of softball. Emphasis will be placed on
advanced level individual and team
skills, as well as basic and advanced
strategies. Students will also learn the
fundamentals of physical fitness and
their impact on life-long health and
wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 172A* †
Beginning Baseball
1 unit, 1 hour lecture, 1 hour laboratory
Instruction in the basic techniques,
fundamental skills, history and rules of
baseball. Emphasis will be placed on
beginning level individual and team
skills, as well as basic strategy. Students
will also learn the fundamentals of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 172B* †
Intermediate Baseball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 172A or equivalent or
specified skill competencies.
Instruction in intermediate techniques,
skills, history, and rules of baseball.
Emphasis will be placed on intermediate
level individual and team skills, as well
as strategy. Students will also learn the
fundamentals of physical fitness and
their impact on life-long health and
wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 172C* †
Advanced Baseball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 172B or equivalent or
specified skill competencies.
Instruction in advanced techniques, skills
and rules of baseball. Emphasis will be
placed on advanced level individual and
team skills, as well as strategy. Students
will also learn the fundamentals of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 175A* †
Beginning Volleyball
1 unit, 1 hour lecture, 1 hour laboratory
Instruction and practice in the basic
levels of volleyball with emphasis on
individual skill development and team
play. Topics specific to men’s and
women’s volleyball will be presented
and discussed. Students will also learn
the fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

EXERCISE SCIENCE 175B* †
Intermediate Volleyball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 175A or equivalent or
specified skill competencies.
Continuation of ES 175A with emphasis
on intermediate level volleyball skills,
tactics and strategies. Topics specific to
men’s and women’s volleyball will be
presented and discussed. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 175C* †
Advanced Volleyball
1 unit, 1 hour lecture, 1 hour laboratory
Recommended Preparation: A “C” grade or
higher or ES 175B or equivalent or specified
skill competencies.
Continuation of ES 175B with emphasis
on advanced level volleyball skills,
tactics and strategies. Topics specific to
men’s and women’s volleyball will be
presented and discussed. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

VI. Combatives (180–190)

EXERCISE SCIENCE 180* †
Self-Defense for Women
1 unit, 1 hour lecture, 1 hour laboratory
Basic principles of practical personal
protection for women, with emphasis
placed on awareness and prevention of
situations that may leave a person
vulnerable to crime, especially rape.
Physical skill acquisition, mental
training, and verbal responses will be
taught and practiced so students may
develop the confidence to stand up and
defend themselves. Students will also
learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 185A* †
Beginning Fencing
1.5 units, 1 hour lecture, 2 hours laboratory
Instruction and practice in the basic
fundamentals of the French foil
including individual skills and bouting,
terminology and beginning tactics.

Topics specific to fencing will be
presented and discussed. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 185B* †
Intermediate Fencing
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 185A or equivalent or
specified skill competencies.
Continuation of ES 185A with emphasis
on the development of intermediate
level proficiency in individual skills and
bouting tactics with the French foil.
Topics specific to fencing will be
presented and discussed. Students will
also learn the fundamental principles of
physical fitness and their impact on life-
long health and wellness.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 185C* †
Advanced Fencing
1.5 units, 1 hour lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in ES 185B or equivalent or
specified skill competencies.
Continuation of ES 185B with emphasis
on the development of advanced skills.
Strategies and tactics mastery with the
French foil in a bouting format. Topics
specific to fencing will be presented and
discussed. Students will also learn the
fundamental principles of physical
fitness and their impact on life-long
health and wellness.
Satisfies General Education for Grossmont
College Area E

Transfers to: CSU, UC (credit limited: see
page 43)

VII. Community Service
Learning Experience
(194–196)

EXERCISE SCIENCE 194 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students an opportunity to explore
options and careers in a selected area of
study. This course includes placement
in a community based site. For work
experience requirements, see page 34.
Transfers to CSU

EXERCISE SCIENCE 196 †
Community Service Learning
for Fitness Specialists
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in ES 291, 292, 293 and 294.
Corequisite: ES 296.
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students an opportunity to explore
options and careers in a selected area of
study. This course will provide specific
volunteer experiences in the field of
personal training, group exercise
leadership or other fitness specialties in
a selected fitness facility. For work
experience requirements, see page 34.
Transfers to CSU

Exercise Science and Wellness Grossmont College Catalog 2014-2015

206

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

207

VIII. Intercollegiate Athletics
(200–249)

Intercollegiate Athletics courses (200-
240, 262 and 263) can be repeated up to
4 times.

EXERCISE SCIENCE 200 †
Conditioning and Injury
Prevention for Athletics
1.5 units, 1 hour lecture, 2 hours laboratory
This class emphasizes physical
conditioning, mastery of the basic
fundamentals of efficient movement and
the skills necessary to reduce the risk of
injury associated with intercollegiate
athletics. Instruction and practice in
conditioning activities, running, and
resistance and agility exercises will take
place.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 201 †
Conditioning and Injury
Prevention for Football
1.5 units, 1 hour lecture, 2 hours laboratory
This class emphasizes physical
conditioning, mastery of the basic
fundamentals of efficient movement and
skills necessary to reduce the risk of
injury associated with intercollegiate
football. Instruction and practice in
conditioning activities, running and
resistance exercises will take place.
Emphasis will be placed on
conditioning specific to positions
played.
Satisfies General Education for Grossmont
College Area E
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 203 †
Intercollegiate Baseball
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of baseball. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out for
competition at the intercollegiate level.
An additional fee for athletic insurance
is required upon enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 204 †
Advanced Techniques and
Strategies of Intercollegiate
Baseball
1 unit, 1 hour lecture, 1 hour laboratory
Advanced techniques, fundamental skills
and rules of baseball. Team competition
play to increase students’ skills. Open to
students of advanced skill and primarily
designed for those planning to
participate in the varsity program or to
further one’s education in baseball.
Serves as the off-season preparation
course for the intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 206 †
Intercollegiate Basketball
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport of
basketball. This course includes
instruction in specific skills, performance
techniques and strategies, as well as
daily practice, development of physical
fitness, team travel and competition
against other collegiate institutions. The
course is open to all students who wish
to try out for competition at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment. An additional fee for athletic
insurance is required upon enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 207 †
Advanced Techniques and
Strategies of Intercollegiate
Basketball
1 unit, 1 hour lecture, 1 hour laboratory
The instruction and practice in the
advanced techniques and strategies of
basketball. The course incorporates
game experience in which to formulate
an understanding by the student of the
different styles of play. Serves as the off-
season preparation course for the
intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 208 †
Advanced Techniques and
Strategies of Intercollegiate
Cross Country
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for students with
advanced cross country skills and
includes instruction and practice in the
advanced techniques and strategies of
cross country. The course incorporates
competitive experiences in which the
student will apply different strategies of
running. Serves as the off-season
preparation course for the intercollegiate
team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 209 †
Intercollegiate Cross Country
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Open to students who wish to try out in
intercollegiate competition in the sport
of cross country. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. An additional fee for
athletics insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 210 †
Intercollegiate Badminton
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of badminton. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 211 †
Advanced Techniques and
Strategies of Intercollegiate
Badminton
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for advanced
badminton players who are proficient in
the fundamental skills and have
knowledge of the basic rules of the
game. Instruction is geared toward
advanced techniques, strategies, and
team play in preparation for
intercollegiate competition. Serves as the
off-season preparation course for the
intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

EXERCISE SCIENCE 212 †
Intercollegiate Football
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Corequisite: ES 262 or 263
Intercollegiate competition in the sport
of football. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 214 †
Advanced Techniques and
Strategies of Intercollegiate
Offensive and Defensive
Football
1 unit, 1 hour lecture, 1 hour laboratory
The purpose of this course is to provide
training to develop skills and techniques
necessary to play various positions in
football. These skills are developed by a
careful analysis of offensive and
defensive techniques practiced in a non-
conflict environment. Serves as the off-
season preparation course for the
intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 215 †
Intercollegiate Softball
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of softball. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 216 †
Advanced Techniques and
Strategies of Intercollegiate
Softball
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for students
with advanced softball skills and
includes instruction and practice in the
advanced techniques and strategies of
softball. The course incorporates
competitive experiences in which the
students will apply different styles of
play. Serves as the off-season
preparation course for the intercollegiate
team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 218 †
Intercollegiate Soccer
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of soccer. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 219 †
Advanced Techniques and
Strategies of Intercollegiate
Soccer
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for students
with advanced soccer skills. Instruction
and practice in the advanced techniques
and strategies of soccer. The course
incorporates game experience in which
to formulate an understanding by the
student of different styles of play. Serves
as the off-season preparation course for
the intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 221 †
Intercollegiate Swimming
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of swimming. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 222 †
Advanced Techniques and
Strategies of Intercollegiate
Swimming
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for advanced
swimmers who have had previous
competitive experience. Emphasis will
be placed on conditioning and
perfection of the basic fundamentals of
strokes and turns in swimming. Serves
as the off-season preparation course for
the intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 224 †
Intercollegiate Tennis
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of tennis. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

Exercise Science and Wellness Grossmont College Catalog 2014-2015

208

† This course meets all Title 5 standards for
Associate Degree Credit.

EXERCISE SCIENCE 225 †
Advanced Techniques and
Strategies of Intercollegiate
Tennis
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for advanced
tennis players who are proficient in the
fundamental skills and have knowledge
of the basic rules of the game.
Instruction is geared toward advanced
techniques, strategies, and team play.
Serves as the off-season preparation
course for the intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 230 †
Intercollegiate Volleyball
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of volleyball. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 231 †
Advanced Techniques and
Strategies of Intercollegiate
Volleyball
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for advanced
volleyball players who are proficient in
the fundamental skills and have
knowledge of the basic rules of the
game. Instruction is geared toward
advanced techniques, strategies, and
team play. Serves as the off-season
preparation course for the intercollegiate
team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 233 †
Intercollegiate Water Polo
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
Intercollegiate competition in the sport
of water polo. This course includes
instruction in specific skills,
performance techniques and strategies,
as well as daily practice, development of
physical fitness, team travel and
competition against other collegiate
institutions. The course is open to all
students who wish to try out at the
intercollegiate level. An additional fee
for athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 234 †
Advanced Techniques and
Strategies of Intercollegiate
Water Polo
1 unit, 1 hour lecture, 1 hour laboratory
This course is designed for the
advanced water polo player who has
the fundamental swimming, treading,
ball handling skills and knowledge of
the basic rules of the game. Technical
skills, individual team play and team
strategies will be covered. Serves as the
off-season preparation course for the
intercollegiate team.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 240 †
Athletic Competition
2 units, 5 hours lecture, 5 hours laboratory
Prerequisite: Tryout
This course is designed to accommodate
any in-season student athlete who, due
to a class time conflict, is unable to
register for the class section for the
student’s sport. Though enrolled in this
class, each student will, in actuality,
meet the objectives and complete the
course content for the specific
intercollegiate sport course in which the
student participates (i.e., baseball,
volleyball, etc.). An additional fee for
athletic insurance is required upon
enrollment.
Transfers to: CSU, UC (credit limited: see
page 43)

IX. Professional Exercise
Science Classes (250-296)

Professional Exercise Science classes (ES
250-296) CANNOT be repeated.

EXERCISE SCIENCE 250 †
Introduction to Kinesiology
3 units, 3 hours lecture
This course is an introduction to the
interdisciplinary approach to the study
of human movement. An overview of
the concepts within and importance of
the sub-disciplines in kinesiology will
be discussed along with career
opportunities in the areas of teaching,
coaching, allied health, dietetic, and
fitness professions.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 253 †
Physical Education in the
Elementary School
3 units, 2.5 hours lecture, 1.5 hours laboratory
The statewide program in physical
education for the elementary school
forms the basis for the course, including
the study of child development,
personality development, analysis and
practice of fundamental skills, selection
of activities, organizational materials
and the evaluation of teaching ability.
Transfers to CSU

EXERCISE SCIENCE 255 †
Care and Prevention of
Athletic Injuries
3 units, 3 hours lecture, 1 hour laboratory
This course is designed to provide an
overview of terminology specific to the
discipline of sport and recreational
injuries. The course will review all
common injuries associated with each
joint of the body and other specific
topics associated with the prevention,
care, treatment, and rehabilitation of
injuries, illness and conditions seen in
young adults participating in an activity
where injuries can occur.
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Exercise Science and Wellness

209

† This course meets all Title 5 standards for
Associate Degree Credit.

EXERCISE SCIENCE 262 †
Technical Analysis and Theory
of Football – Offense
1 unit, 1 hour lecture, 1 hour laboratory
Corequisite: ES 212
This course is designed to allow
students interested in pursuing a college
level football experience to: (1) develop
offensive skills and techniques while
acquiring knowledge of the game
strategically, (2) analyze drills,
formations, techniques of running,
passing and receiving for later use in
coaching or teaching careers, and (3)
receive practical experience through
offensive skill and conditioning drills to
improve technique, agility and
footwork.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 263 †
Technical Analysis and Theory
of Football – Defense
1 unit, 1 hour lecture, 1 hour laboratory
Corequisite: ES 212
This course is designed to allow
students interested in pursuing a college
level football experience to: (1) develop
defensive skills and techniques while
acquiring knowledge of the game
strategically, (2) analyze drills,
formations, techniques of pass coverage,
tackling and blocking for later use in
coaching or teaching careers, and (3)
receive practical experience through
defensive skill and conditioning drills to
improve technique, agility and
footwork.
Transfers to: CSU, UC (credit limited: see
page 43)

EXERCISE SCIENCE 290A †
Beginning Teaching
Techniques and Methods in
Exercise Science
1.5 units, 1 hour lecture, 2 hours laboratory
This course provides basic hands-on
training to students preparing for study
in physical therapy, exercise science, or
other related fields. This beginning
interactive course will provide
supervised practical experience working
with students in various exercise science
classes. Special emphasis will focus on
classes that serve students with
disabilities, chronic diseases, and
injuries. Students will work under the
direct supervision of an exercise science
instructor.
Transfers to CSU

EXERCISE SCIENCE 290B †
Intermediate Teaching
Techniques and Methods in
Exercise Science
1.5 units, 1 hour lecture, 2 hours laboratory
This course provides intermediate
hands-on training to students preparing
for study in physical therapy, exercise
science, or other related fields. This
intermediate interactive course will
provide supervised practical experience
working with students in various
exercise science classes. Special
emphasis will focus on classes that serve
students with disabilities, chronic
diseases, and injuries. Students will
work under the direct supervision of an
exercise science instructor.
Transfers to CSU

EXERCISE SCIENCE 290C †
Advanced Teaching
Techniques and Methods in
Exercise Science
1.5 units, 1 hour lecture, 2 hours laboratory
This course provides advanced hands-
on training to students preparing for
study in physical therapy, exercise
science, or other related fields. This
advanced interactive course will
provide supervised practical experience
working with students in various
exercise science classes. Special
emphasis will focus on classes that serve
students with disabilities, chronic
diseases, and injuries. Students will
work under the direct supervision of an
exercise science instructor.
Transfers to CSU

EXERCISE SCIENCE 291 †
Anatomy and Kinesiology for
Fitness Specialists
3 units, 3 hours lecture
Corequisite: ES 292
This course combines anatomy and
kinesiology, addressing the structure of
the musculoskeletal system of the
human body. Students will study
practical applications of muscle groups
and their functional relationships to
simple mechanical principles.
Anatomical and mechanical analysis of
motion as it pertains to human
movement in exercise will be
emphasized.
Transfers to CSU

EXERCISE SCIENCE 292 †
Exercise Physiology for
Fitness Specialists
3 hours, 3 hours lecture
Corequisite: ES 291
This course is a study of human
physiological responses, both short and
long term, to physical activity and
training. Students will examine the
effects of exercise and the adaptation to
training on the skeletal muscles,
nervous system, cardiovascular and
respiratory systems, body composition,
and fatigue.
Transfers to CSU

EXERCISE SCIENCE 293 †
Strength Training/Fitness
Assessments for Fitness
Specialists
2 units, 2 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in ES 291 and 292.
Corequisite: ES 294
This course covers the mechanics of
fitness training, including strength,
endurance, and flexibility as well as
provides students the necessary
knowledge base to select appropriate
fitness assessments. Discussion
regarding training techniques, optimal
workout environments, safety,
contraindications, equipment and
existing certification programs will help
prepare students to work in the fitness
industry. Students will evaluate existing
standardized assessment batteries for
cardiorespiratory endurance, muscular
strength, muscular endurance, flexibility
and body composition, blood pressure
and cholesterol.
Transfers to CSU

EXERCISE SCIENCE 294 †
Exercise Program Design and
Special Populations
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ES 291 and 292.
Corequisite: ES 293
This course addresses the topics of
personal training and group exercise
leadership in general program design as
well as working with special
populations. Information focuses on
knowledge and skills (behaviors)
associated with leading others to
become more physically educated and
healthy. Students will develop skills
related to planning, informing (lecturing
and demonstrating), managing learners
and the environment, and assessing
instructional processes and outcomes.
In addition to general leadership
development, information regarding
exercise and special populations related
to cardiac conditions, physical
disabilities, diabetes, sensory
impairment, seniors, mentally impaired,

Exercise Science and Wellness Grossmont College Catalog 2014-2015

210

† This course meets all Title 5 standards for
Associate Degree Credit.

pregnancy, and infectious diseases will
be emphasized.
Transfers to CSU

EXERCISE SCIENCE 296 †
Internship Seminar for
Fitness Specialists
.5 units, 8 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in ES 255, 291, 292, 293, 294 and Health
Education 158.
Corequisite: A “C” grade or higher or “Pass” or
concurrent enrollment in ES 196.
This course is designed for the student
in the Fitness Specialist certification
program. Students will discuss current
issues in the fitness field, insurance,
liability, standard business practices and
national certifications. Students apply
knowledge of basic anatomy, exercise
physiology, kinesiology, personal
information gathering and exercise
testing through enrollment in ES 196.
Transfers to CSU

X. Selected Studies and Topics
(199 & 299)

EXERCISE SCIENCE 199
Special Studies or Projects in
Exercise Science
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of exercise science under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

EXERCISE SCIENCE 298 ††
Selected Topics in Exercise
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in exercise science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community-student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

EXERCISE SCIENCE 299A †
Selected Topics in Exercise
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in exercise science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community-student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

EXERCISE SCIENCE 299B †
Selected Topics in Exercise
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in exercise science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community-student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

FAMILY STUDIES (FS)
FAMILY STUDIES 110 †
Life Management
3 units, 3 hours lecture
This course is a study of the different
factors affecting one’s physical, mental
and socio-emotional health in relation to
life management. The implication of
culture and diversity on belief systems
and perception of the world will be
examined. Communication, thought
processes, and interpersonal
relationships will be analyzed for
improved self and social awareness.
Time and resource management skills
will be developed. Special emphasis will
be placed on developing critical
thinking skills to effectively meet life
management challenges.
Satisfies General Education for CSU E
Transfers to CSU

FAMILY STUDIES 115 †
(Child Development 115)
Changing American Family
3 units, 3 hours lecture
A survey of the contemporary American
family with emphasis on changes in
form, functions and expectations. The
history of the family, both public and
private, will be considered and
examined in relation to the effects of
class, ethnicity and social policy. The
effects on the family of common life
events experienced by individuals and
family members will be covered
including sexuality, mate selection,
marriage, childbearing, the working
family, divorce, domestic violence and
aging. The future of the family
including implications for the individual
and society will be discussed.
Satisfies General Education for: Grossmont
College D2; CSU D10; IGETC 4J
Transfers to: CSU, UC (credit limited: see
page 43)

FAMILY STUDIES 120 †
Human Development
3 units, 3 hours lecture
This course is a study of the dynamic
forces influencing the biosocial,
social/emotional and cognitive domains
of human development throughout the
lifespan. Development tasks faced at
each lifespan stage are examined from
different theoretical perspectives.
Topics, from epigenetic influences to
current findings in brain development
and end-of-life care, are researched and
discussed.
Satisfies General Education for: Grossmont
College D2; CSU D7, E; IGETC 4G
Transfers to: CSU, UC (credit limited: see
page 43)

FAMILY STUDIES 129 †
Introduction to Human Aging
3 units, 3 hours lecture
This course focuses on social, economic,
physiological and psychological factors
which relate to the older adults as their
roles in the family and society change.
It includes investigation of everyday
issues of the aged with emphasis on
health, housing, personal economics,
family roles, sexuality, spirituality,
retirement, and bereavement.
Satisfies General Education for CSU E
Transfers to CSU

Grossmont College Catalog 2014-2015 Family Studies

211

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

FAMILY STUDIES 199
Special Studies or Projects in
Family Studies
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of family studies under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

FAMILY STUDIES 298 ††
Selected Topics in Family and
Consumer Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in family studies not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or laboratory class.
Pass/No Pass only.
Non-associate degree applicable

FAMILY STUDIES 299A †
Selected Topics in Family and
Consumer Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in family studies not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or laboratory class.
Associate degree applicable

FAMILY STUDIES 299B †
Selected Topics in Family and
Consumer Studies
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in family studies not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or laboratory class.
Baccalaureate level – CSU transfer

FRENCH (FREN)
FRENCH 120 †
French I
5 units, 5 hours lecture
An introductory course to the French
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of French. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in French as much as
possible. Students will learn structures
that will enable them to function in
French in everyday contexts while
becoming familiar with the French
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

FRENCH 121 †
French II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in French 120 or two years of high school
French or equivalent.
French 121 is the continuation of French
120. The course will continue to develop
oral and written skills based on practical
everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

FRENCH 152 †
(Cross-Cultural Studies 152)
The French-Speaking World:
A Cross-Cultural Perspective
3 units, 3 hours lecture
Major characteristics of the French-
speaking world as reflected in its
culture, civilization, and literature. The
course will compare French-speaking
European countries (such as France,
Belgium, Switzerland, Luxembourg) to
French-speaking countries of Northern
Africa, Sub-Saharan Africa, Canada and
the Caribbean. The class is conducted in
English.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

FRENCH 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in French 120 or equivalent.
Community Service Learning Experience
(CSLE) is a community outreach
program which promotes the national

agenda of volunteer engagement. The
purpose of this course is to provide the
student an opportunity to practice and
use the French language in a community
based site and to explore different career
options. For work experience
requirements, see page 34.
Transfers to CSU

FRENCH 199
Special Studies or Projects in
French
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of French under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

FRENCH 220 †
French III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in French 121 or three years of high school
French or equivalent.
French 220 is the continuation of French
121. The course will continue to
develop oral, listening, reading and
writing skills in order to acquire
proficiency in French.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

FRENCH 221 †
French IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in French 220 or four years of high school
French or equivalent.
French 221 is the continuation of French
220. The course will continue to
develop oral, listening, reading, and
writing skills in order to improve
proficiency in French.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

FRENCH 250 †
Conversational French I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in French 121 or three years of high school
French or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

Family Studies Grossmont College Catalog 2014-2015

212

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

FRENCH 251 †
Conversational French II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in French 250 or four years of high school
French or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

FRENCH 298 ††
Selected Topics in French
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in French not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

FRENCH 299A †
Selected Topics in French
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in French not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

FRENCH 299B †
Selected Topics in French
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in French not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

GEOGRAPHY (GEOG)
GEOGRAPHY 104 †
Introduction to Geographic
Information Science
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 103 or MATH 110 or equivalent.
Fundamental concepts in geographic
information systems including
cartography, global positioning systems

(GPS), remote sensing, and spatial
statistics. Hands-on use of current,
industry-standard computer
technologies that enhance geographic
analysis and improve decision-making
abilities for solving geospatial problems
in a wide range of applications.
Satisfies General Education for Grossmont
College A3
Transfers to: CSU, UC

GEOGRAPHY 106 †
World Regional Geography
3 units, 3 hours lecture
Although open to all students, this
course is designed for Liberal Studies
education majors wishing to satisfy
requirements for California Multiple
Subject Teaching Credentials. World
Regional Geography focuses on the
overarching principles of both physical
and cultural geography as applied to
the different regions of the world. The
regions’ physical situation along with
the demographic, linguistic, religious,
political, and developmental patterns
provide the framework for comparing
and contrasting the various world
regions. Current issues specific to
individual regions are introduced and
analyzed spatially in the context of
globalization. Important features within
each region will also be identified.
Satisfies General Education for: Grossmont
College D1; CSU D5; IGETC 4E
Transfers to: CSU, UC

GEOGRAPHY 120 †
Physical Geography: Earth
Systems
3 units, 3 hours lecture
Explore your world! Drought! Fire!
Earthquakes! Flood! This physical
science course describes and explains
the Earth’s major physical systems, the
basic energy and material flows by
which these systems operate, and the
result of human interaction with these
flows. Phenomena explored include
storms, climate, ecosystems, seasonal
change, plate tectonics, stream and
glacial activity, and beach systems.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

GEOGRAPHY 121 †
Physical Geography: Earth
Systems Laboratory
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass” or
concurrent enrollment in Geography 120 or
Geology 104.
Get outside and into the field! Explore
Earth’s physical environment! This
course satisfies the science lab
requirement, and complements either
the Physical Geography lecture course
(Geog 120) or the Earth Science lecture
course (Geol 104). It examines Earth’s

atmospheric, hydrospheric, lithospheric,
and biospheric systems, and the Earth’s
seasonal orbit about the Sun. Students
will study plate tectonics including
faulting, earthquakes, volcanism, and
the rock cycle, and will investigate
landforms, seasons, weather, climate,
and the evolutionary response to
climate variation as studied in the
natural habitats surrounding Grossmont
College. Students will use topographic
maps, weather maps, satellite loops,
compass, clinometer, GPS, weather
sensors, and the campus-wide outdoor
educational “Rock and Native-
Vegetation Zones.”
Satisfies General Education for: Grossmont
College B2; CSU B3; IGETC 5C
Transfers to: CSU, UC

GEOGRAPHY 130 †
Human Geography: The
Cultural Landscape
3 units, 3 hours lecture
UNDERSTAND CRUCIAL WORLD
EVENTS! Examine the role of culture
and the physical environment in
shaping the world’s major regions and
landscapes. Special attention will be
given to: globalization, geopolitical
interactions, the diffusion of religions
and languages, population dynamics,
food production, the global economy,
and environmental issues. Use these
components of culture to explain global
connections, events, and conflicts.
Satisfies General Education for: Grossmont
College D1; CSU D5; IGETC 4E
Transfers to: CSU, UC

GEOGRAPHY 140 †
Meteorology: Weather and
Climate
3 units, 3 hours lecture
This physical science course explains the
principles that drive daily weather and
long-term climate variation.
Explanations will focus upon the
composition and structure of the
atmosphere, the input of solar radiation,
the corresponding atmospheric energy
budget, the resultant changes in the
state of the atmosphere (in terms of
temperature, pressure, humidity, winds,
air masses, fronts, clouds, and fog), and
the average situation as expressed by
the climate distribution and its change-
over-time. Highlights include
explanation of jet streams and winter
cyclonic storms, as well as late-summer
hurricanes and monsoonal
thunderstorms, autumnal Santa Ana-
driven fires, and springtime “marine
layer” stability vs Tornado Alley “severe
weather” instability. Special attention is
given to real-time weather events and
forecasting, especially by way of current

Grossmont College Catalog 2014-2015 Geography

213

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Geography Grossmont College Catalog 2014-2015

214

weather maps and satellite imagery vs.
climatological data.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

GEOGRAPHY 150 †
(Biology 150, Geology 150,
Oceanography 150)
Field Study of the Natural
History of the Greater San
Diego Region
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Biology 110 or 120; or Geography 120 or
121 or 140; or Geology 110 or 111; or
Oceanography 112 or equivalent.
An exciting, team-taught,
interdisciplinary, field-based study of
the natural environment of the San
Diego region, including related parts of
Imperial, Riverside, and Orange
Counties. Vans are utilized to visit sites
that best illustrate (1) the region’s
physical environment (including
tectonics, geologic history,
geomorphology, hydrology,
meteorology, climatology, and soils), (2)
the evolutionary response to
environmental variation (focusing on
coastal sage scrub, chaparral, and desert
ecosystems), and (3) the interaction of
humans with the natural environment.
Emphasis on field measurement
includes use of GPS, compass,
clinometer, maps, the current Jepson
plant taxonomy, etc. Four weekends in
spring semester only. Overnight
campouts required. Students with credit
in Geography 150 will not be able to
enroll in Biology 150, Geology 150 or
Oceanography 150.
Transfers to: CSU, UC (credit limited: see
page 43)

GEOGRAPHY 170 †
The Geography of California
3 units, 3 hours lecture
This course is an exciting exploration of
the physical and cultural regions of
California and their interrelationships.
Emphasis on the geographic factors that
would broaden a student’s knowledge
of the California environment; climate,
natural vegetation, plate tectonic
situation, agriculture, industry, and
population.
Satisfies General Education for: Grossmont
College D1; CSU D5; IGETC 4E
Transfers to: CSU, UC

GEOGRAPHY 172 †
Field Exploration: Colorado
Plateau
(Geology 172)
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the
Colorado Plateau. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as the Grand Canyon, Zion
National Park, Sunset Crater, and the
Mogollon Rim. Students will learn
various field study techniques including
map interpretation, map analysis, and
the use of field instruments including
mineral and rock identification tools,
compasses, and global positioning
devices (GPS). The course requires field
trip travel, including overnight camping
and light to moderate hiking.
Transfers to CSU

GEOGRAPHY 173 †
Field Exploration: Cascade
Range/Modoc Plateau
(Geology 173)
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the southern
Cascade Range and the Modoc Plateau.
Lectures en route and on site may
include origin, evolution, and
significance of the region’s tectonic
setting, geomorphic features, hydrology,
native plants and weather. The course
may also examine human-environment
interactions as well as spatial and
temporal variations in areas such as
Lava Beds National Monument,
McArthur-Burney Falls State Park, and
Lassen Volcanic National Park.
Students will learn various field study
techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
including overnight camping and light
to moderate hiking.
Transfers to CSU

GEOGRAPHY 174 †
Field Exploration: Basin and
Range Province
(Geology 174)
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the Basin
and Range Province. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as Owens Valley, Death
Valley, the Lake Mead area, and Great
Basin National Park. Students will learn
various field study techniques including
map interpretations, map analysis, and
the use of field instruments including
mineral and rock identification tools,
compasses, and global positioning
devices (GPS). The course requires field
trip travel, including overnight camping
and light to moderate hiking.
Transfers to CSU

GEOGRAPHY 175 †
Field Exploration: California
Coastal Mountains
(Geology 175)
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the
California coastal mountain region.
Lectures en route and on site will
examine the origin, evolution, and
significance of the region’s tectonic
setting, geomorphic features, hydrology,
native plants, and weather. The course
may also examine human-environment
interactions as well as spatial and
temporal variations in areas such as
along the San Andreas fault system, the
Coast Ranges, and the Klamath
Mountains. Students will learn various
field study techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

† This course meets all Title 5 standards for
Associate Degree Credit.

GEOGRAPHY 176 †
Field Exploration: Sierra
Nevada
(Geology 176)
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the Sierra
Nevada mountains. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as the Yosemite, Sequoia, and
Kings Canyon National Parks, the
Mammoth Lakes area, and Mono Lake.
Students will learn various field study
techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOGRAPHY 199
Special Studies or Projects in
Geography
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of geography under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

GEOGRAPHY 298 ††
Selected Topics in Geography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

GEOGRAPHY 299A †
Selected Topics in Geography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

GEOGRAPHY 299B †
Selected Topics in Geography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

GEOLOGY (GEOL)
GEOLOGY 104 †
Earth Science
3 units, 3 hours lecture
This course is designed for Liberal
Studies education majors wishing to
satisfy requirements for California
Multiple Subject Teaching Credentials.
This physical science course describes
and explains the Earth’s major physical
systems, the basic energy and material
flows by which these systems operate,
and the comparative place of our planet
within the larger solar systems. As
such, this course provides a brief
synthesis of the disciplines of
astronomy, physical geography,
meteorology, oceanography, and
geology.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

GEOLOGY 110 †
Planet Earth
3 units, 3 hours lecture
This introductory physical science
course investigates the composition of
the earth and the geologic processes by
which it formed. Emphasis is placed on
the earth’s unifying theory – “plate
tectonics” and the associated activities
of volcanism, earthquakes, and
mountain building. Topics will include
crystals, minerals and rocks, their
distribution within the planet, and the
evolution of the earth across deep time.
The sculpturing of the surface of the
planet by wind, waves, streams,
glaciers, and landslides will also be
considered.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

GEOLOGY 111 †
Planet Earth Laboratory
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in Geology 110 or
equivalent.
Provides hands-on experience to
accompany and augment Geology 110.
This course will include laboratory and
field investigations of the Earth,
emphasizing experience with minerals,
rocks, and fossils, as well as interpreting
topographic and geologic maps. Field
trips will acquaint students with local
rock units, and past and present
geologic processes.
Satisfies General Education for: Grossmont
College B2; CSU B3; IGETC 5C
Transfers to: CSU, UC

GEOLOGY 121 †
Earth History
4 units, 3 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Geology 104 or 110 or
equivalent.
This is a required course for geology
majors and minors. The lecture portion
will cover the geologic and tectonic
development of earth and its
importance to the evolution of life on
this planet as evidenced in the fossil
record. Laboratory work will include,
but is not limited to, the detailed study
of sedimentary petrology, stratigraphy,
identification of fossil phyla, and local
field investigations. Emphasis will be
placed on the application of rock and
fossil interpretations to the
reconstruction of ancient environments
and their evolution through geologic
time.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Geology

215

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

GEOLOGY 150 †
(Biology 150, Geography 150,
Oceanography 150)
Field Study of the Natural
History of the Greater San
Diego Region
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Biology 110 or 120; or Geography 120 or
121 or 140; or Geology 110 or 111; or
Oceanography 112 or equivalent.
An exciting, team-taught,
interdisciplinary, field-based study of
the natural environment of the San
Diego region, including related parts of
Imperial, Riverside, and Orange
Counties. Vans are utilized to visit sites
that best illustrate (1) the region’s
physical environment (including
tectonics, geologic history,
geomorphology, hydrology,
meteorology, climatology, and soils), (2)
the evolutionary response to
environmental variation (focusing on
coastal sage scrub, chaparral, and desert
ecosystems), and (3) the interaction of
humans with the natural environment.
Emphasis on field measurement
includes use of GPS, compass,
clinometer, maps, the current Jepson
plant taxonomy, etc. Four weekends in
spring semester only. Overnight
campouts required. Students with credit
in Geology150 will not be able to enroll
in Biology 150, Geography 150 or
Oceanography 150.
Transfers to: CSU, UC (credit limited: see
page 43)

GEOLOGY 162 †
Geologic Field Studies:
Southern California
Mountain Areas
1 unit, 1 hour lecture
This course involves lecture and field
study of geologic processes and features
in selected areas of the southern
California mountains. Lectures will
examine the regional geomorphic
features, identify the specific rock types,
and discuss the tectonic setting of the
area to be visited, with emphasis on the
overall geologic evolution of the area.
Study areas will include, but are not
limited to, various locations within the
Peninsular Ranges and Transverse
Ranges. Students are trained in various
field study techniques such as map and
cross-section development,
identification of geologic specimens,
and the use of geologic instruments.
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOLOGY 163 †
Geologic Field Studies:
Mojave Desert and Adjacent
Areas
1 unit, 1 hour lecture
This course involves lecture and field
study of geologic processes and features
in selected areas of the Mojave Desert
and adjacent areas. Lectures will
examine the regional geomorphic
features, identify the specific rock types,
and discuss the tectonic setting of the
area to be visited, with emphasis on the
overall geologic evolution of the area.
Study areas will include, but are not
limited to, various locations within the
Mojave Desert and Joshua Tree National
Park. Students are trained in various
field study techniques such as map and
cross-section development,
identification of geologic specimens,
and the use of geologic instruments.
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOLOGY 164 †
Geologic Field Studies:
Southern California Coastal
Areas
1 unit, 1 hour lecture
This course involves lecture and field
study of geologic processes and features
in selected areas of the southern
California coastline. Lectures will
examine the regional geomorphic
features, identify the specific rock types,
and discuss the tectonic setting of the
area to be visited, with emphasis on the
overall geologic evolution of the area.
Study areas will include, but are not
limited to, various locations within the
Channel Islands, southern Coast
Ranges, and coastal regions from San
Diego County northward to Santa
Barbara County. Students are trained in
various field study techniques such as
map and cross-section development,
identification of geologic specimens and
the use of geologic instruments. The
course requires field trip travel, often
including overnight camping, kayaking,
and light to moderate hiking.
Transfers to CSU

GEOLOGY 165 †
Geologic Field Studies:
Colorado Desert/Salton
Trough Area
1 unit, 1 hour lecture
This course involves lecture and field
study of geologic processes and features
in selected areas of the Colorado
Desert/Salton Trough region. Lectures
will examine the regional geomorphic
features, identify the specific rock types,
and discuss the tectonic setting of the
area to be visited, with emphasis on the
overall geologic evolution of the area.
Study areas will include, but are not
limited to, various locations within the
Anza Borrego Desert State Park and the
Salton Trough. Students are trained in
various field study techniques such as
map and cross-section development,
identification of geologic specimens,
and the use of geologic instruments.
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOLOGY 172 †
(Geography 172)
Field Exploration: Colorado
Plateau
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the
Colorado Plateau. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as the Grand Canyon, Zion
National Park, Sunset Crater, and the
Mogollon Rim. Students will learn
various field study techniques including
map interpretation, map analysis, and
the use of field instruments including
mineral and rock identification tools,
compasses, and global positioning
devices (GPS). The course requires field
trip travel, including overnight camping
and light to moderate hiking.
Transfers to CSU

Geology Grossmont College Catalog 2014-2015

216

† This course meets all Title 5 standards for
Associate Degree Credit.

GEOLOGY 173 †
(Geography 173)
Field Exploration: Cascade
Range/Modoc Plateau
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the southern
Cascade Range and the Modoc Plateau.
Lectures en route and on site may
include origin, evolution, and
significance of the region’s tectonic
setting, geomorphic features, hydrology,
native plants and weather. The course
may also examine human-environment
interactions as well as spatial and
temporal variations in areas such as
Lava Beds National Monument,
McArthur-Burney Falls State Park, and
Lassen Volcanic National Park.
Students will learn various field study
techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
including overnight camping and light
to moderate hiking.
Transfers to CSU

GEOLOGY 174 †
(Geography 174)
Field Exploration: Basin and
Range Province
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the Basin
and Range Province. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as Owens Valley, Death
Valley, the Lake Mead area, and Great
Basin National Park. Students will learn
various field study techniques including
map interpretations, map analysis, and
the use of field instruments including
mineral and rock identification tools,
compasses, and global positioning
devices (GPS). The course requires field
trip travel, including overnight camping
and light to moderate hiking.
Transfers to CSU

GEOLOGY 175 †
(Geography 175)
Field Exploration: California
Coastal Mountains
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
and field study of natural processes and
features in selected areas of the
California coastal mountain region.
Lectures en route and on site will
examine the origin, evolution, and
significance of the region’s tectonic
setting, geomorphic features, hydrology,
native plants, and weather. The course
may also examine human-environment
interactions as well as spatial and
temporal variations in areas such as
along the San Andreas fault system, the
Coast Ranges, and the Klamath
Mountains. Students will learn various
field study techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOLOGY 176 †
(Geography 176)
Field Exploration: Sierra
Nevada
3 units, 2 hours lecture, 3 hours laboratory
This week-long course involves lecture
field study of natural processes and
features in selected areas of the Sierra
Nevada mountains. Lectures en route
and on site may include the origin,
evolution, and significance of the
region’s tectonic setting, geomorphic
features, hydrology, native plants, and
weather. The course may also examine
human-environment interactions as well
as spatial and temporal variations in
areas such as the Yosemite, Sequoia, and
Kings Canyon National Parks, the
Mammoth Lakes area, and Mono Lake.
Students will learn various field study
techniques including map
interpretation, map analysis, and the use
of field instruments including mineral
and rock identification tools, compasses,
and global positioning devices (GPS).
The course requires field trip travel,
often including overnight camping and
light to moderate hiking.
Transfers to CSU

GEOLOGY 199
Special Studies or Projects in
Geology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of geology under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of six units.

GEOLOGY 210 †
Geology of California
3 units, 3 hours lecture
This course examines the development
of California’s landscape and scenery by
various tectonic and geomorphic
processes throughout geologic time.
Each of California’s physiographic
provinces will be studied in terms of
geologic structures, natural resources,
minerals, rock and fossil occurrences,
and natural hazards. Field trips may be
required.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

GEOLOGY 220 †
Geology of the National Parks
3 units, 3 hours lecture
This course explores the most distinctive
and intriguing geological features of
America’s National Parks. Each park
will be examined separately in slide
show/travelogue format, with emphasis
placed on their formation and evolution.
The theory of plate tectonics will
provide the organizational structure for
the course with each park representing a
distinct stage in the Wilson Cycle.
Satisfies General Education for: Grossmont
College B2; CSU B1
Transfers to CSU

GEOLOGY 230 †
Natural Disasters
3 units, 3 hours lecture
This course examines the geological and
meteorological principles underlying
natural disasters such as earthquakes,
landslides, flooding, volcanic eruptions,
and severe weather phenomena.
Students will explore how dynamic
earth processes affect human activities
and discuss options for mitigation of
these natural phenomena.
Satisfies General Education for Grossmont
College B2
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Geology

217

† This course meets all Title 5 standards for
Associate Degree Credit.

German Grossmont College Catalog 2014-2015

218

GEOLOGY 298 ††
Selected Topics in Geology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to community/student
need(s) and/or available staff. May be
offered as seminar or lecture class.
Pass/No Pass only.
Non-associate degree applicable

GEOLOGY 299A †
Selected Topics in Geology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to community/student
need(s) and/or available staff. May be
offered as seminar or lecture class.
Associate degree applicable

GEOLOGY 299B †
Selected Topics in Geology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in geology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness
in relation to community/student
need(s) and/or available staff. May be
offered as seminar or lecture class.
Baccalaureate level – CSU transfer

GERMAN (GERM)
GERMAN 120 †
German I
5 units, 5 hours lecture
An introductory course to the German
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of German. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in German as much as
possible. Students will learn structures
that will enable them to function in
German in everyday contexts while
becoming familiar with the German
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

GERMAN 121 †
German II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in German 120 or two years of high school
German or equivalent.
German 121 is the continuation of
German 120. The course will continue
to develop oral and written skills based
on practical everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

GERMAN 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass” in
German 120 or equivalent.
Community Service Learning Experience
(CSLE) is a community outreach
program which promotes the national
agenda of volunteer engagement. The
purpose of this course is to provide the
student an opportunity to practice and
use the German language in a
community based site and to explore
different career options. For work
experience requirements, see page 34.
Transfers to CSU

GERMAN 199
Special Studies or Projects in
German
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of German under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

GERMAN 220 †
German III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in German 121 or three years of high school
German or equivalent.
German 220 is the continuation of
German 121. The course will continue
to develop oral, listening, reading and
writing skills in order to acquire
proficiency in German.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

GERMAN 221 †
German IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in German 220 or four years of high school
German or equivalent.
German 221 is the continuation of
German 220. The course will continue

to develop oral, listening, reading and
writing skills in order to improve
proficiency in German.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

GERMAN 250 †
Conversational German I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in German 121 or three years of high school
German or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

GERMAN 251 †
Conversational German II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in German 250 or four years of high school
German or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

GERMAN 298 ††
Selected Topics in German
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in German not covered by
regular catalog offerings. Course content
and unit credit to be determined by the
Division of Arts, Languages and
Communication and International
Programs in relation to community/
student need(s) and/or available staff.
May be offered as a seminar or lecture
class. Pass/No Pass only.
Non-associate degree applicable

GERMAN 299A †
Selected Topics in German
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in German not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication and International
Programs in relation to community/
student need(s) and/or available staff.
May be offered as a seminar or lecture
class.
Associate degree applicable

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

GERMAN 299B †
Selected Topics in German
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in German not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication and International
Programs in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

HEALTH
EDUCATION (HED)
HEALTH EDUCATION 101 †
Keys to Successful Weight
Control
1.5 units, 1.5 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course explores the determinants
of weight gain, loss and maintenance
including food intake, energy
expenditure, genetics, social pressures
and psychological factors. Students
will learn the proven keys to successful
and long term weight control. A
variety of approaches to weight control
will be examined with thought to
effectiveness, safety and nutritional
adequacy. Disordered eating,
including emotional eating,
compulsive eating, bulimia and
anorexia nervosa will be examined
relative to their relationship to weight
control.
Transfers to CSU

HEALTH EDUCATION 105 †
Health Education for Teachers
1 unit, 1 hour lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is designed for multiple or
single subject teacher candidates and
provides introductory knowledge of
broad health-related issues that are
relevant to K-12 curriculum. Topic areas
covered include primary and secondary
school health education curriculum
design, basic legal issues of health
education in California, discussion of
community resources, behavior
modification techniques, stress
management, benefits of regular
exercise, nutrition and eating disorders,
disease prevention, childhood obesity;
contraception, sexually transmitted
diseases, substance abuse, including
alcohol and tobacco, safety in the home
and school, and violence, including
gang and domestic violence. This
course is designed to meet the state of
California health education requirement
for the K-12 teaching credential.
Transfers to: CSU

HEALTH EDUCATION 120 †
Personal Health and
Lifestyles
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A course emphasizing the information
required to make important decisions
concerning lifestyle and total health. An
examination of stress, drugs, major
diseases, nutrition, weight control,
sexuality, aging, environmental issues,
and other topics related to health and
fitness with an emphasis on applying
the information to personal behaviors.
This course challenges the student to

assume responsibility for, and take
charge of his/her own health and well
being.
Satisfies General Education for: Grossmont
College D2; CSU E
Transfers to: CSU, UC

HEALTH EDUCATION 155 †
Realities of Nutrition
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is an introduction of the
fundamentals of nutrition as it relates to
good health. Understanding of current
nutritional information (and
misinformation) will be discussed to
determine optimal dietary choices.
Study of dietary goals and guidelines
using current tools is incorporated as
each student analyzes their own lifestyle
choices. Further current issues covered
are those in relation to weight
maintenance techniques, eating
disorders, food labeling, food safety and
special needs at various stages in the
lifecycle. The information covered will
be practical and relevant to assist in
making wise choices the rest of one’s
life.
Satisfies General Education for: Grossmont
College D2; CSU E
Transfers to: CSU, UC

HEALTH EDUCATION 158 †
Nutrition for Fitness and
Sports
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A course investigating the effects of
nutrition and various dietary regimens
on athletic performance, physical fitness
and general health. Students will
compare the physiological effects of
optimal nutrition vs. inadequate
nutrition for the general population as
well as athletes. Cultural, sociological
and psychological influences on diet,
nutrition and performance will be
examined thoroughly. Discussion of
current “fad” and supposed
performance-enhancing diets and
supplements will be addressed.
Satisfies General Education for: Grossmont
College D2; CSU E
Transfers to CSU

Grossmont College Catalog 2014-2015 Health Education

219

† This course meets all Title 5 standards for
Associate Degree Credit.

Health Education Grossmont College Catalog 2014-2015

220

HEALTH EDUCATION 199
Special Studies or Projects in
Health Education
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of health education under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

HEALTH EDUCATION 201 †
Introduction to Public Health
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
The purpose of this course is to provide
an introduction to the environmental,
biological and socio-cultural
determinants of public health. The
areas of emphasis are: environmental
health, health and community behavior,
infectious disease, chronic disease,
public health policy, implementation
and regulation. Within these topic areas
examination of the matrix of
physiological, socio-cultural and
psychological determinants of health
will be addressed including an overview
of various public health professions and
institutions, the epidemiology of
infectious and chronic disease and their
impact on society as a whole,
environmental health, health promotion,
global health (including health
disparities and cultural competence)
and public health policy and
management (including disaster
preparedness).
Satisfies General Education for: Grossmont
College D2; CSU E
Transfers to: CSU, UC

HEALTH EDUCATION 255 †
Science of Nutrition
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass” in
BIO 120 and CHEM 115 or CHEM 120 or
equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course will establish the
relationship between foods and science
through the study and integration of
chemistry, biology and nutrition science.
Understanding of the metabolism,
functions and sources of nutrients will
be covered in detail to correlate the role
they have in promotion of health and
disease prevention. Discussion of the
challenges that occur during the human
lifecycle and how nutrient needs change

will be covered. This course includes
evaluation from a scientific perspective
of current concepts, controversies, and
dietary recommendations. Nutritional
issues as they relate to weight
maintenance, eating disorders, food
labeling, food safety and special needs
at various stages in the lifestyle will be
thoroughly examined.
Satisfies General Education for: CSU E
Transfers to: CSU, UC

HEALTH EDUCATION 298 ††
Selected Topics in Health
Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health education not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

HEALTH EDUCATION 299A †
Selected Topics in Health
Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health education not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

HEALTH EDUCATION 299B †
Selected Topics in Health
Education
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health education not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

HEALTH SCIENCES
(HESC)
HEALTH SCIENCES 099 ††
Introduction to the United
States Health Care System
3 units, 3 hours lecture
This course is designed for
internationally trained health workers,
health program students and health
professionals interested in learning
about the organization of the United
States health care system. The course
provides an overview of financing,
insurance and expenditures. The course
will also address major health
professions and occupations,
educational pathways, licensure,
practice and culture. Content areas
include: Public Health; measuring
health status and disparities; American
beliefs/values and their consequence for
health care delivery and the history and
evolution of biomedicine in the U.S.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

HEALTH SCIENCES 110 †
Disability and Society
3 units, 3 hours lecture
This course will explore the range of
human experience of individuals with
disabilities; attitudes toward persons
who have disabilities (including those
who have been identified as gifted or
who have learning, mental, physical or
severe disabilities); interrelationships
between societal institutions and needs
of persons with disabilities; and
historical responses to these needs.
Current research and contemporary
issues will be examined with particular
emphasis on normalization, integration
and community living. Increased
understanding and appreciation of the
factors impacting the quality of life for
persons with disabilities will be
achieved through observations and
interviews conducted in the home,
community, and other social
environments of a person with a
disability.
Satisfies General Education for: Grossmont
College D1; CSU E
Transfers to CSU

HEALTH SCIENCES 112 †
Cardiopulmonary
Resuscitation (CPR)
.5 unit, 3/4 hour lecture/laboratory (6 hours
lecture, 6 hours laboratory in short course
format of 1.5 days)
Presents basic life support and
cardiopulmonary resuscitation
techniques as recommended by the
American Heart Association. This
includes management of airway

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

obstruction and cardiopulmonary arrest
in the infant, child and adult. A two
year American Heart Association
Certificate is issued for a $2 fee upon
successful completion of the course.
American Red Cross and the American
Heart Association cross-recognize
course completion cards. This course is
offered on a Pass/No Pass basis only.

HEALTH SCIENCES 150 †
Techniques for
Developmental Disability
Specialist
3 units, 3 hours lecture
Corequisite: A “C” grade or higher or
concurrent enrollment in Health Sciences 110
or equivalent.
This course is designed for persons
involved in support services for people
with developmental disabilities
including those who have learning,
mental, physical, or severe disabilities.
It provides technical knowledge for
support personnel to promote social
skills and integration, adaptation, self
dependence, health, safety, nutrition,
recreation, leisure and communication
for persons with disabilities.
Transfers to CSU

HEALTH SCIENCES 152 A-B †
Work Experience for
Disability Services
Management
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher in Health
Sciences 205 and 206.
Work experience for individuals
desiring directed practical experience in
support services for persons with
disabilities. This course provides
students the opportunity to apply
knowledge and skills gained through
Health Sciences 110, 150, 205 and 206.
Emphasis is on inclusive support
strategies and practices. For work
experience requirements, see page 34.
Transfers to CSU

HEALTH SCIENCES 154 †
Work Experience for
Disability Services
Management
4 units, 20 hours work experience per week
Prerequisite: A “C” grade or higher in Health
Sciences 205 and 206.
Work experience for individuals
desiring directed practical experience in
support services for persons with
disabilities. This course provides
students the opportunity to apply
knowledge and skills gained through
Health Sciences 110, 150, 205 and 206.
Emphasis is on inclusive support
strategies and practices. For work
experience requirements, see page 34.
Transfers to CSU

HEALTH SCIENCES 199
Special Studies or Projects in
Health Sciences
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of health sciences under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

HEALTH SCIENCES 205 †
Alternative/Augmentative
Communication and Assistive
Technology for People with
Disabilities
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in Health
Sciences 110 and 150.
This course introduces principles and
procedures in assessing and
accommodating the needs of individuals
with disabilities in the following areas:
1) alternative and augmentative
communication (AAC) systems and
strategies and 2) other assistive
technology (AT) equipment and
services. The course will include the
historical and legislative development of
these supports and services; a
foundation of speech and language
acquisition; person-centered assessment
strategies, instrument strategies, and
intervention techniques; and access to
assistive technology (AT) resources and
materials, locally and via the Internet.
Students will develop case studies
demonstrating the effective use of
assistive technology, including
alternative augmentative
communication, in relation to school,
work, recreation, home, or community
environments.
Transfers to CSU

HEALTH SCIENCES 206 †
Behavioral Management and
Training Techniques
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in Health
Sciences 110 and 150 or equivalent.
This course presents more advanced
theory and rationale for the use of
management and training techniques
with people with developmental
disabilities in four major areas: (1)
training, (2) behavior management, (3)
management of assaultive behavior, and
(4) general learning theory. Emphasis is
on problem solving and application of
theory in specific settings that involve
individuals with multiple needs.
Transfers to CSU

HEALTH SCIENCES 298 ††
Selected Topics in Health
Sciences
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health sciences not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture. Pass/No Pass only.
Non-associate degree applicable

HEALTH SCIENCES 299A †
Selected Topics in Health
Sciences
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health sciences not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture.
Associate degree applicable

HEALTH SCIENCES 299B †
Selected Topics in Health
Sciences
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in health sciences not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture.
Baccalaureate level – CSU transfer

HISTORY (HIST)
HISTORY 100 †
Early World History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey of civilizations from
ancient times to 1500 C.E. with
particular focus on Asia, Africa, Europe,
the Americas, the Indian Subcontinent,
Mediterranean Basin, the Middle East
and Oceania. Emphasis placed on the
origins, development and
interconnections of diverse cultures,
political systems, social/cultural forces,

Grossmont College Catalog 2014-2015 History

221

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

major religions, noted empires,
artistic/intellectual achievements and
technological breakthroughs.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 101 †
Modern World History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of world history from 1500
C.E. to the present with particular focus
on modern Asia, Europe, Africa, the
Americas, the Indian subcontinent and
the Middle East. Emphasis will be
placed on the origins of maritime
exploration, artistic/intellectual
movements, revolutions, nationalism,
empires, technological breakthroughs,
industrialization, imperialism, world
wars, totalitarianism, decolonization
and economic globalization.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 103 †
Twentieth Century World
History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A global historical survey of the
political, social, economic, and cultural
events that defined and shaped the 20th
century. Particular emphasis includes
height of European imperialism, First
World War, rise of totalitarian regimes,
Second World War, Cold War,
decolonization and the rise of nation-
states, genocides and civil wars,
revolutions in Asia, Africa and Latin
America, Middle East conflict, fall of the
Soviet bloc, social and intellectual
movements, scientific and technological
breakthroughs, and economic
globalization.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 105 †
Early Western Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the political,
social, economic, cultural, and
intellectual events that have shaped and
defined Western Civilization from
ancient times to 1650. Emphasis is
placed upon ancient Mesopotamia,

ancient Egypt, eastern Mediterranean
civilizations, pre and classical Greece,
Hellenistic era, Roman civilization and
empire, rise of Christianity and Islam,
Byzantine Empire, medieval Europe,
Renaissance and Reformation.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 106 †
Modern Western Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the events
and development of the modern
Western world from 1500 to the present.
Particular emphasis upon the making of
modern European political/economic
systems, institutions, values, and ideas.
Such topics include Reformation/Age of
Religious Wars, Absolutism, Scientific
Revolution, Enlightenment, Age of
Revolutions, Napoleonic Era,
nineteenth-century ideologies,
industrialization, nationalism,
imperialism, modern western science,
modern western art/literature, world
wars, totalitarianism, the Cold War and
contemporary Europe.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 108 †
Early American History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the political,
social, and cultural events that have
shaped and created the United States
from pre-Columbian times to 1877.
Emphasis is placed upon pre-
Columbian past, European contact
during Age of Exploration, colonial
America, American Revolution,
Constitutional and Federalist Era,
Jeffersonian democracy, Jacksonian Era,
Old South and slavery, Age of Reform,
antebellum society, westward expansion,
sectional crisis, American Civil War and
Reconstruction. The course also
explores the origin and development of
significant American institutions, ideals,
thought, constitutional features and
various social and ideological struggles.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D6; IGETC 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 109 †
Modern American History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the political,
social, and cultural events that have
developed and transformed the United
States from 1865 to the present.
Emphasis is placed upon
Reconstruction, Big Business,
Industrialization, Labor, Immigration,
Native American Wars,
Westward/Frontier Expansion, Gilded
Age, Overseas Colonial Expansion,
Progressive Era, World War I, Roaring
20s, Depression Era, World War II, Cold
War, 1950s and 1960s, Civil Rights
Movement, social and political
movements/protests, late 20th and early
21st century domestic and international
events. The course also explores the
creation of significant modern American
institutions, ideals, thought, ideologies
and legal/constitutional features.
This course meets Track 1 Part B or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D6; IGETC 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 113 †
American Military History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course introduces the student to
military history of the United States
from the colonial period to the present
with emphasis on institutional,
technological, social, political, cultural,
and diplomatic contexts in times of
peace and conflict. Major themes and
coverage of noted wars will focus on
three periods: colonial, continental
expansion, and overseas expansion.
Satisfies General Education for: Grossmont
College C1; CSU D6; IGETC 4F
Transfers to: CSU, UC

History Grossmont College Catalog 2014-2015

222

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 History

223

HISTORY 114 †
Comparative History of the
Early Americas
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
The Americas from ancient times to the
nineteenth century. Emphasis on
ancient American civilizations and the
interactions among Native American,
European, and African American
cultures in the formation of new
nations. The social, political, and
cultural developments of the early
United States, Latin America and
Canada and their political systems.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for: Grossmont
College D1; CSU D6; IGETC 4F
Transfers to: CSU, UC

HISTORY 115 †
Comparative History of the
Modern Americas
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of the political, social,
economic, and cultural development of
the modern Americas. Emphasis on
interactions among Native American,
European, and African American
cultures and the social, political, and
economic transformations of the
modern United States, Latin America
and Canada from the early nineteenth
century to the present.
This course meets Track 2 Part B of the
American Institutions requirement for CSU
Satisfies General Education for: Grossmont
College D1; CSU D6; IGETC 4F
Transfers to: CSU, UC

HISTORY 118 †
(Cross-Cultural Studies 118)
U.S. History: Chicano/Chicana
Perspectives I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is designed to explore the role
and development of the
Mexican/Chicano/Chicana people in the
history of the Southwest United States. An
examination of significant aspects of United
States history with emphasis on the social,
economic, political and cultural
implications to Mexican/Chicano/Chicana
people in the United States. Beginning
with pre-Colombian Meso-America to the
Mexican-American War (1848) selected
aspects of history will be highlighted for
the purpose of examining the experiences
and contributions of this unique
indigenous ethnic group. The U.S. Federal

Constitution is studied with special
emphasis on the impact and effects of the
Treaty of Guadalupe Hidalgo. Particular
attention is given to the political
philosophies of both countries and its
impact on the Mexican American
community.
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 119 †
(Cross-Cultural Studies 119)
U.S. History: Chicano/Chicana
Perspectives II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is designed to explore the
role and development of the
Chicano/Chicana people in the history
of the Southwest United States. An
examination of significant aspects of
United States history with emphasis on
the social, economic, political and
cultural implications to Chicano/
Chicana people in the United States.
Beginning with the Mexican-American
War (1848) to the present period selected
aspects of history will be highlighted for
the purpose of examining the
experiences and contributions of this
unique indigenous ethnic group. The
Federal Constitution is studied with
special emphasis on the impact and
effects on Chicanos/Chicanas.
Particular attention is given to political
philosophies and impact of legislation
on the Chicano/Chicana community
leading to contemporary U.S. Society.
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 122 †
Women in Early American
History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the social, political,
cultural, economic and intellectual
development of women in United States
history from pre-European contact to
1877. Women’s experiences are placed in
the context of the origins of American
institutions and ideals.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for:
Grossmont College D3; CSU D4, D6;
IGETC 4D, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 123 †
Women in Modern American
History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the social, political,
cultural, economic and intellectual
development of women in United
States history from 1877 to the present.
Women’s experiences are placed in the
context of evolving American
institutions.
This course meets Track 1 Part B or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for:
Grossmont College D3; CSU D4, D6;
IGETC 4D, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 124 †
History of California
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
Survey of the political, social, and
economic development of the State of
California from pre-Columbian Native
Americans to the present. Emphasis
upon European exploration and
interaction with California’s Native
Americans, Spanish colonization,
Mexican California, statehood, late 19th
century, pre-WWI Progressive Era, 1910s
and 1920s, Depression Era, WWII, Post-
WWII era, 1960s to the 1990s, and early
21st century. Course will also include a
unit of study in California State and
local government.
Satisfies General Education for: Grossmont
College D1; CSU D6; IGETC 4F
Transfers to: CSU, UC

HISTORY 126 †
History of Mexico
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A general survey of the history of
Mexico from its pre-conquest origins to
the twenty-first century. Emphasis on
the Toltec, the Maya, the Aztec and
other native societies; the conquest; the
interactions among Native, Spanish and
African cultures; colonial society;
independence; the Mexican Revolution
and the development of modern
Mexico. Particular attention will be
given to the social, political, economic
and cultural transformation of Mexico
across five centuries.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

HISTORY 130 †
(Cross-Cultural Studies 130)
U.S. History and Cultures:
Native American Perspectives
I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
An historical survey of the indigenous
people throughout the North American
Continent from the earliest recorded
knowledge to the period of 1850.
Attention will be given to Indian
perspectives of native and nonnative
cultures. The influence of American
Indians on the Federal Constitution and
the political philosophies of early
Americans will be studied. Indian
political organization and its parallels
and differences in early American
political organizations and philosophies
are studied. Particular attention is given
to legislation and its impact on Indian
culture and society.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 131 †
(Cross-Cultural Studies 131)
U.S. History and Cultures:
Native American Perspectives
II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
An historical survey of the indigenous
peoples of the North American
Continent from the period of 1850 to the
present. Attention will be given to
contemporary, historical, political, and
socio-economic issues affecting the
American Indian nationwide, statewide
and locally. Indian perspectives of
native and nonnative cultures will be
included. The Federal and California
State Constitutions are studied with
special emphasis on the effects on and
influence of the Indian culture and
society. Particular attention is given to
political philosophies and the impact of
legislation on Indian culture and society.
This course meets Track 1 Part A or Track 2
Part B of the American Institutions
requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C, 4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 135 †
Ancient History of Western
Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the political,
social, intellectual and cultural events of
the ancient civilizations within the Near
East and Mediterranean basin from 3500
B.C.E. to 500 C.E. This course will focus
on the contributions and achievements
of civilizations within Mesopotamia,
Egypt, Persia, Asia Minor, the Levant,
Crete, Greece, North Africa, and Rome
and their significance in shaping
Western Civilization. Further emphasis
will be place upon their political
systems, religion, philosophy,
science/technology, laws, role of
women, and arts/literature.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

HISTORY 136 †
Survey of Medieval History
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey tracing the political,
social, economic, intellectual, religious
and cultural events that occurred during
Europe’s medieval period c.500-1500
C.E. This course begins with the decline
of the Western Roman Empire and then
focuses upon rise of Germanic
kingdoms, role of the papacy,
monasticism, establishment of
Christendom, Carolingian Empire,
feudalism, Vikings, England, German
States, Eastern Europe, Muslim
invasions, Crusades, Black Death,
medieval philosophy and science, art
and literature, role of women, gender
and sexuality, and the demise of
medieval era and birth of modern
Europe. The course also explores the
creation of significant lasting
institutions, ideas, and thought from the
medieval era that remains part of the
present-day Western world.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6, IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 137 †
History of East Asia
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey of China and Japan
from prehistory to modern times.
Emphasis on their comparative and
intertwining histories with particular
attention to historical origins, political
institutions, social/economic structures,
religious/philosophical beliefs,
literary/cultural achievements,
technological/scientific contributions,
interactions with Korea and the West,
participation in major wars, and current
geopolitical status and power.
Satisfies General Education for: Grossmont
College C1; CSU C2, D6; IGETC 3B
Transfers to: CSU, UC

HISTORY 148 †
Emergence of the Modern
Middle East
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A historical survey exploring the
events leading to the creation and
emergence of the modern Middle East.
Ranging from the 7th century to the
present, the course includes the origin
and spread of Islam, Islamic dynasties
and civilization, Crusades, Ottoman
Empire, Persia/Iran, interactions with
and colonization by Western powers,
rise of 20th century independent
nation-states, creation of Israel and the
Arab-Israeli conflict, 20th century wars
and conflicts, famous
political/religious leaders,
intellectual/scientific
accomplishments, and artistic/literary
works.
Satisfies General Education for: Grossmont
College C1: CSU C2, D6; IGETC 3B, 4F
Transfers to: CSU, UC

HISTORY 154 †
(Cross-Cultural Studies 154)
Early History of Women in
World Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the
transnational/global concepts of gender,
social, economic, political, cultural and
intellectual/creative aspects of women
in world society from prehistoric times
to the early modern era (1500 C.E.).
Societal structures, cultural norms,
legal/sociological constructs, religious
paradigms affecting women throughout
Asia, Africa, Middle East, the Americas
and Europe will be explored. The
course will also focus upon gaining an

History Grossmont College Catalog 2014-2015

224

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 History

225

understanding of women’s past
accomplishments, both major and
mundane, as well as limitations, which
may illuminate their present and future.
Satisfies General Education for: Grossmont
College D1; CSU D4, D6; IGETC 4C, 4D,
4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 155 †
(Cross-Cultural Studies 155)
Modern History of Women in
World Civilization
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course covers the
transnational/global concepts of gender,
social, economic, political, cultural and
intellectual/creative aspects of women
in world society from 1500 C.E. to the
present. Societal structures, cultural
norms, legal/sociological constructs,
religious paradigms affecting women
throughout modern Asia, Africa, Middle
East, the Americas and Europe will be
explored. The course will also focus
upon gaining an understanding of
women’s past accomplishments, both
major and mundane, as well as
limitations, which may illuminate their
present and future.
Satisfies General Education for: Grossmont
College D1; CSU D4, D6; IGETC 4C, 4D,
4F
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 180 †
(Cross-Cultural Studies 180)
U.S. History: Black
Perspectives I
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of United States history from
colonial times to the American Civil War
seen from the perspective and
experiences of African-Americans. The
course will begin with examining the
historical backdrop of African peoples in
continental Africa and trace their story
through early modern European contact,
the slave trade, enslavement in the
Americas, colonial America, the
revolutionary and Constitutional era,
the early Republic, participation in
American institutions, sectional issues
between North and South over slavery,
the Civil War and emancipation. Course
will also examine the contradictions,
paradoxes and constitutional challenges
of the American experiment of freedom
alongside the institution of slavery. The
course also explores the political, social,
economic, legalistic, cultural, spiritual,
literary and artistic life of African-

Americans during this historical period.
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 181 †
(Cross-Cultural Studies 181)
U.S. History: Black
Perspectives II
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
A survey of United States history from
Reconstruction to the present seen from
the perspective and experience of
African-Americans. The course begins
with examining the historical backdrop
of the Civil War’s aftermath and the
emancipation of slaves and then traces
the African-American experience
through modern American history.
Topics include Reconstruction, Jim Crow
South, late 19th century, pre WWI and
the Progressive Era, WWI and the
Roaring 20s, Depression Era, WWII and
the home front, post-WWII era and
segregation, Civil Rights Era, struggles
of the 1960s and 1970s, and current
times. Course also explores the
contradictions, paradoxes and
constitutional challenges, both federal
and state, of the American experiment
of equality alongside racial segregation
and injustices. The course also explores
the political, social, economic, legalistic,
cultural, spiritual, literary and artistic
life of African-Americans during
modern American history.
This course meets Track 2 Part B of the
American Institutions requirement for CSU
Satisfies General Education for: Grossmont
College D3; CSU D3, D6; IGETC 4C
Transfers to: CSU, UC (credit limited: see
page 43)

HISTORY 194 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students an opportunity to expand
their citizenship consciousness while
exploring options and careers in a
selected area of study. This course
includes placement in a community
based historical site, archives, museum,
institute, research library or with K-12
history/social studies students. For
work experience requirements, see
page 34.
Transfers to CSU

HISTORY 199
Special Studies or Projects in
History
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of history under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

HISTORY 298 ††
Selected Topics in History
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in history not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

HISTORY 299A †
Selected Topics in History
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in history not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

HISTORY 299B †
Selected Topics in History
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in history not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

HUMANITIES (HUM)
HUMANITIES 110 †
Principles of the Humanities
3 units, 3 hours lecture
An introduction to the field of
humanities through an integrated study
of culture and the creative products of
humanity. The fine arts as well as
dominant philosophic, political and
religious ideas are evaluated as a means
of understanding cultural expression.
Satisfies General Education for: Grossmont
College C1; CSU C1, C2; IGETC 3B
Transfers to: CSU, UC

HUMANITIES 120 †
European Humanities
3 units, 3 hours lecture
An integrated approach to European
cultural values as expressed in
representative masterpieces of
literature, philosophy, drama, music,
visual art and architecture.
Satisfies General Education for: Grossmont
College C1; CSU C1, C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

HUMANITIES 125 †
Women and Western Culture
3 units, 3 hours lecture
This course examines women and
Western culture through a humanistic
lens, exploring the place of women in
literature and poetry, history, visual and
performing arts, philosophy, politics
and science. Emphasis is placed on the
manifestations of women’s struggles
across the spectrum of human
experience.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

HUMANITIES 130 †
East Asian Humanities
3 units, 3 hours lecture
An integrated approach to the culture of
East Asia from earliest civilization to
present. The cultural development of
Japan, China and India, as well as
Southeast Asia, will be explored in
relation to literature, music, drama,
architecture, visual arts, and film.
Cultural expression will be examined
using a religious and historical context.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

HUMANITIES 135 †
Blues as Literature, History,
and Culture
3 units, 3 hours lecture
An examination of blues music and its
influence on American culture. Blues
will be explored in musical, literary,
historical and socio-political contexts in
order to understand the factors that
gave rise to the art form. Particular
emphasis will be on the rich and
expressive African-American culture
and its profound contribution to the
American identity.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

HUMANITIES 160 †
Humanities of the Future
3 units, 3 hours lecture
An integrated approach to the possible
culture humans may create in the
future. Beginning with an analysis of
past and contemporary trends in
literature, music, religion, painting
and/or architecture, an attempt will be
made to project these trends into the
future. Emphasis will be on methods of
projection using science fiction (writing
and/or film) as well as the prophecies
of scientists, artists, sociologists, and
political scientists.
Satisfies General Education for: Grossmont
College C1; CSU C2
Transfers to: CSU, UC

HUMANITIES 170 †
Modern World Humanities
3 units, 3 hours lecture
A comparative study of the modern
cultural domains of the world: 1) East
Asia, 2) Middle East and Near East, 3)
Europe, and 4) the Americas. A global
perspective of culture will be acquired
through the experience of representative
works of art, literature, philosophy and
religion. Emphasis will be on the
transition of cultures to the modern
world and the interaction of cultures in
the modern world.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

HUMANITIES 194 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes
volunteer engagement. The purpose is
to provide students an opportunity to
explore options and careers in a selected

area of study. This course includes
placement in a community based site.
For work experience requirements, see
page 34.
Transfers to CSU

HUMANITIES 199
Special Studies or Projects in
Humanities
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of humanities under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

HUMANITIES 298 ††
Selected Topics in Humanities
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in humanities not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

HUMANITIES 299A †
Selected Topics in Humanities
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in humanities not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

HUMANITIES 299B †
Selected Topics in Humanities
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in humanities not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transferable

Humanities Grossmont College Catalog 2014-2015

226

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

INTERDISCIPLINARY
STUDIES (IDS)
INTERDISCIPLINARY STUDIES 198
Supervised Tutoring
0 units, 50 hours
Corequisite: Official enrollment in Grossmont
College.
This course uses a variety of educational
tools to assist students with various
learning needs. It could be used to
strengthen prerequisite skills prior to
enrolling in a specific course or to
receive supplemental assistance while
enrolled in another course. The course
may be repeated with different content.
This is a no fee/no credit course.

ITALIAN (ITAL)
ITALIAN 120 †
Italian I
5 units, 5 hours lecture
An introductory course to the Italian
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of Italian. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in Italian as much as
possible. Students will learn structures
that will enable them to function in
Italian in everyday contexts while
becoming familiar with the Italian
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

ITALIAN 121 †
Italian II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Italian 120 or two years of high school
Italian or equivalent.
Italian 121 is the continuation of Italian
120. The course will continue to
develop oral and written skills based on
practical everyday needs. Satisfies
General Education for: Grossmont College
C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

ITALIAN 199
Special Studies or Projects in
Italian
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Italian under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

ITALIAN 220 †
Italian III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Italian 121 or three years of high school
Italian or equivalent.
Italian 220 is the continuation of Italian
121. The course will continue to
develop oral, listening, reading and
writing skills in order to acquire
proficiency in Italian.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

ITALIAN 221 †
Italian IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Italian 220 or four years of high school
Italian or equivalent.
Italian 221 is the continuation of Italian
220. The course will continue to
develop oral, listening, reading and
writing skills in order to improve
proficiency in Italian.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

ITALIAN 250 †
Conversational Italian I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Italian 121 or three years of high school
Italian or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

ITALIAN 251 †
Conversational Italian II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Italian 250 or four years of high school
Italian or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

ITALIAN 298 ††
Selected Topics in Italian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Italian not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication and in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture. Pass/No Pass only.
Non-associate degree applicable

ITALIAN 299A †
Selected Topics in Italian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Italian not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture.
Associate degree applicable

ITALIAN 299B †
Selected Topics in Italian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Italian not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture.
Baccalaureate level – CSU transfer

Grossmont College Catalog 2014-2015 Italian

227

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

JAPANESE (JAPN)
JAPANESE 120 †
Japanese I
5 units, 5 hours lecture
An introductory course to the Japanese
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of Japanese. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in Japanese as much as
possible. Students will learn structures
that will enable them to function in
Japanese in everyday contexts while
becoming familiar with the Japanese
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

JAPANESE 121 †
Japanese II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 120 or two years of high school
Japanese or equivalent.
Japanese 121 is the continuation of
Japanese 120. The course will continue
to develop oral and written skills based
on practical everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

JAPANESE 149 †
(Cross-Cultural Studies 149)
Japanese Culture and
Civilization
3 units, 3 hours lecture
A survey of major characteristics of
Japanese culture as seen in Japan today.
This course will compare and contrast
traditional Japanese culture and values
with the modern Japanese culture. This
course will examine what role history
has played in the development of
traditional Japanese culture and the role
western culture has played in the
development of the modern Japanese
culture. It will examine the issues that
this dichotomy creates and the
relationship between Japan and the
western world. This course will be
taught in English.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC (credit limited: see
page 43)

JAPANESE 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 120 or equivalent.
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose of this course
is to provide the student an opportunity
to practice and use the Japanese
language in a community based site and
to explore different career options. For
work experience requirements, see page
34.
Transfers to CSU

JAPANESE 199
Special Studies or Projects in
Japanese
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Japanese under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

JAPANESE 220 †
Japanese III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 121 or three years of high school
Japanese or equivalent.
Japanese 220 is the continuation of
Japanese 121. The course will continue
to develop oral, listening, reading and
writing skills in order to acquire
proficiency in Japanese.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

JAPANESE 221 †
Japanese IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 220 or four years of high school
Japanese or equivalent.
Japanese 221 is the continuation of
Japanese 220. The course will continue
to develop oral, listening, reading and
writing skills in order to improve
proficiency in Japanese.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

JAPANESE 250 †
Conversational Japanese I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 121 or three years of high school
Japanese or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

JAPANESE 251 †
Conversational Japanese II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Japanese 250 or four years of high school
Japanese or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

JAPANESE 298 ††
Selected Topics in Japanese
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Japanese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

JAPANESE 299A †
Selected Topics in Japanese
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Japanese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

JAPANESE 299B †
Selected Topics in Japanese
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Japanese not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

Japanese Grossmont College Catalog 2014-2015

228

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

JOURNALISM
see: Media Communications

LIBRARY
INFORMATION
RESOURCES (LIR)
LIBRARY INFORMATION RESOURCES
110 †
Research Methods in an
Online World
1 unit, 1 hour lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
Designed for the student who would
like to become an effective online
researcher. Students will learn to select
and effectively use appropriate research
tools – such as subscription databases,
online catalogs, search engines, online
directories, meta-search engines,
subscription databases, and online
catalogs – for specific information
needs. Students will develop search
strategies and express their research
questions in relevant search terms. In
addition, they will evaluate information
and create citations in accordance with
style manuals. Ethical issues about
information will also be introduced.
Familiarity with basic microcomputer
operation is strongly recommended.
Transfers to CSU

LIBRARY INFORMATION RESOURCES
199
Special Studies or Projects in
Library Information
Resources
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Library Information
Resources under instructor guidance.
Written reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

LIBRARY INFORMATION RESOURCES
298 ††
Selected Topics in Library
Information Resources
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Library Information
Resources not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Learning and Technology
Resources in relation to
community/student need(s) and/or
available staff. May be offered as
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

LIBRARY INFORMATION RESOURCES
299A †
Selected Topics in Library
Information Resources
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Library Information
Resources not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Learning and Technology
Resources in relation to
community/student need(s) and/or
available staff. May be offered as
seminar or lecture class.
Associate degree applicable

LIBRARY INFORMATION RESOURCES
299B †
Selected Topics in Library
Information Resources
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Library Information
Resources not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Learning and Technology
Resources in relation to
community/student need(s) and/or
available staff. May be offered as
seminar or lecture class.
Baccalaureate level – CSU transfer

MATHEMATICS
(MATH)
Course eligibility is required of all
students prior to enrolling in any math
course. Course eligibility is obtained by
one of the following:
a. Satisfactorily completing all

prerequisite courses.
b. Taking a math assessment to

determine current math skills.
c. Obtaining a math waiver form from

the Counseling Center.
d. Present college transcripts to the

counseling staff showing satisfactory
completion of equivalent prerequisite
courses. When possible, bring a
course description to assist in
determining course equivalency.
Students with transcripts from
foreign colleges should contact the
Mathematics Department or the
Counseling Center.

Grossmont College Catalog 2014-2015 Library Information Resources

229

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Mathematics Grossmont College Catalog 2014-2015

230

MATHEMATICS 080 ††
Basic Mathematics
2 units, 2 hours lecture
Fundamentals of arithmetic including
addition, subtraction, multiplication,
and division are reviewed with stress
placed upon mental arithmetic
involving whole numbers. Operations
with fractions, decimals and percent are
stressed. This course is offered on a
Pass/No Pass only. (Nondegree credit
course)

MATHEMATICS 087 ††
Strategies for Success in
Math 080 – Math 090
1 unit, 1 hour lecture
An introduction to strategies to improve
success in math courses. Included in the
course are test taking strategies,
techniques to deal with math anxiety,
textbook reading skills, ways to improve
note taking and memory, and effective
homework practices. Students will
identify various aspects of their learning
style and use the information to develop
study strategies that are appropriate for
a math course. This course may be
taken prior to taking a math class or
concurrently with Math 080, 088, 089 or
090. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

MATHEMATICS 088 ††
Pre-Algebra
4 units, 4 hours lecture
This course covers the derivation and
use of selected measurement concepts;
and the development of pre-algebra
ideas such as variable, signed numbers
and equations. This course is offered on
a Pass/No Pass basis only. (Nondegree
credit course)

MATHEMATICS 088L ††
Computer Tutorial Review for
Pre-Algebra
1 unit, 3 hours laboratory
This course uses a variety of educational
tools to assist students. It could be used
to strengthen prerequisite skills prior to
enrolling in a specific course or to
receive supplemental assistance while
enrolled in a basic mathematics or pre-
algebra course. Educational tools
include computer-aided tutorials, drills,
and problem sets. This course is offered
on a Pass/No Pass basis only.
(Nondegree credit course)

MATHEMATICS 089 ††
Pre-Algebra for the Math
Anxious
5 units, 5 hours lecture
This course will teach students to
overcome mathematics anxiety and
prepare them for elementary algebra.
Emphasis in the course will be on
developing self confidence through
successfully solving arithmetic,
algebraic and geometric problems.
Students will learn effective skills,
including cooperative learning and test
taking techniques. A variety of
nontraditional materials and techniques
will be used in the presentation of
concepts. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

MATHEMATICS 090 ††
Elementary Algebra
5 units, 5 hours lecture, or 4 hours lecture plus
2 hours computer assisted instruction (4.5
hours lecture and 1.5 hours laboratory)
Recommended Preparation: A “Pass” grade in
MATH 088 or equivalent.
This course is the first of a two-course
sequence in algebra intended to help
prepare students for transfer level
mathematics. An introduction to the
following topics is included: the
vocabulary of algebra, evaluation of
literal expressions, and functions.
Topics covered in more depth include
solving and graphing linear equations
and inequalities in one and two
variables: solving and graphing systems
of equations in two variables; factoring;
algebraic operations on polynomial,
rational, and radical expressions;
solving quadratics using factoring, and
rational equations. This course is
recommended for students with little or
no recent knowledge of algebra and is
offered on a Pass/No Pass basis only.
(Nondegree credit course)

MATHEMATICS 090L ††
Computer Tutorial Review for
Elementary Algebra
1 unit, 3 hours laboratory
This course uses a variety of educational
tools to assist students. It could be used
to strengthen prerequisite skills prior to
enrolling in a specific course or to
receive supplemental assistance while
enrolled in an elementary algebra
course. Educational tools include
computer-aided tutorials, drills, and
problem sets. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

MATHEMATICS 097 ††
Plane Geometry
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in MATH 090 or
equivalent.
This course introduces essential
vocabulary, properties and
characteristics of geometric objects and
geometric constructions. The concepts
of plane geometry are developed
inductively and then deductively.
Integrated computer instruction offers a
dynamic presentation of geometric
concepts. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

MATHEMATICS 103 †
Intermediate Algebra
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in MATH 090 or
equivalent.
Math 103 is the second of a two-course
sequence in algebra and serves as the
prerequisite for a limited number of
transferable mathematics courses. This
course completes some topics from the
first course, such as factoring and
operations on rational and radical
expressions, and includes the addition
of new topics such as exponential and
logarithmic expressions and equations,
and conic sections. The concept of
functions is developed including
composition and inverses. Quadratic
functions are covered in depth.
Computational techniques developed in
beginning algebra are prerequisite skills
for this course. This course is
appropriate for students with a
knowledge of beginning algebra or who
have had at least two years of high
school algebra but have not used it for
several years. A student can earn a
maximum of (five) 5 units for taking
MATH 103 and MATH 110. This course
serves as a prerequisite for MATH 120,
MATH 125, and MATH 160.
Satisfies General Education for Grossmont
College A3

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

MATHEMATICS 110 †
Intermediate Algebra for
Business, Math, Science and
Engineering Majors
5 units, 5 hours lecture or 4 hours lecture plus
2 hours computer assisted instruction (4.5
hours lecture and 1.5 hours laboratory)
Prerequisite: A “Pass” grade in MATH 090 or
equivalent.
Math 110 is the second of a two-course
sequence in algebra. This course
completes some topics from the first
course, such as factoring and operations
on rational and radical expressions, and
includes the addition of new topics such
as exponential and logarithmic
expressions and equations, conic
sections and an introduction to matrices
and sequences and series. The concept
of functions is developed including
composition and inverses. Quadratic
functions are covered in depth.
Graphing calculators are required for
this course. Computational techniques
developed in beginning algebra are
prerequisite skills for this course. This
course is appropriate for students with a
knowledge of beginning algebra or who
have had at least two years of high
school algebra but have not used it for
several years. This course serves as a
prerequisite for Math 120, Math 125,
Math 150, Math 160, Math 170, Math
175, Math 176, and Math 178. A student
can earn a maximum of (five) 5 units for
taking Math 103 and Math 110.
Satisfies General Education for Grossmont
College A3

MATHEMATICS 110L ††
Computer Tutorial Review for
Intermediate Algebra
1 unit, 3 hours laboratory
This course is designed for students
who wish to review and master
previously completed coursework. It
should be taken to help strengthen
concepts needed for the next course.
This course consists of computer-aided
tutorials, drills, and problem sets for the
purpose of helping the student master
the concepts of intermediate algebra.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

MATHEMATICS 120 †
Mathematics for General
Education
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 103 or 110 or equivalent.
Designed to give a brief survey at skills
level of the historical development and
current application of such topics as
algebra and analysis, logic, geometry,
probability and statistics, graphs, and
computers.
Satisfies General Education for: Grossmont
College A3; CSU B4, IGETC 2A
Transfers to: CSU, UC (credit limited see
page 43)

MATHEMATICS 125 †
Structure and Concepts of
Elementary Mathematics I
3 units, 3 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 103 or 110 AND MATH 097, or
equivalent.
Blending the mathematical topics of
sets, whole numbers, numeration,
number theory, integers, rational and
irrational numbers, measurement,
relations, functions and logic. The
course will investigate the
interrelationships of the above topics
using a problem-solving approach. The
course will also investigate appropriate
use of technology in the classroom.
Satisfies General Education for: Grossmont
College A3; CSU B4, IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 126 †
Structure and Concepts of
Elementary Mathematics II
3 units, 3 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 125 or equivalent.
Blending the mathematical topics of
probability, statistics, relations, graphs,
measurement, coordinate geometry,
plane geometry, solid geometry, logic,
and number sense. The course will
investigate the interrelationships of the
above topics using a problem-solving
approach. The course will also
investigate the appropriate use of
technology in the classroom..
Satisfies General Education for: Grossmont
College A3; CSU B4, IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 128 †
Children’s Mathematical
Thinking
1.5 units, 1.5 hours lecture
Corequisite: MATH 125.
An in-depth analysis of children’s
mathematical thinking and
understanding of operations (addition,
subtraction, multiplication, and
division), place value and fractions.
Students will observe individual
children solving mathematical
problems.
Transfers to CSU

MATHEMATICS 150 †
Introduction to Computer
Programming Applications in
Mathematics
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 110 or equivalent.
Use of computers to analyze
mathematical application problems and
their solutions from statistics,
engineering and the physical sciences.
Fundamentals of structured technical
programming including language
commands and computational
algorithms.
Satisfies General Education for Grossmont
College A3
Transfers to: CSU, UC

MATHEMATICS 160 †
Elementary Statistics
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 103 or 110 or equivalent.
This course provides an introduction to
descriptive statistics, probability theory
and inferential statistics. Topics include
data collection; summary and graphical
displays of data; measures of central
tendency and variability; elementary
probability theory; standard procedures
involving the normal, binomial,
student’s t, chi-square, and F
distributions; confidence intervals and
hypothesis testing; nonparametric
statistics; linear correlation and
regression. Students will learn to use a
graphing calculator and/or statistical
software. Applications come from
various fields such as biology, business,
economics, education, engineering,
demography and psychology.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

Grossmont College Catalog 2014-2015 Mathematics

231

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

MATHEMATICS 160L ††
Computer Tutorial for
Elementary Statistics
1 unit, 3 hours laboratory
This course consists of computer-aided
tutorials, drills, and problem sets for the
purpose of helping the student master
the concepts of statistics. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit course)

MATHEMATICS 170 †
Analytic Trigonometry
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in MATH 097 or
equivalent and a “C” grade or higher in
MATH 110 or equivalent. Note: MATH 103
is not equivalent to MATH 110.
A theoretical approach to the study of
the trigonometric functions with
emphasis upon circular functions,
trigonometric identities, trigonometric
equations, graphical methods, inverse
functions, vectors and applications,
complex numbers and solving triangles
with applications.
Satisfies General Education for: Grossmont
College A3; CSU B4
Transfers to CSU

MATHEMATICS 175 †
College Algebra
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher in MATH
110 or equivalent. Note: MATH 103 is not
equivalent to MATH 110.
Graphic, numeric, and analytic
approaches to the study of precalculus
concepts from college algebra.
Application of appropriate technology
including but not limited to graphic
utilities to model, analyze, and interpret
a collection of data or to solve real-
world application problems from a wide
variety of disciplines. Topics include
the real number system; algebraic,
exponential, and logarithmic functions
and their inverses; graphing techniques
for polynomial and rational functions;
complex numbers; theory of equations;
partial fractions; mathematical
induction; sequences and series;
matrices; and the binomial theorem. A
student can receive credit for only
MATH 170 and 175, or MATH 176.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 176 †
Precalculus: Functions and
Graphs
6 units, 6 hours lecture
Prerequisite: A “C” grade or higher in MATH
110 or equivalent and MATH 097 or
equivalent. (MATH 103 is not equivalent to
MATH 110.)
Unification of college algebra and
analytical trigonometry based on the
function concept. Topics include
properties of real number system,
inequalities, theory or equations,
complex numbers, the study of
functions including inverse functions,
logarithmic and exponential functions,
trigonometric functions with emphasis
on circular functions, trigonometric
identities, trigonometric equations,
graphical methods and solving triangles
with applications, matrices, binomial
theorem, mathematical induction,
sequences and series. Completion of the
Matriculation Process is highly
recommended. Completion of college
algebra or trigonometry will enhance
the student’s preparation for this course.
A student can earn a maximum of 6
units when taking MATH 170, 175, and
176.
Satisfies General Education for: Grossmont
College A3; CSU B4, IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 177 †
Introduction to Teaching
Secondary Mathematics
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MATH 175 or equivalent.
Introduction to the teaching and
learning of mathematics in secondary
school classrooms. Designed for
students with an interest/background in
mathematics particularly those who
may consider teaching mathematics as a
career. The course includes seminar
work with mathematical problems as
well as discussions on assessment and
methodology used in the secondary
school environment. It includes on –site
field experience in secondary schools
with a mentor teacher, as a service
learning component, and provides
students with insight to a secondary
school teaching career in mathematics.
The course will be designed to allow
students to address a variety of learning
modalities by observation in the field
and discussing learning approaches
through their own mathematical
problem solving experiences.
Transfer to: CSU, UC

MATHEMATICS 178 †
Calculus for Business, Social
and Behavioral Sciences
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher in MATH
110 or equivalent. Note: MATH 103 is not
equivalent to MATH 110.
Recommended Preparation: A “C” grade or
higher or “Pass” in MATH 175.
An introduction to matrix algebra,
differential and integral calculus with
applications specifically designed for
business, social and behavioral sciences.
Not open to students with credit in
MATH 180.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 180 †
Analytic Geometry and
Calculus I
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 170 and MATH 175 or MATH 176
or equivalent.
A first course in differential and integral
calculus of a single variable; functions;
limits and continuity; techniques and
applications of differentiation and
integration; Fundamental Theorem of
Calculus. Primarily for Science,
Technology, Engineering & Math majors.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

MATHEMATICS 199
Special Studies or Projects in
Mathematics
1-5 units, 3-15 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of mathematics under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of six units.

MATHEMATICS 245 †
Discrete Mathematics
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 280 or equivalent.
Introduction to discrete mathematics.
Topics to include sets, relations,
summations, elementary counting
techniques, recurrence relations, logic
and proofs. This course is appropriate
for mathematics and computer science
majors.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC

Mathematics Grossmont College Catalog 2014-2015

232

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

MATHEMATICS 280 †
Analytic Geometry and
Calculus II
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 180 or equivalent.
A second course in differential and
integral calculus of a single variable:
integration; techniques of integration;
infinite sequences and series; polar and
parametric equation; conics. Primarily
for Science, Technology, Engineering
and Math majors.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC

MATHEMATICS 281 †
Multivariable Calculus
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 280 or equivalent.
Math 281 is the third of a three-course
sequence in calculus. Topics include
vector valued functions, calculus of
functions of more than one variable,
partial derivatives, multiple integration,
Green’s Theorem, Stokes’ Theorem,
divergence theorem.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC

MATHEMATICS 284 †
Linear Algebra
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 280 or equivalent.
This course develops the techniques and
theory needed to solve and classify
systems of linear equations. Solution
techniques include row operations,
Gaussian elimination, and matrix
algebra. Investigates the properties of
vectors in two and three dimensions,
leading to the notion of an abstract
vector space. Vector space and matrix
theory are presented including topics
such as inner products, norms,
orthogonality, eigenvalues, eigenspaces,
and linear transformations. Selected
applications of linear algebra are
included.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC

MATHEMATICS 285 †
Differential Equations
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MATH 280 or equivalent.
The course is an introduction to
ordinary differential equations
including both quantitative and
qualitative methods as well as
applications from a variety of
disciplines. Introduces the theoretical
aspects of differential equations and
systems of equations, including
establishing when solutions exist and
various techniques for obtaining
solutions (series solutions, Laplace
transforms, separation of variables,
variation of parameters, etc.)
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC

MATHEMATICS 298 ††
Selected Topics in
Mathematics
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in mathematics not covered
by regular catalog offerings. Course
content and unit credit to be determined by
the Division of Mathematics, Natural
Sciences, Exercise Science and Wellness in
relation to community/student need(s)
and/or available staff. May be offered as a
seminar or lecture class. Pass/No Pass only.
Non-associate degree applicable

MATHEMATICS 299A †
Selected Topics in
Mathematics
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in mathematics not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

MATHEMATICS 299B †
Selected Topics in
Mathematics
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in mathematics not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

MEDIA
COMMUNICATIONS
(MCOM)
MEDIA COMMUNICATIONS 105 †
Introduction to Radio and
Television
3 units, 3 hours lecture
This course is a survey of the
development of radio and television
operations and their impact on culture
and society. Topics will include
historical and critical comparisons of
radio and television broadcasting, laws,
acts and regulations, structure,
management functions, delivery
methods, technological developments,
cross cultural comparisons and societal
aspects in America.
Transfers to CSU

MEDIA COMMUNICATIONS 110 †
Mass Media and Society
3 units, 3 hours lecture
Survey of the forms, functions and
controls of the mass media, including
television, motion pictures, radio, the
recording industry, magazines, print
journalism, multi-media, and current or
emerging mass media technologies.
Emphasis will be placed upon the ways
in which the media and society
influence and change each other.
Satisfies General Education for: Grossmont
College D1; CSU D7; IGETC 4G
Transfers to: CSU, UC

MEDIA COMMUNICATIONS 111 †
Motion Picture Film Analysis
4 units, 4 hours lecture
A comparative study of the film genre
with emphasis on the analysis of
narrative content and structure, visual
and aural aesthetics, and the technical
structure of motion pictures. The course
will include analysis and various
interpretations of social and historical
contexts of motion picture films. We
will study the potential for film media
to have cultural, psychological, or
sociological affects on members of our
society, and the way(s) motion picture
films represent, shape, or distort our
view of society and its’ members.
Satisfies General Education for: Grossmont
College C3; CSU C1
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Media Communications

233

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

MEDIA COMMUNICATIONS 112 †
Media News Writing
3 units, 3 hours lecture
Beginning study of basic news writing
with intensive practice in converting the
raw data of a news event into a
completed news story ready for
publication in print or broadcast media.
Transfers to CSU

MEDIA COMMUNICATIONS 113 †
Media Announcing
3 units, 2 hours lecture, 3 hours laboratory
Preparation and delivery of materials
created by the student, or adapted from
other works, before the microphone
and/or camera. Participation in
productions for radio and television.
Transfers to CSU

MEDIA COMMUNICATIONS 115 †
Basic Professional Editing
Principles
3 units, 3 hours lecture
An examination of the theory,
principles, conventions, and techniques
of professional editing for producing
film and television programs. The
student will compare and contrast
linear, tape based editing, and non-
linear digital editing. The standards
will be presented of the professional
editing process in telling a story with
the film medium, maintaining story
continuity, and the conventional use of
transitions, effects, graphics sound and
titles to enhance a program.
Professional editing systems will be
compared and contrasted, as well as
popular software programs.
Transfers to CSU

MEDIA COMMUNICATIONS 116 †
Introduction to Audio
Production
3 units, 2 hours lecture, 3 hours laboratory
Introduction to the theory, terminology
and basic skills in the understanding
and operation of analog and digital
audio equipment. Includes hands-on
operation and production on analog and
digital audio equipment found in
professional broadcast, audio/video,
new media and recording facilities.
Transfers to CSU

MEDIA COMMUNICATIONS 117 †
Television Studio Operations
4 units, 3 hours lecture, 3 hours laboratory
An introduction to the operation of
television studio and control room
equipment and the personnel required
for news or documentary program
production in a television studio.
Instruction will include proper
operation of analog or digital video and
audio equipment. Students will also

learn basic technical engineering
principles of video and audio systems.
Transfers to CSU

MEDIA COMMUNICATIONS 118 †
Media Script Writing
3 units, 3 hours lecture
A practical study in the writing of
screenplays and scripts for media
delivery through pictures and sound
with an emphasis on developing the
writer’s creative process in professional
industry formats. Students, under
faculty supervision, will examine
industry styles and develop original
screenplays for narrative and non-
narrative programs of various lengths.
Students will learn a working process
for creating a finished script of dialogue
and/or narration that shows continuity
and conforms to industry standards.
Transfers to CSU

MEDIA COMMUNICATIONS
119 A-B-C-D †
Fundamentals of Radio
Broadcasting
3 units, 1 hour lecture, 6 hours laboratory
Corequisite: A “C” grade or higher or “Pass” or
concurrent enrollment in MCOM 113 or 116.
This course focuses on both production
(studio operations) and non-production
(business operations) functions in a
radio broadcasting station. Emphasis is
placed on individual involvement in all
aspects of station operations, including
news, sports and music program
production, sales, traffic, promotion and
public affairs. New students will, under
faculty supervision, observe day-to-day
station operations and assist staff
members. As they progress, students
will be assigned to live operation of the
Griffin Radio on a regular basis. They
are also assigned departmental manager
duties on a rotating basis. Griffin Radio
is recognized as the official student
radio station of Grossmont College, and
is operated as a lab through the Media
Communication’s curriculum.
Transfers to CSU

MEDIA COMMUNICATIONS 120 †
Basic Video Cinematography
3 units, 2 hours lecture, 3 hours laboratory
Principles of cinematography and the
use of portable digital video cameras,
recorders and editors. Students will
learn to create basic video productions,
which includes planning, writing,
shooting and editing in various video
program formats. Students will learn
non-linear editing principles and
practices and will execute editing
techniques on non-linear, computer-
based editors, using digital software to
complete video programs.
Transfers to: CSU, UC

MEDIA COMMUNICATIONS
132 A-B-C-D †
Campus Newspaper
Production
3 units, 1 hour lecture, 6 hours laboratory
News gathering, reporting and writing
for the weekly campus newspaper.
Includes reporting, editing, digital
production and distribution. Emphasis
is placed on individual involvement in
the application of print news
journalism, under the supervision of
faculty. Students could also be assigned
duties as various news, sport and
feature editors. The Summit is
recognized as the official student
newspaper of Grossmont College, and is
operated as a lab through the Media
Communications Department’s
curriculum.
Transfers to CSU

MEDIA COMMUNICATIONS
150 A-B-C †
Electronic Media Internship
Seminar
.5 unit, 1 hour lecture
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 and 117 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 151 or 153 or 155.
A seminar for students currently
enrolled in the internship program.
Seminar discussions will include
problems and examples of work
situations, human relations, public
relations, and job-search techniques.
Transfers to CSU

MEDIA COMMUNICATIONS 151 †
Electronic Media Internship
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 and 117 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 150A.
Students will observe operations and
work in radio stations, television
stations, CCTV production centers, and
film production companies. Students
will work for five hours per week, on-
site, and will report progress at the
Media Communications 150 seminar. A
diary will be kept on student activities
at the production site. For work
experience requirements, see page 34.
Transfers to CSU

Media Communications Grossmont College Catalog 2014-2015

234

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Media Communications

235

MEDIA COMMUNICATIONS 153 †
Electronic Media Internship
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 and 117 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 150B.
Students will observe operations and
work in radio stations, television
stations, CCTV production centers, and
film production companies. Students
will work for ten hours per week, on-
site, and will report progress at the
Media Communications 150 seminar. A
diary will be kept on student activities
at the production site. For work
experience requirements, see page 34.
Transfers to CSU

MEDIA COMMUNICATIONS 155 †
Electronic Media Internship
3 units, 15 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 and 117 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 150C.
Students will observe operations and
work in radio stations, television
stations, CCTV production centers, and
film production companies. Students
will work for five hours per week, on-
site, and will report progress at the
Media Communications 150 seminar. A
diary will be kept on student activities
at the production site. For work
experience requirements, see page 34.
Transfers to CSU

MEDIA COMMUNICATIONS 189 †
(Art 189, Music 189, Theatre Arts 189)
Multimedia and the Creative
Arts
3 units, 3 hours lecture
The creative potential that multimedia
allows us cannot be studied in a
vacuum. Today’s powerful new
technologies demand a critical
examination of the disciplines of art,
music, theatre, audio-video and film to
fully understand the impact that
multimedia can have in every aspect of
our contemporary lives. This cross-
disciplinary survey course will provide
the perspective needed to fully
understand the computer’s relevance to
the creative endeavors of visual and
performing artists, photographers,
musicians, filmmakers and
videographers. This course will present
a short history of each discipline,
attempting to isolate important issues
within a larger historical context as well
as providing the cultural, aesthetic and
ethical implications each medium has
encountered with the introduction of the
computer as a creative tool. Students
will be guided toward defining the
relevance of each medium within the
broader context of multimedia, as well
as exploring the convergence of these
disciplines within the broader context of

multimedia, as well as exploring the
convergence of these disciplines within
the ever-changing new technologies of
this century.
Satisfies General Education for Grossmont
College C3
Transfers to: CSU, UC (credit limited: see
page 43)

MEDIA COMMUNICATIONS 199
Special Studies or Projects in
Media Communications
1-3 units, 3-9 hours
Prerequisite: Consent of Instructor
Individual study, research or projects in
the field of media communications
under instructor guidance. Written
reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

MEDIA COMMUNICATIONS
216 A-B-C-D †
Audio Multitrack Production
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 or equivalent.
This course focuses on contemporary
audio studio multitrack production and
the use of multi-channel audio studio
recording and mixing. Emphasis is
placed on pre-production, production,
and post-production with the goal of
enabling students to produce broadcast
quality audio and music projects for use
throughout the entertainment industry,
specifically in the areas of audio for
video, film scoring, and CD production.
Audio majors will have the option of
taking up to four semesters experience
in this course to allow them to develop
industry standard skills. This class is
particularly appropriate for students
wishing to pursue a career in recording
studio engineering or sound design for
video and film.
Transfers to CSU

MEDIA COMMUNICATIONS 217 †
Television and Video
Producing and Directing
3 units, 1 hour lecture, 6 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in MCOM 117 or equivalent.
Students will learn to produce and
direct narrative and non-narrative
television studio and field production.
The course will cover various stages and
practices of TV and video production,
including the responsibilities of
producer and director and production
personnel. Students will produce short
form TV programs in studio and
documentary style video content in the
field.
Transfers to CSU

MEDIA COMMUNICATIONS 220A †
Digital Electronic Field
Production I
3 units, 1 hour lecture, 6 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in MCOM 120 or equivalent.
A study of the designing and planning
of an electronic field production, which
will include writing, scheduling and
executing production of a non-fiction
video program in the field. Study,
observation, and operation of digital
cameras and digital non-linear post-
production editing hardware and
software will be required. Level A
students will function as production
staff.
Transfers to CSU

MEDIA COMMUNICATION 220B †
Digital Electronic Field
Production II
3 units, 1 hour lecture, 6 hours laboratory
Prerequisite: A “C grade or higher or “Pass” in
MCOM 220A or equivalent.
Students will design and plan electronic
field production(s), which will include
writing, scheduling and executing
production of a non-fiction video
program in the field. Transportation,
set-up, and operation of digital cameras
and digital non-linear post-production
editing hardware and software will be
required. Level B students will function
as team leaders on the production staff
such as producer, director or editor.
Transfers to CSU

MEDIA COMMUNICATIONS 226 †
Digital Audio Production
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 116 or equivalent.
This course focuses on the use of the
digital audio workstations in
contemporary digital audio recording
studios. Additional applications in the
hands-on use of computers and digital
editing software, organizational skills in
digital audio signal production,
processing, and sound effects, as well as
synchronization of digital audio tracks
to visual electronic media. Students will
complete several digital audio projects
in the area of dialog, music and sound
effects for recording, broadcast and/or
visual electronic media.
Transfers to CSU

† This course meets all Title 5 standards for
Associate Degree Credit.

Media Communications Grossmont College Catalog 2014-2015

236

MEDIA COMMUNICATIONS 230A †
Digital Film Production I
3 units, 2 lecture hours, 3 laboratory hours
Recommended Preparation: A “C” grade or
higher or “Pass” in MCOM 120 or equivalent.
A study and application of digital film
processes and technology including
computer software in the production of
digital film programs. The techniques
of imaging, non-linear editing, special
effects, dubbing and storage options
will be explored. The course will also
survey program distribution options
including the Internet digital film
domain.
Transfers to CSU

MEDIA COMMUNICATIONS 230B †
Digital Film Production II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 230A or equivalent.
An application of digital film processes
and technology including computer
software in the production of digital
film programs. The techniques of
imaging, non-linear editing, special
effects, dubbing and storage options will
be explored. The course will also
compare and contrast program
distribution options including the
Internet digital film domain and prepare
programs for distribution.
Transfers to CSU

MEDIA COMMUNICATIONS
250 A-B-C †
Journalism Internship
Seminar
.5 unit, 1 hour lecture
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 112 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 251 or 253 or 255.
A seminar for students currently
enrolled in the internship program.
Seminar discussions will include
problems and examples of work
situations, human relations, and job-
search techniques.
Transfers to CSU

MEDIA COMMUNICATIONS 251 †
Journalism Internship
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 112 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 250A.
Special work in journalism at specified
locations on or off campus. For work
experience requirements, see page 34.
Transfers to CSU

MEDIA COMMUNICATIONS 253 †
Journalism Internship
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 112 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 250B.
Special work in journalism at specified
locations on or off campus. For work
experience requirements, see page 34.
Transfers to CSU

MEDIA COMMUNICATIONS 255 †
Journalism Internship
3 units, 15 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in MCOM 112 or equivalent.
Corequisite: Concurrent enrollment in
MCOM 250C.
Special work in journalism at specified
locations on or off campus. For work
experience requirements, see page 34.
Transfers to CSU

MEDIA COMMUNICATIONS 298 ††
Selected Topics in Media
Communications
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

MEDIA COMMUNICATIONS 299A †
Selected Topics in Media
Communications
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

MEDIA COMMUNICATIONS 299B †
Selected Topics in Media
Communications
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or

available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

MULTIMEDIA (MM)
MULTIMEDIA 190 †
(Computer Science Information Systems
190)
Digitial Multimedia I
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in CSIS 110 or CSIS 105 or ART 170 or
equivalent.
This interdisciplinary course is an
introduction to the theory and practice
of digital media as the digital
integration of art, video, graphics,
sound, and music for design and
production in art, communications,
entertainment, science, engineering
and industrial applications. This
course is an overview of simple 2D
and 3D graphics and animation, digital
still-image processing, digital sound
and music generation, and the steps
involved in multimedia. Instructors
from the departments involved will
participate in team teaching this class.
Transfers to: CSU, UC (credit limited: see
page 43)

MULTIMEDIA 192 †
Digitial Multimedia II
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in MM/CSIS 190 or equivalent. Completion
of a Multimedia Area of Emphasis.
An application-oriented course in
digital multimedia production with
emphasis on techniques integrating 2D
and 3D still and animated graphics
and model with digital video, sound,
and music. Use and programming of
multimedia local area networks will
also be explored. The emphasis is on
the completion of an actual commercial
grade project. Instructors from the
departments involved will participate
in team teaching this class.
Transfers to CSU

MULTIMEDIA 196 †
Multimedia Internship
2 units, 10 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
of MM/CSIS 190 or equivalent. Completion
of a Multimedia Area of Emphasis.
Corequisite: Completion of or concurrent
enrollment in Multimedia 192.
Students will observe operations and
work in the multimedia industry.
Students will work for ten hours per
week, on-site. A diary will be kept on
student activities at the production site.
For work experience requirements, see
page 34.
Transfers to CSU† This course meets all Title 5 standards for

Associate Degree Credit.
†† This course meets all Title 5 standards for

Nondegree Credit.

MULTIMEDIA 197 †
Multimedia Internship
3 units, 15 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
of MM/CSIS 190 or equivalent. Completion
of a Multimedia Area of Emphasis.
Corequisite: Completion of or concurrent
enrollment in Multimedia 192.
Students will observe operations and
work in the multimedia industry.
Students will work for fifteen hours
per week, on-site. A diary will be kept
on student activities at the production
site. For work experience
requirements, see page 34.
Transfers to CSU

MULTIMEDIA 199
Special Studies or Projects in
Multimedia
1-3 units, 3-9 hours
Prerequisite: Consent of Instructor
Individual study, research or projects in
the field of multimedia under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

MULTIMEDIA 298 ††
Selected Topics in Multimedia
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development and
the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

MULTIMEDIA 299A †
Selected Topics in Multimedia
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development and
the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

MULTIMEDIA 299B †
Selected Topics in Multimedia
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in media
communications not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Career and Technical
Education/Workforce Development and
the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

MUSIC (MUS)
Unless specifically required by a
transfer institution for preparation for
a Music major, students are limited to
four enrollments in any combination of
courses related in content (families).
Students intending to major in Music
at a California State University or
University of California campus that
requires more than the limit should see
a counselor. Refer to page 29 to see
“Limitations on Enrollment” for
specific groups of families in music.

MUSIC 001 †
Music Fundamentals
4 units, 4 hours lecture
Basic elements of music. Notation,
major and minor keys, intervals, triads
and 7th chords with inversions. Musical
terms and analysis of chord structures.
Keyboard application.
Transfers to: CSU, UC

MUSIC 002 †
Ear Training I
3 units, 3 hours lecture
The first semester of a four-semester
sequence, this is an introductory course
designed to familiarize the student with
the techniques necessary for musical
transcription and dictation. Various
approaches will be explored and
examined in detail. These techniques
will then be employed by the students
in transcription and dictation of
assigned music.
Transfers to: CSU, UC

MUSIC 003 †
Ear Training II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 002 or equivalent.
The second semester of a four-semester
sequence, this course is a continuation
of Music 002 and is designed to further
skill development in the techniques
necessary for musical transcription and
dictation. Various approaches will be
explored and examined in detail. These
techniques will then be employed by the
students in transcription and dictation
of assigned music.
Transfers to: CSU, UC

MUSIC 004 †
Ear Training III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 003 or equivalent.
The third semester of a four semester
sequence, this course is a continuation
of Music 003 and is designed to further
skill development in the techniques
necessary for musical transcription and
dictation. Various approaches will be
explored and examined in detail. These
techniques will then be employed by the
students in transcription and dictation
of assigned music.
Transfers to: CSU, UC

MUSIC 005 †
Ear Training IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 004 or equivalent.
The fourth semester of a four semester
sequence, this course is a continuation
of Music 004 and is designed to further
skill development in the techniques
necessary for musical transcription and
dictation. Various approaches will be
explored and examined in detail. These
techniques will then be employed by the
students in transcription and dictation
of assigned music.
Transfers to: CSU, UC

MUSIC 038
Chorale for Adult Learner
0 units, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Music 239 or equivalent.
This course is designed for mature
students who are interested in
improving existing skills or developing
a higher degree of expertise in the
performance of choral music. This is a
no fee/no credit course.

Grossmont College Catalog 2014-2015 Music

237

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Music Grossmont College Catalog 2014-2015

238

MUSIC 050
Orchestra for Adult Learner
0 units, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Music 251 or equivalent.
This course is designed for mature
students who are interested in
improving existing skills or developing
a higher degree of expertise in the
performance of orchestral music. This is
a no fee/no credit course.

MUSIC 090 ††
Preparatory Performance
Studies I
.5 units, 1.5 hours laboratory
An introductory course designed to
begin the preparation of the student for
entrance into Music 190, Performance
Studies. This course will enhance the
musical progress of students who are
currently receiving the equivalent of
fifteen one-half hour lessons per
semester of individual vocal or
instrumental instruction. This course is
offered on a Pass/No Pass basis only.
(Non-degree credit course.)

MUSIC 091 ††
Preparatory Performance
Studies II
.5 units, 1.5 hours laboratory
This course is designed to continue the
preparation of the student for entrance
into Music 190, Performance Studies.
This course will enhance the musical
progress of students who are currently
receiving the equivalent of fifteen one-
half hour lessons per semester of
individual vocal or instrumental
instruction. This course is offered on a
Pass/No Pass basis only. (Non-degree
credit course.)

MUSIC 101 †
Jazz Improvisation I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in MUS 001 or 128 or 132 or equivalent.
This course will introduce the student to
concepts and skills utilized in
improvisation. Along the way, students
will actively participate in exercises,
experiments, and performances utilizing
jazz vocabulary, scales, and theory.
Major scales and diatonic arpeggios are
memorized and applied to various jazz
styles. The harmonic minor scale is
applied to secondary dominants in
chord progressions.
Transfers to: CSU, UC

MUSIC 102 †
Jazz Improvisation II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass” in
Music 101 or equivalent
Continuation of Music 101. This course
will expand upon the concepts and skills
utilized in improvisation. Along the way,
students will participate in exercises,
experiments, and performances utilizing
jazz vocabulary, scales, and theory.
Pentatonic scales and quartal/quintal
harmony are introduced. The melodic
minor scale as well as diminished and
whole tone scales are applied to secondary
dominants in various jazz styles.
Transfers to: CSU, UC

MUSIC 105 †
Music Theory and Practice I
4 units, 4 hours lecture, 2 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” in Music 001 or equivalent.
Concurrent enrollment in Music 132.
An introduction to music theory and
ear-training. Study of harmonic
concepts of the 18th and 19th centuries.
Rhythmic and melodic ear-training.
Keyboard application and sight singing.
Transfers to: CSU, UC (credit limited: see
page 43)

MUSIC 106 †
Music Theory and Practice II
4 units, 4 hours lecture, 2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Music 105 or equivalent.
Recommended Preparation: Concurrent
enrollment in Music 133.
Continuation of Music 105. Four-part
writing, 7th chords, cadences and non-
chord tones. Rhythmic and melodic
dictation and harmonic ear-training.
Sight singing. Analysis of Bach Chorales
and of binary and ternary forms.
Transfers to: CSU, UC (credit limited: see
page 43)

MUSIC 110 †
Great Music Listening
3 units, 3 hours lecture
A listening and reading survey course to
acquaint students with fundamental
elements of musical style. Covers repertoire
from a variety of cultures and periods with
primary emphasis on the Western concert
tradition.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

MUSIC 111 †
The History of Jazz
3 units, 3 hours lecture
A listening and reading survey course
covering the history of jazz from its origins
to the present. Coverage includes style
periods, signature artists, the broad cultural
context of jazz, and the development of
critical listening skills.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

MUSIC 115 †
The History of Rock Music
3 units, 3 hours lecture
This course will present an overview of
rock and rock-related music styles from
the early 1950s up to the present.
Coverage will also include the interplay
of social and cultural trends with the
innovations and achievements of
individual artists, the ongoing influence
of technology on music, the cross-
fertilization of black and white popular
music styles, and recurring cycles of
rebellion against and assimilation by the
popular music industry. In addition, basic
musical concepts such as pitch, rhythm,
and form will be introduced and applied
to the music under consideration.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Music

239

MUSIC 116 †
Introduction to World Music
3 units, 3 hours lecture
This course is designed to expand the
student’s perspective about the nature
of music around the world and also to
demonstrate the relationship between
musics in different cultures and will
highlight elements common to all
musics. Content may include the music
of the cultures of India, China, Japan,
Indonesia, Africa, Pacific Islands, the
Middle East, Europe and the Americas.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

MUSIC 117 †
Introduction to Music History
and Literature
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 001 or equivalent.
An introduction to the study of music
history of the seven musical eras from
the Ancient through the Twentieth
Century periods. Parallel events in
society, politics, and the other arts will
be identified.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

MUSIC 118 †
Introduction to Music
4 units, 4 hours lecture
The study of basic music theory
including notation, rhythm, scales,
intervals, triads, and sight singing.
Introduction to basic rhythm instruments,
development of keyboard facility and
vocal skill. Designed for the pre-school
and elementary education major.
Transfers to: CSU, UC

MUSIC 124 †
Classical Guitar I
2 units, 2 hours lecture
Beginning study of classical guitar
technique and performance. Emphasis
on reading music and guitar notation,
left- and right-hand studies and
performing simple guitar pieces.
Transfers to: CSU, UC

MUSIC 125 †
Classical Guitar II
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 124 or equivalent.
Continuation of Classical Guitar I
(Music 124). Two and three octave
major and minor scales. Playing in
upper positions. Sight reading and
intermediate guitar solos.
Transfers to: CSU, UC

MUSIC 126 †
Class Guitar I
2 units, 2 hours lecture
A beginning course in guitar.
Fundamentals of music as related to the
guitar will be covered and will include
scales and chords in all common keys,
culminating in an ability to read guitar
music at sight.
Transfers to: CSU, UC

MUSIC 127 †
Class Guitar II
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 126 or equivalent.
Class Guitar II continues the studies
begun in Class Guitar I. Fundamentals
of music taught will include the playing
of major and minor scales and the
playing and use of chords in all keys,
including chords used in the
contemporary idioms. Fingerstyle and
fingerboard work is refined. Student
will be able to read at sight appropriate
music for the guitar.
Transfers to: CSU, UC

MUSIC 128 †
Music Theory for Guitar I
3 units, 3 hours lecture, 1 hour laboratory
Music theory through guitar will focus
on the understanding of scales, chords
and fundamental harmony and their
application to the guitar. This course
will enhance the student’s playing skills,
develop the ability to understand music
one hears, and help students to
improvise and write their own music.
Transfers to: CSU, UC (credit limited: see
page 43)

MUSIC 129 †
Music Theory for Guitar II
3 units, 3 hours lecture, 1 hour laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Music 128 or equivalent.
Music Theory for the Guitar II is an
advanced course for the student who
has intermediate technical and
theoretical skill on the guitar. The class
will include advanced principles of
theory on the guitar (playing in thirds,
sixths, chord substitutions, different
guitar turnings, etc.). There will also be
advanced composition projects and
improvisation sessions.
Transfers to: CSU, UC (credit limited: see
page 43)

MUSIC 130 †
Beginning Bass Guitar
2 units, 2 hours lecture
Fundamentals of music will be covered
as they relate to the bass guitar will be
covered and will include scales, rhythm,
music reading, grooves, slap technique,
and various playing styles.
Transfers to: CSU, UC

MUSIC 132 †
Class Piano I
3 units, 3 hours lecture
Note reading in treble and bass clefs.
Major and minor key signatures. Scales,
arpeggios and primary triads in major
and minor keys. Transposition,
improvisation and harmonization.
Development of sight reading ability,
two-handed coordination, correct
fingering techniques and proper use of
weight and relaxation in production of
tone.
Transfers to: CSU, UC

MUSIC 133 †
Class Piano II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 132 or equivalent.
Continuation of Music 132. Scales in
minor keys. Scales with hands together.
Music literature performed in major and
minor keys. Harmonization and sight
reading in major and minor keys. Piano
pieces in binary form with mixed
texture including parallel, contrary and
oblique motion.
Transfers to: CSU, UC

MUSIC 134 †
Jazz and Pop Piano I
2 units, 2 hours lecture
An entry level piano class designed for
non-music majors. Basic keyboard,
music reading, and improvisational
skills will be developed through the
study of music from jazz and popular
idioms.
Transfers to: CSU, UC

MUSIC 135 †
Jazz and Pop Piano II
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Music 134 or equivalent.
A continuation of Music 134. A second
semester class for students learning to
play basic piano music with emphasis
on jazz and popular idioms.
Transfers to: CSU, UC

MUSIC 136-137-236-237 †
Chamber Singers
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
The study of standard and
contemporary choral literature (classics
to jazz) for small choral ensemble.
Performances on campus and in local
schools and communities. Enrollment
open to all singers in the community
and to students in college.
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

MUSIC 138-139-238-239 †
Grossmont Master Chorale
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative choral compositions in a
wide variety of styles at regular
rehearsals and public performances.
Musical literature differs each semester
to allow the student to meet course
objectives through weekly/semesterly
repetition in rehearsals and in-class
performances.
Transfers to: CSU, UC

MUSIC 148-149-248-249 †
Classical Guitar Ensemble
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative guitar compositions in a
wide variety of styles at regular
rehearsals and public performances.
Musical literature differs each semester
to allow the student to meet course
objectives through weekly/semesterly
repetition in rehearsals and in-class
performances.
Transfers to: CSU, UC

MUSIC 150-151-250-251 †
Grossmont Symphony
Orchestra
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative orchestral compositions
in a wide variety of styles at regular
rehearsals and public performances.
Musical literature differs each semester
to allow the student to meet course
objectives through weekly/semesterly
repetition in rehearsals and in-class
performances.
Transfers to: CSU, UC

MUSIC 152-153-252-253 †
Concert Band
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative concert band ensemble
compositions in a wide variety of styles
at regular rehearsals and public
performances. Musical literature differs
each semester to allow the student to
meet course objectives through
weekly/semesterly repetition in
rehearsals and in-class performances.
Transfers to: CSU, UC

MUSIC 154-155-254-255 †
Afro-Cuban Ensemble
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative Afro-Cuban compositions
in a wide variety of styles at regular
rehearsals and public performances.
Though the musical literature differs
each semester, the students meet course
objectives through weekly/semesterly
repetition in rehearsals and in-class
performances.
Transfers to: CSU, UC

MUSIC 156-157-256-257 †
Jazz Ensemble
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative jazz compositions in a
wide variety of styles at regular
rehearsals and public performances.
Though the musical literature differs
each semester, the students meet course
objectives through weekly/semesterly
repetition in rehearsals and in-class
performances.
Transfers to: CSU, UC

MUSIC 160 †
Introduction to Afro-Cuban
Percussion
3 units, 3 hours lecture
An introductory course designed to
familiarize the student with Afro-Cuban
percussion instruments. Topics will
include the role of each instrument,
rhythmic concepts, forms, structure, and
application. Experience in Afro-Cuban
music is not required.
Transfers to CSU

MUSIC 164-165-264-265 †
Musical Theatre Orchestra
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
A course emphasizing the performance
of a variety of orchestral music ranging
from Broadway musicals, semi-classical,
classical, contemporary music and
orchestral jazz standards.
Transfers to: CSU, UC

MUSIC 166-167-266-267 †
Jazz Vocal Ensemble
1 unit, 2.5hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative compositions for vocal
jazz ensemble in a wide variety of styles
at regular rehearsals and public
performances. Though the musical
literature differs each semester the
student meets course objectives through
weekly/semesterly repetition in
rehearsals and in-class performances.
Transfers to: CSU, UC

MUSIC 168 †
Jazz Combo Performance I
3 units, 3 hours lecture
Prerequisite: Ability to play a musical
instrument. Audition.
An introductory course designed to
familiarize the student with the
techniques and musical styles necessary
for performing in a jazz combo. The
roles played by each instrument will be
explored and examined in detail. These
techniques will then be employed by the
students in performing assigned music
together.
Transfers to: CSU, UC

MUSIC 169 †
Jazz Combo Performance II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 168 or equivalent.
An intermediate level course designed
to provide the student with the
techniques and musical styles necessary
for performing in a jazz combo. The
roles played by each instrument will be
explored and examined in detail. These
techniques will then be employed by the
students in performing assigned music
together.
Transfers to: CSU, UC

MUSIC 170-171-270-271 †
Class Voice
2 units, 2 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Music 001 or ability to
read music.
A course designed to help the student
learn to use the voice correctly.
Principles of vocal placement, posture,
balance, breath control and vocal tone
emphasized through individual
performances.
Transfers to: CSU, UC

MUSIC 172-173-272-273 †
Musical Theatre Chorale
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
A course emphasizing the performance
of a variety of choral music ranging
from Broadway musicals, semi-classical,
classical, contemporary music and
choral jazz standards.
Transfers to: CSU, UC

Music Grossmont College Catalog 2014-2015

240

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Music

241

MUSIC 174-175-274-275 †
Gospel Choir
1 unit, 2.5 hours lecture, 2.5 hours laboratory
Prerequisite: Audition.
An activity based course that studies
representative compositions of African,
African-American, and Gospel
traditions. Musical literature differs each
semester to allow the student to meet
course objectives through
weekly/semesterly repetition in
rehearsals and in-class performances.
Transfers to: CSU, UC

MUSIC 180 †
Modern Drumset Technique I
3 units, 3 hours lecture
This course will present, by
demonstration, description, and
notation, the skills and knowledge that
are necessary for a drummer to play in a
variety of musical styles, including rock,
funk, slow blues and shuffle. The
student will develop the techniques
needed to perform such music.
Emphasis will be on reading, writing,
and coordination, as the student
develops his/her drumset musicianship.
Transfers to: CSU, UC

MUSIC 181 †
Modern Drumset Technique II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 180 or equivalent.
This course will present an overview of
jazz drumset styles. The student will be
introduced to the various techniques
necessary to play in the jazz idiom. The
styles of historically significant
drummers will be presented and
discussed.
Transfers to: CSU, UC

MUSIC 183 †
Basic Synthesizer
Programming
2 units, 2 hours lecture, 1 hour laboratory
An introduction to the basic parameters
of electronic music leading to
programming of monophonic and
polyphonic synthesizers. Includes
experience in the use of analog, digital,
and computer music systems.
Transfers to CSU

MUSIC 187 †
Midi Sequencing and
Recording
2 units, 2 hours lecture, 1 hour laboratory
Production of multi-track recordings
through the use of MIDI synthesizers,
sequencers and related equipment.
Transfers to CSU

MUSIC 189 †
(Art 189, Media Communication 189,
Theatre Arts 189)
Multimedia and the Creative
Arts
3 units, 3 hours lecture
The creative potential that multimedia
allows us cannot be studied in a
vacuum. Today’s powerful new
technologies demand a critical
examination of the disciplines of art,
music, theatre, audio-video and film to
fully understand the impact that
multimedia can have in every aspect of
our contemporary lives. This cross-
disciplinary survey course will provide
the perspective needed to fully
understand the computer’s relevance to
the creative endeavors of visual and
performing artists, photographers,
musicians, filmmakers and
videographers. This course will present
a short history of each discipline,
attempting to isolate important issues
within a larger historical context as well
as providing the cultural, aesthetic and
ethical implications each medium has
encountered with the introduction of the
computer as a creative tool. Students
will be guided toward defining the
relevance of each medium within the
broader context of multimedia, as well
as exploring the convergence of these
disciplines within the broader context of
multimedia, as well as exploring the
convergence of these disciplines within
the ever-changing new technologies of
this century.
Satisfies General Education for Grossmont
College C3
Transfers to: CSU, UC (credit limited: see
page 43)

MUSIC 190-191-290-291 †
Performance Studies
.5 unit, 1.5 hours laboratory
Prerequisite: Audition.
Primarily for music majors, this course
is designed to enhance the musical
progress of students who are currently
receiving the equivalent of fifteen one-
half hour lessons per semester of
individual vocal or instrumental
instruction. In-depth study of
performances and techniques.
Participation in class performances and
student recitals is required.
Transfers to: CSU, UC

MUSIC 199
Special Studies or Projects in
Music
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of music under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

MUSIC 201 †
Jazz Improvisation III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 102 or equivalent.
Continuation of Music 102. This course
will expand upon the concepts and
skills utilized in improvisation. Along
the way, students will actively
participate in exercises, experiments,
and performances utilizing jazz
vocabulary, scales, and theory.
Developing pentatonic and melodic
minor arpeggios in a jazz solo. Breaking
down the jazz lines for the sake of
making more music with fewer notes.
Transfers to: CSU, UC

MUSIC 202 †
Jazz Improvisation IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 201 or equivalent.
Continuation of Music 201. This course
will expand upon the concepts and
skills utilized in improvisation. Along
the way, students will actively
participate in exercises, experiments,
and performances utilizing jazz
vocabulary, scales, and theory.
Applying at will, six different sounds
during the jazz solo: (1) melodic minor,
(2) harmonic minor, (3) whole tone, (4)
diminished, (6) modality.
Transfers to: CSU, UC

MUSIC 203 †
Jazz Piano III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 133 or equivalent.
Continuation of Music 133. Review of
major and minor scales and modes.
Common jazz chord progressions.
Ensemble playing and accompaniment.
Jazz pieces in blues and rounded
ternary form. Designed for the jazz
studies emphasis in the music degree.
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

MUSIC 204 †
Jazz Piano IV
3 units, 3 lecture hours
Prerequisite: A “C” grade or higher or “Pass”
in Music 203 or equivalent.
Continuation of Music 203. Keyboard
harmony and chord progression cycles.
Reading fake books. Ensemble playing
and accompaniment. Piano literature
from jazz history. Designed for the jazz
studies in the music degree.
Transfers to: CSU, UC

MUSIC 205 †
Music Theory and Practice III
4 units, 4 hours lecture, 2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Music 106 or equivalent.
Recommended Preparation: Concurrent
enrollment in Music 232.
Continuation of Music 106. Chromatic
harmony of the 18th and 19th centuries
including secondary dominants,
borrowed chords and altered chords.
Rhythmic, melodic and harmonic
dictation. Sight singing. Analysis of
Bach Chorales. Form analysis of Sonata-
form, Minuet/Scherzo, Rondo, and
Theme and Variations.
Transfers to: CSU, UC

MUSIC 206 †
Music Theory and Practice IV
4 units, 4 hours lecture, 2 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Music 205 or equivalent.
Recommended Preparation: Concurrent
enrollment in Music 233.
Continuation of Music 205. Harmony of
the Post-Romantic and 20th century
styles. Expanded tonality. Use of
church modes, pentatonic, synthetic and
dodecaphonic scales. Parallelism,
pandiatonicism, twelve-tone technique,
aleatory music and electronic music.
Study of the 18th century two-part
counterpoint. Ear-training and sight
singing.
Transfers to: CSU, UC

MUSIC 210 †
Elements of Jazz I
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 106 or equivalent.
This class will introduce the student to
the creative language of jazz via the
study of chord voicings, harmonic and
melodic analysis, ear training, and
improvisational concepts. Jazz scales,
form and harmonic chord structure will
be examined. Standard repertoire in
jazz style will be used for analysis.
Transfers to: CSU, UC

MUSIC 211 †
Elements of Jazz II
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 210 or equivalent.
The genre of music known as Be Bop
represents the innovations of Charlie
Parker, Dizzy Gillespie, Bud Powell,
Thelonious Monk, Charles Mingus, Max
Roach, and Kenny Clarke. Elements of
Jazz II extends and elaborates the
principles that were introduced in
Elements of Jazz I.
Transfers to: CSU, UC

MUSIC 212 †
Piano III
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 113 or equivalent.
.Piano for non-music majors.
Continuation of Music 113.
Harmonization of melodies using
primary and secondary triads. Playing
solo piano pieces.
Transfers to: CSU, UC

MUSIC 213 †
Piano IV
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 212 or equivalent.
Piano for non-music majors.
Continuation of Music 212.
Harmonization with different forms of
accompaniment. Solo piano pieces and
duet playing.
Transfers to: CSU, UC

MUSIC 224 †
Classical Guitar III
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 125 or equivalent.
Continuation of Classical Guitar II.
Advanced right and left-hand studies.
Playing in upper positions. Sight
reading and performance of advanced
guitar solos.
Transfers to: CSU, UC

MUSIC 226 †
Class Guitar III
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 127 or equivalent.
Continuation of Music 127.
Introduction of chord and scale
alterations. Theory of how chords and
scales are used in contemporary music.
Transfers to: CSU, UC

MUSIC 232 †
Class Piano III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 133 or equivalent.
Continuation of Music 133. Multiple
octave performance of major and minor
scales. Authentic and plagal cadences.
Reading of four-part chorales.
Ensemble playing and accompaniment.
Intermediate piano pieces in ternary
form.
Transfers to: CSU, UC

MUSIC 233 †
Class Piano IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 232 or equivalent.
Continuation of Music 232. Keyboard
harmony and deceptive cadence.
Reading an open score. Ensemble
playing and accompaniment. Piano
literature from the 18th through the 20th
centuries.
Transfers to: CSU, UC

MUSIC 236-237 †
See Music 136-137-236-237

MUSIC 238-239 †
See Music 138-139-238-239

MUSIC 248-249 †
See Music 148-149-248-249

MUSIC 250-251 †
See Music 150-151-250-251

MUSIC 252-253 †
See Music 152-153-252-253

MUSIC 254-255 †
See Music 154-155-254-255

MUSIC 256-257 †
See Music 156-157-256-257

MUSIC 264-265 †
See Music 164-165-264-265

MUSIC 266-267 †
See Music 166-167-266-267

Music Grossmont College Catalog 2014-2015

242

† This course meets all Title 5 standards for
Associate Degree Credit.

MUSIC 268 †
Jazz Combo III
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 169 or equivalent.
An intermediate/advanced course
designed to increase students’ expertise
with the techniques and musical styles
necessary for performing in a jazz
combo. The roles played by each
instrument will be explored and
examined in detail. These techniques
will then be employed by the students
in performing assigned music together.
Transfers to: CSU, UC

MUSIC 269 †
Jazz Combo Performance IV
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Music 268 or equivalent.
An advanced course designed to
enhance the students’ expertise with the
techniques and musical styles necessary
for performing in a jazz combo. The
roles played by each instrument will be
explored and examined in detail. These
techniques will then be employed by the
students in performing assigned music
together.
Transfers to: CSU, UC

MUSIC 270-271 †
See Music 170-171-270-271

MUSIC 272-273 †
See Music 172-173-272-273

MUSIC 274-275 †
See Music 174-175-274-275

MUSIC 290-291 †
See Music 190-191-290-291

MUSIC 298 ††
Selected Topics in Music
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in music not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

MUSIC 299A †
Selected Topics in Music
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in music not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

MUSIC 299B †
Selected Topics in Music
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in music not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

NURSING (NURS)
NURSING 118 †
Nursing Pharmacology I
1 unit, 1 hour lecture
Corequisite: NURS 120 or NURS 130 or
equivalent.
This course is designed for nursing
students. Students will be introduced to
basic pharmacological concepts.
Pharmacotherapeutics,
pharmacodynamics, pharmacokinetics,
contraindications and precautions,
adverse effects and drug interactions of
common prototype drugs and major
drug classifications will be presented.
Through the utilization of the nursing
process, emphasis will be placed on
safety, critical thinking, pharmacologic
principles related to aging, patient
education and effective communication
across the healthcare continuum. This is
a hybrid course requiring web-based
and classroom activities. This is a
required course for the Nursing
Program.
Transfers to CSU

NURSING 119 †
Nursing Pharmacology II
1 unit, 1 hour lecture
Prerequisite: A “C” grade or higher in Nursing
118 or equivalent.
Corequisite: NURS 120 or NURS 130 or
equivalent
This course is a continuation of Nursing
118. Students will learn advanced
concepts pertaining to the
pharmacotherapeutics,
pharmacodynamics, pharmacokinetics,
contraindications and precautions,
adverse effects and drug interactions of
common prototype drugs and major
drug classifications. Utilizing the
nursing process, emphasis will be
placed on safety, critical thinking,
pharmacologic principles related to
aging, patient education and effective
communication across the healthcare
continuum. This is a hybrid course
requiring web-based and classroom
activities. This is a required course for
the Nursing Program.
Transfers to CSU

NURSING 120 †
Introduction to Nursing:
Theory and Practice
8 units, 3.5 hours lecture, 13.5 hours
laboratory
Prerequisite: Admission to the Registered
Nursing Programs.
Corequisite: NURS 118 and NURS 119 or
equivalent.
Nursing 120 is the introductory nursing
course. The focus is on the
development of technical skills and
related theory as a basis for further
nursing coursework. Nursing theory
addresses assessment of persons and
their environment in determining their
state of health. Nursing care planning is
introduced. Course content includes the
normal aging process, communication
skills, basic physical assessment and the
nursing process. Scientific principles are
used to support the nursing diagnosis.
Concurrent clinical experience is in
acute settings. This is a required course
for the Nursing Program.
Transfers to CSU

Grossmont College Catalog 2014-2015 Nursing

243

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

NURSING 130 †
Perioperative Nursing
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: Admission to the Registered
Nursing Programs.
Corequisite: NURS 118 and NURS 119 or
equivalent.
This course focuses on the biological,
psychological, social, cultural and
spiritual changes patients and their
families experience before, during and
after surgery. This course builds on
previous coursework, utilizing the
nursing process, therapeutic
communication and critical thinking in
meeting the surgical health care needs
of adult individuals and families across
the healthcare continuum. Emphasis is
placed on genitourinary, orthopedic and
gastrointestinal disorders requiring
surgery. Concepts of evidence-based
practice will be integrated throughout
the course. Concurrent clinical
experience in acute care settings, the
operating room and post-anesthesia care
units are designed to reinforce concepts
learned and practiced during the course.
This is a required course for the Nursing
Program.’
Transfers to CSU

NURSING 132 †
Maternal/Newborn and Child
Health Nursing
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in Nursing
120 or equivalent.
Building on knowledge and skill of
Nursing 120, the student learns about
the physiologic and psychosocial
changes women and their families
experience during pregnancy, birth and
post-partum; the impact of the
childbearing cycle on the person, health
and their environment. Child nursing
addresses the nursing management of
children with alterations in health,
many of which result in chronic
illnesses. Environmental factors such as
physical, psychological, social, spiritual,
and cultural elements are discussed in
the way that they impact the
hospitalized pediatric patient.
Refinement of critical thinking skills,
clinical decision-making, and a focus on
growth and development are
emphasized. Concurrent clinical
experience is in acute and ambulatory
care settings. This is a required course
for the Nursing Program.
Transfers to CSU

NURSING 155 †
Clinical Reasoning Skills for
First Semester Nursing
Students
1.5 units, 4 .5 hours laboratory
Corequisite: NURS 120 or equivalent.
This course is designed so that first
semester nursing students may practice
fundamental clinical nursing techniques,
clinical reasoning skills under the direct
supervision of a nurse faculty member.
Experience may involve practice with
clinical reasoning skills required on the
National Council Licensure
Examination, and participation in
patient simulations with the option of
low or high-fidelity simulation. This
course is offered on a Pass/No Pass
basis only. This is an elective course in
the Nursing Program.
Transfers to CSU

NURSING 156 †
Clinical Reasoning Skills for
Second Semester Nursing
Students
1.5 units, 4.5 hours laboratory
Corequisite: Nursing 130 or 132 or
equivalent.
This course is designed so that second
semester nursing students may practice
medical/surgical, pediatric, and
maternal/newborn clinical nursing
techniques and clinical reasoning skills
under the direct supervision of a
nursing faculty member. Experiences
may involve practice with clinical
reasoning skills required on the
National Council Licensure
Examination, and participation in
patient simulations with the option of
low or high-fidelity simulation. This
course is offered on a Pass/No Pass
basis only. This is an elective course in
the Nursing Program.
Transfers to CSU

NURSING 199
Special Studies or Projects in
Nursing
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of nursing under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units. This is an
elective course in the Nursing Program.

NURSING 220 †
Nursing Management in
Nutritional-Metabolic
Disorders
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in Nursing
130 and 132 or equivalent.
This course addresses acute and chronic
health problems that are more complex
than those studied previously. Nursing
theory focuses on the nursing
management of geriatric patients with
alterations in the nutritional-metabolic
disorders. The nurse focuses on the
unique characteristics of environmental
impacts on the state of health and illness.
Concurrent clinical experience is in acute
settings. This is a required course for the
Nursing Program.
Transfers to CSU

NURSING 222 †
Neurologic and Psychiatric
Nursing
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in Nursing
130 and 132 or equivalent.
This course focuses on the nursing
management of patients who have
neurological illnesses and psychosocial
and behavioral disorders. The focus is
on nursing considerations regarding
environmental factors such as physical,
psychological, social, spiritual and
cultural elements and the way they
impact the hospitalized patient.
Concurrent clinical experiences are in
acute and outpatient settings, and day
treatment centers. This is a required
course for the Nursing Program.
Transfers to CSU

NURSING 230 †
Nursing Management in
Cardio-Pulmonary and
Circulatory Disorders
6 units, 2.5 hours lecture, 10.5 hours
laboratory
Prerequisite: A “C” grade or higher in Nursing
220 and 222 or equivalent.
This course focuses on the nursing
management of patients with acute
cardiopulmonary and circulatory health
problems, which are more complex than
those studied previously. Nursing theory
addresses the person and their state of
health as it pertains to compromises in
oxygenation. There is a strong emphasis
on the application of critical thinking with
an emphasis on clinical decision making.
The course also offers a campus laboratory
component designed to teach the student
technical skills necessary to manage
cardiopulmonary patients. Suctioning,
tracheostomy care, and other complex
skills are presented. Concurrent clinical
experience is in acute care, critical care and
ambulatory care setting. This is a required
course for the Nursing Program.
Transfers to CSU

Nursing Grossmont College Catalog 2014-2015

244

† This course meets all Title 5 standards for
Associate Degree Credit.

NURSING 235 †
Preceptored Patient Care
Management
3 units, 1 hour lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in Nursing
132 and 222 and 230 or equivalent.
This advanced course addresses nursing
management theory, professional, legal
and ethical aspects of nursing and
current issues in nursing and health care
delivery. Concurrent clinical experience
is with a registered nurse preceptor in
selected health care facilities. The
clinical focus is on assuming the
registered nurse role. This is a required
course for the Nursing Program.
Transfers to CSU

NURSING 251 A-B-C †
Work-Study Externship
1 unit, 60 hours work experience (unpaid) or
75 hours work experience (paid).
Prerequisite: A “C” grade or higher in NURS
120, 130 and 132 or equivalent and approval
by the nursing faculty.
A work-study course authorized by the
California Board of Registered Nursing
in which a Grossmont College nursing
student is employed by or volunteers at
a clinical site with clinical facilities that
have an established affiliation
agreement with the Nursing Program.
The clinical site supports the objectives
of the course and provides supervision
through RN mentors and preceptors.
The student applies previously acquired
nursing theory and clinical skills in the
management of patient care. The
college instructor and practice site
mentors meet periodically to evaluate
progress towards meeting objectives.
This course is offered on a Pass/No Pass
basis only and may be taken three times.
It is an elective course in the Nursing
Program. For work experience
requirements, see page 34.
Transfers to CSU

NURSING 252 A-B-C †
Work-Study Externship
2 units, 120 hours work experience (unpaid)
or 150 hours work experience (paid).
Prerequisite: A “C” grade or higher in NURS
120, 130 and 132 or equivalent and approval
by the nursing faculty.
A work-study course authorized by the
California Board of Registered Nursing
in which a Grossmont College nursing
student is employed by or volunteers at
a clinical site with clinical facilities that
have an established affiliation
agreement with the Nursing Program.
The clinical site supports the objectives
of the course and provides supervision
through RN mentors and preceptors.
The student applies previously acquired
nursing theory and clinical skills in the
management of patient care. The
college instructor and practice site

mentors meet periodically to evaluate
progress towards meeting objectives.
This course is offered on a Pass/No Pass
basis only and may be taken three times.
It is an elective course in the Nursing
Program. For work experience
requirements, see page 34.
Transfers to CSU

NURSING 253 A-B-C †
Work-Study Externship
3 units, 180 hours work experience (unpaid)
or 225 hours work experience (paid).
Prerequisite: A “C” grade or higher in NURS
120, 130 and 132 or equivalent and approval
by the nursing faculty.
A work-study course authorized by the
California Board of Registered Nursing
in which a Grossmont College nursing
student is employed by or volunteers at
a clinical site with clinical facilities that
have an established affiliation
agreement with the Nursing Program.
The clinical site supports the objectives
of the course and provides supervision
through RN mentors and preceptors.
The student applies previously acquired
nursing theory and clinical skills in the
management of patient care. The
college instructor and practice site
mentors meet periodically to evaluate
progress towards meeting objectives.
This course is offered on a Pass/No Pass
basis only and may be taken three times.
It is an elective course in the Nursing
Program. For work experience
requirements, see page 34.
Transfers to CSU

NURSING 255 †
Clinical Reasoning Skills for
Third Semester Nursing
Students
1.5 units, 4.5 hours laboratory
Corequisite: NURS 220 or NURS 222 or
equivalent.
This course is designed so that third
semester nursing students may practice
advanced medical/surgical and mental
health clinical nursing techniques and
clinical reasoning skills under the
direction of a nursing faculty member.
Experiences may involve practice with
clinical reasoning skills required on the
National Council Licensure
Examination, and participation in
patient simulations with the option of
low or high-fidelity simulation. This
course is offered on a Pass/No Pass
basis only. This course is an elective
course in the Nursing Program.
Transfers to CSU

NURSING 256 †
Clinical Reasoning Skills for
Fourth Semester Nursing
Students
1.5 units, 4.5 hours laboratory
Corequisite: Nursing 230 or equivalent.
This course is designed so that fourth
semester nursing students may practice
advanced medical/surgical nursing
techniques and clinical reasoning skills
under the direct supervision of a
nursing faculty member. Experiences
may involve practice with clinical
reasoning skills required on the
National Council Licensure
Examination, and participation in
patient simulations with the option of
low or high-fidelity simulation. High
Fidelity simulation may be used as a
means of providing students with
scenarios involving critical, life-
threatening patient scenarios they might
not ordinarily encounter in the clinical
setting. This course is offered on a
Pass/No Pass basis only. This is an
elective course in the Nursing Program.
Transfers to CSU

NURSING 298 ††
Selected Topics in Nursing
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in nursing not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture, or laboratory class.
This is an elective course in the Nursing
Program. Pass/No Pass only.
Non-associate degree applicable

NURSING 299A †
Selected Topics in Nursing
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in nursing not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture, or laboratory class.
This is an elective course in the Nursing
Program.
Associate degree applicable

Grossmont College Catalog 2014-2015 Nursing

245

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Occupational Therapy Assistant Grossmont College Catalog 2014-2015

246

NURSING 299B †
Selected Topics in Nursing
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in nursing not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Career and Technical
Education/Workforce Development in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar, lecture, or laboratory class.
This is an elective course in the Nursing
Program.
Baccalaureate level – CSU transfer

OCCUPATIONAL
THERAPY ASSISTANT
(OTA)
OCCUPATIONAL THERAPY ASSISTANT
100 †
Fundamentals of
Occupational Therapy
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in OTA
102.
Corequisite: OTA 101
The philosophical base, definition and
history of occupational therapy is
examined. Through an historical
approach, frames of reference and
models of practice within the profession
are reviewed. Occupation as a health
determinant is emphasized. The
meaning of professionalism is
examined. A broad range of practice
areas is investigated. Various systems
and service models are described. Ethics
of the profession and standards of
practice are examined and applied to
practice situations. Legislation and legal
issues affecting the profession are
reviewed.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
101 †
Fundamentals of
Activity/Therapeutic Media
2 units, 1 hour lecture, 3 hours laboratory
Corequisite: OTA 100 and 110.
Through experiential learning, students
will explore and develop skills in
performing processes required in minor
crafts, gross motor activities, games and
simple work tasks. The focus of OT in
daily life activities is reviewed.
Emphasis is on activity analysis and
adaptation from the perspective of work
and play/leisure tasks throughout the
life span, and addresses physical,
psychosocial and cognitive needs. Safety
in the use of therapeutic activities is
emphasized. Students will learn to

teach techniques in applying therapeutic
media to a group.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
102 †
Rehabilitation Terminology,
Diseases and Diagnoses
2 units, 2 hours lecture
Prerequisite: Admission to Occupational
Therapy Assistant Program. A “C” grade or
higher in Biology 140 and 141 or Biology 144
and 145 or equivalent.
A comprehensive course that is
designed to offer students proficiency in
the use of terminology utilized in a
variety of rehabilitation settings. Basic
medical terminology will be
incorporated including prefixes, roots
and suffixes. This course will include
an in-depth study of common diseases
and diagnoses found in rehabilitation.
Occupational therapy databases, sites
and resources will be explored via the
internet.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
110 †
Occupational Skills-
Psychosocial
4 units, 4 hours lecture
Corequisite: OTA 100 and 101 and 111
Interpersonal communication is
explored and practiced on many
different levels including: didactic
communication, group process,
teamwork, supervision and
collaboration. Occupational Therapy
models of practice in psychiatry and
psychiatric conditions and treatment
approaches are examined. Techniques
for intervention are observed and
practiced such as: interviewing, clinical
observation, documentation, and
communication. Group tasks, roles,
stages and processes are examined.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
111 †
Clinical Practicum I
1 unit, 3 hours laboratory
Corequisite: OTA 110
Clinical Practicum I is designed to
acquaint the student with the day to day
activities in the clinical setting when
caring for individuals with psychosocial
issues that interfere with occupations
and roles. This experience enables
students to apply academic knowledge
to practice and develop an
understanding of the needs of clients,
setting and staff.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
120 †
Documentation in
Occupational Therapy
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in OTA
100 and 101 and 110.
Corequisite: OTA 130 and 140.
Record keeping for accountability and
reimbursement is examined. Emphasis
is placed on learning the structure and
function of daily note writing.
Patient/client evaluation techniques
including data gathering, reassessment,
treatment recommendations, and
treatment termination are presented.
Students learn to write behavioral
objectives and assist the OT with goal
writing. Techniques of quality assurance
are introduced. Insurance systems and
various methods for documentation are
explored. The ethics of documentation
are examined. Medical terminology is
emphasized. Students will practice
documentation for different practice
settings (e.g. psychiatry, physical
dysfunction).
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
130 †
Dynamics of Human
Movement
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in OTA
100 and 101 and 110.
Corequisite: OTA 120 and 140.
The structure and organization of the
human body are examined and
analyzed in relation to functional
movements required for work, play and
self-care activities. Occupational therapy
theory for treating the physically
disabled is reviewed with special
attention to neurological and
musculoskeletal systems. Physical
conditions typically seen by the
occupational therapist are defined and
examined. Functional manual muscle
testing, goniometry, and sensory
perception testing are learned and
practiced. Principles of kinesiology are
presented in relation to functional
mobility, body mechanics, energy
conservation and joint protection.
Transfers to CSU

† This course meets all Title 5 standards for
Associate Degree Credit.

OCCUPATIONAL THERAPY ASSISTANT
140 †
Occupational Skills
Development in Pediatric
Roles
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in OTA
100 and 101 and 110.
Corequisite: OTA 120 and 130 and 141.
Current knowledge related to the
causes, course and prognosis of
problems that occur from birth through
adolescence will be examined. The
principles and theories underlying
learning and the developmental process
will be reviewed. The OTA’s use of play
in the development of self-discovery,
decision-making, work role skills will be
discussed. The role of the OTA in
prevention and rehabilitation programs
within different types of service facilities
will be explored. The role of families,
care givers, teachers and significant
others in the treatment process will be
discussed. Assessment, program
planning and treatment will be defined
and performance skills necessary for
successful occupational behaviors will
be presented.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
141 †
Clinical Practicum II
1 unit, 3 hours laboratory
Corequisite: OTA 140
A laboratory experience that includes
observing and identifying normal and
abnormal developmental behaviors in
the pediatric population. This course
builds on previous introduction
practicum experience and is designed to
reinforce and augment understanding of
principles and techniques for observing,
assessing, planning and implementing
occupational therapy treatment sessions
with pediatric clients.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
199
Special Studies or Projects in
Occupational Therapy
Assistant
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of occupational therapy
assistant under instructor guidance.
Written reports and periodic conferences
required. Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of three units.

OCCUPATIONAL THERAPY ASSISTANT
200 †
Introduction to Occupational
Therapy Skills in Physical
Rehabilitation
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in OTA
101
The normal occupational performance
in development of adult and geriatric
roles is explored. The physical,
socioeconomic, environmental factors,
lifestyle choices, and physical factors
that influence adult and geriatric
occupational performance in their roles.
Exploration of the recovery process,
from acute care to rehabilitation for
physical and psychosocial conditions, is
reviewed. The role of the occupational
therapy assistant in prevention and
rehabilitation programs is defined.
Involvement in assessment,
intervention, and therapeutic activities
that facilitate age appropriate
occupational behaviors is practices. The
discharge process and collaboration
with other professionals and community
agencies is included as part of the
treatment continuum.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
210 †
Assistive Technology in
Occupational Therapy
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in OTA
200.
Corequisite: OTA 220 and 230.
The knowledge and application of
assistive devices are fundamental in the
practice of occupational therapy across
diagnostic categories and age groups.
This course presents an introduction to
a broad range of equipment from “low-
technology” to complex “high-
technology” devices involving micro-
electronics. Topics include: adapted
equipment for activities of daily living,
home modifications, personal mobility
and adapted driving, computer
accessibility, communication aides. The
environments in which assistive
technologies are used will be explored
including home, school, work, play and
recreation.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
220 †
Advanced Occupational
Therapy Skills for Physical
Dysfunction
3 units, l hour lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in OTA
200.
Corequisite: OTA 210 and 221 and 230.
This course focuses on treatment
techniques and adaptations to assist
individuals with physical dysfunction in
various setting and the role of the
occupational therapy assistant. The
course builds on the theory, foundation
and skills learned in OTA 200 with
laboratory activities that allow students
to apply screening, assessment, analysis,
intervention, implementation,
documentation, discharge planning and
outcome activities.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
221 †
Clinical Practicum III
1 unit, 3 hours laboratory
Corequisite: OTA 220
A laboratory course providing a
continuation of clinical practicum with a
focus on treatment planning, safety
precautions, contraindications and
documentation in OTA Program
affiliated adult and geriatric
rehabilitation settings.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
230 †
Occupational Therapy
Management
2 units, 2 hour lecture
Prerequisite: A “C” grade or higher in OTA
200.
Corequisite: OTA 210 and 220.
Occupational Therapy Management
explores the operations of an
occupational therapy department. This
course presents an introduction to basic
management issues including: clerical,
organizational, fiscal and supervisory
components. Topics relate to traditional
and nontraditional settings where
occupational therapy assistants may be
employed. Legal and ethical issues are
explored. Quality assurance, research
and continuing education to support
continued professional growth are
emphasized. Techniques for developing
a resume, participating in an interview
and requirements to practice are
discussed and practiced. Practice
opportunities in community-based
programs will be explored.
Transfers to CSU

Grossmont College Catalog 2014-2015 Occupational Therapy Assistant

247

† This course meets all Title 5 standards for
Associate Degree Credit.

OCCUPATIONAL THERAPY ASSISTANT
235 †
OTA Review
3 units, 3 hours lecture
This course is designed for occupational
therapy assistants and/or recent
graduates of occupational therapy
assistant programs who intend to sit for
the National Board for Certification in
Occupational Therapy (NBCOT)
certification examination. This course
will include a review of kinesiology
concepts and measurements, theories
and frames of reference, the practice
framework, code of ethics issues, clinical
case studies and treatment
interventions, modalities, splinting,
management issues and practice areas.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
240 †
Clinical Practicum IV
6 units, 18 hours laboratory
Prerequisite: A “C” grade or higher in OTA
140 and 230.
Corequisite: OTA 235
This experience involves a ten-week
assignment for 40 hours per week of
clinical experience under the direct
supervision of a registered occupational
therapist or a certified occupational
therapy assistant. The student will
assist in all phases of practice including
observation, evaluation, treatment and
documentation. This course must be
successfully completed in order to
continue on with Occupational Therapy
241, Clinical Practicum V course. This
course is offered on a Pass/No Pass
basis only. For work experience
requirements, see page 34.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
241 †
Clinical Practicum V
6 units, 18 hours laboratory
Prerequisite: A “C” grade or higher in OTA
230.
This experience is the second ten-week
40 hours per week assignment of clinical
fieldwork under the direct supervision
of a registered occupational therapist or
a certified occupational therapist
assistant. This experience will take
place in a different practice setting than
the first ten week rotation. The student
will assist in all phases of practice
including observation, evaluation,
treatment and documentation.
Successful completion of this course is
necessary for the student to be eligible
to sit for the national Certification
Examination. This course is offered on a
Pass/No Pass basis only. For work

experience requirements, see page 34.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
250 †
Introduction to Hand Therapy
2 units, 2 hours lecture
This course is an introduction to the
diagnoses that lead to a client needing
hand therapy intervention. Included are
symptoms, preventative techniques and
treatments that are seen with a variety
of repetitive hand injuries. The detailed
anatomy of the hand and upper
extremity will be examined.
Requirements to receive advanced
practice certification in hand therapy in
the State of California will be discussed.
This course of offered on a Pass/No
Pass basis only.
Transfers to CSU

OCCUPATIONAL THERAPY ASSISTANT
298 ††
Selected Topics in
Occupational Therapy
Assistant
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Occupational Therapy
Assistant not covered by regular catalog
offerings. Course content and unit
credit to be determined by Career and
Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

OCCUPATIONAL THERAPY ASSISTANT
299A †
Selected Topics in
Occupational Therapy
Assistant
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Occupational Therapy
Assistant not covered by regular catalog
offerings. Course content and unit
credit to be determined by the Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

OCCUPATIONAL THERAPY ASSISTANT
299B †
Selected Topics in
Occupational Therapy
Assistant
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in Occupational Therapy
Assistant not covered by regular catalog
offerings. Course content and unit
credit to be determined by the Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

OCEANOGRAPHY
(OCEA)
OCEANOGRAPHY 112 †
Introduction to Oceanography
3 units, 3 hours lecture
A physical science course which
examines major aspects of the marine
environment. Topics include origin of
the oceans, plate tectonics, sea floor
features, properties of sea water, ocean
climate, currents, waves, tides, coastal
landforms, marine ecology, pollution
and resources. The development of the
field of oceanography and the present
and future importance of the oceans are
also discussed.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

OCEANOGRAPHY 113 †
Oceanography Laboratory
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in OCEA 112 or equivalent or concurrent
enrollment.
Provides hands-on oceanographic
experience to accompany and augment
Oceanography 112. The course will
include laboratory and field
investigations of the marine
environment, emphasizing the
geological, chemical, physical, and
biological aspects of the ocean. Lab
activities may include, but are not
limited to, field trips to obtain samples
and analysis of data, visits to
oceanographic facilities (such as
research institutions and aquariums),
and half-day ocean research voyages.
Satisfies General Education for: Grossmont
College B2; CSU B3; IGETC 5C
Transfers to: CSU, UC

Occupational Therapy Assistant Grossmont College Catalog 2014-2015

248

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

OCEANOGRAPHY 150 †
(Biology150, Geography 150, Geology
150)
Field Study of the Natural
History of the Greater San
Diego Region
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Biology 110 or 120; or Geography 120 or
121 or 140; or Geology 110 or 111; or
Oceanography 112 or equivalent.
An exciting, team-taught,
interdisciplinary, field-based study of
the natural environment of the San
Diego region, including related parts of
Imperial, Riverside, and Orange
Counties. Vans are utilized to visit sites
that best illustrate (1) the region’s
physical environment (including
tectonics, geologic history,
geomorphology, hydrology,
meteorology, climatology, and soils), (2)
the evolutionary response to
environmental variation (focusing on
coastal sage scrub, chaparral, and desert
ecosystems), and (3) the interaction of
humans with the natural environment.
Emphasis on field measurement
includes use of GPS, compass,
clinometer, maps, the current Jepson
plant taxonomy, etc. Four weekends in
spring semester only. Overnight
campouts required. Students with credit
in Oceanography150 will not be able to
enroll in Biology 150, Geography 150 or
Geology 150.
Transfers to: CSU, UC (credit limited: see
page 43)

OCEANOGRAPHY 199
Special Studies or Projects in
Oceanography
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of oceanography under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of three units.

OCEANOGRAPHY 298 ††
Selected Topics in
Oceanography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in oceanography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

OCEANOGRAPHY 299A †
Selected Topics in
Oceanography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in oceanography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

OCEANOGRAPHY 299B †
Selected Topics in
Oceanography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in oceanography not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, Exercise
Science and Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

ORTHOPEDIC
TECHNOLOGY (OT)
ORTHOPEDIC TECHNOLOGY 110 †
Orthopedic Anatomy and
Physiology
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher in Biology
140 or 144 or equivalent.
Corequisite: Orthopedic Technology 111.
A study of the development of the
muscular-skeletal systems with the
emphasis divided between gross
anatomy, the cellular detail (Histology)
of tissues, arterial and venous perfusion,
as well as relevant nervous innervation
of these systems as they relate to the
treatment of orthopedic injuries.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 111 †
Orthopedic Techniques I
4 units, 2 hours lecture, 7 laboratory hours
Prerequisite: A “C” grade or higher in Biology
140 or 144 or equivalent.
Corequisite: Orthopedic Technology 110.
An introduction to cast room protocols,
including instrumentation, the
techniques for the application of the
basic types of casts and the special
considerations required for treatment of
orthopedic trauma cases. The course
will include the application of
orthopedic casts in the laboratory
setting and clinical setting.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 199
Special Studies or Projects in
Orthopedic Technology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of orthopedic technology under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

ORTHOPEDIC TECHNOLOGY 210 †
Advanced Orthopedic
Anatomy and Physiology
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher in
Orthopedic Technology 110 and 111 or
equivalent.
Corequisite: Orthopedic Technology 211 and
212.
This course provides advanced
instruction in a systems approach to the
evaluation and treatment of specified
orthopedic injuries and disease. Topics
include the development, function and
interrelationships of the muscular and
skeletal systems with emphasis on gross
anatomy, cellular structure, vascular
perfusion, neural innervation, and
congenital and acquired orthopedic
pathophysiology.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 211 †
Orthopedic Techniques II
4 units, 2 hours lecture, 6 hours laboratory
Prerequisite: A “C” grade or higher in
Orthopedic Technology 110 and 111.
Corequisite: Orthopedic Technology 210 and
212.
This course is a continuation of
Orthopedic Technology 111 with
emphasis on advanced cast room
protocols, instrumentation, orthopedic
casting techniques and the assessment
and treatment of casting complications.
Emphasis will be on the application of
special casts, pediatric casts, full-body
casts and various traction configurations
and techniques.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 212 †
Supervised Hospital Clinical
Practicum I
2 units, 8 hours laboratory
Prerequisite: A “C” grade or higher in
Orthopedic Technology 110 and 111.
Corequisite: Orthopedic Technology 210 and
211.
This course is designed to provide
clinical application of orthopedic
technology in a hospital environment.

Grossmont College Catalog 2014-2015 Orthopedic Technology

249

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Personal Development - Special Services Grossmont College Catalog 2014-2015

250

Students participate in the normal day-
to-day activities of an orthopedic service
where they develop and refine their
skills in the application of orthopedic
casts, set up and application of traction
devices and the pre and post operative
care of the orthopedic patient. The
student is required to demonstrate
clinical orthopedic competencies as part
of this course.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 214 †
Supervised Hospital Clinical
Practicum II
4 units, 12 hours laboratory
Prerequisite: A “C” grade or higher in
Orthopedic Technology 210 and 211 and 212.
This course is a continuation of
Orthopedic Technology 212, Supervised
Clinical Practicum I, and is designed to
teach the clinical application of
orthopedic techniques in the clinical
environment. Students will apply casts,
assist in the reduction of fractures, apply
and maintain traction configurations
and devices, apply total body casts, and
assist the orthopedic surgeon in minor
and major surgical procedures.
Transfers to CSU

ORTHOPEDIC TECHNOLOGY 298 ††
Selected Topics in Orthopedic
Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in orthopedic technology
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

ORTHOPEDIC TECHNOLOGY 299A †
Selected Topics in Orthopedic
Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in orthopedic technology
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

ORTHOPEDIC TECHNOLOGY 299B †
Selected Topics in Orthopedic
Technology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in orthopedic technology
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

PERSONAL
DEVELOPMENT –
SPECIAL SERVICES
(PDSS)
The Personal Development – Special
Services courses have been designed to
meet the needs of students participating
in the Disabled Students Program. For
other course offerings related to the
Disabled Students Program, see Exercise
Science and Speech Development.

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 080 ††
Educational Assessment and
Prescriptive Planning
.5 unit, 1 hour lecture (total of 8 hours for 4
weeks)
A course to assess, interpret, and
diagnose learning strengths and
weaknesses for the purpose of
identifying specific learning disabilities.
Guidelines mandated by the California
Community College system will be
utilized to determine eligibility for
Learning Disabilities Services. An
orientation to the Learning Disabilities
Program will also be provided, as well
as prescriptive planning and IEP
development. A conference will be held
with the Learning Disabilities Specialist
prior to the assessment process. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 085 A-B ††
Adapted Computer Basics
1 unit, 2 hours lecture/laboratory
Recommended Preparation: A “C” grade or
higher in English 105.
An individualized course of study for
students with verifiable disabilities. The
course is designed to acquaint the
student with basic assistive technology
and techniques that may improve his or
her ability to succeed in mainstream
college-level courses and vocational
programs. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 087 A-B ††
Adapted Computer Studies
1 unit, 2 hours lecture/laboratory
Recommended Preparation: A “C” grade or
higher in English 105.
An individualized course of study for
students with verifiable disabilities. The
course provides the student with in-
depth, individualized instruction in
assistive technology and techniques that
are intended to maximize independent
use of assistive and mainstream
computer hardware and software to
improve the student’s ability to succeed
in mainstream college-level courses and
vocational programs. This course is
offered on a Pass/No Pass basis only.
(Nondegree credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 090 A-B-C-D
††
Learning Strategies Practicum
1 unit, 1 hour lecture
A course designed for students with
specialized learning needs. Involves
development and implementation of
specific learning strategies, in a
developmental learning environment, to
assist the student’s academic
performance. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 094 A-B-C-D
††
Learning Strategies Practicum
2 units, 2 hours lecture
A course designed for students with
specialized learning needs. Involves
development and implementation of
specific learning strategies, in a
developmental learning environment, to
assist the student’s academic
performance. This course is offered on a
Pass/No Pass basis only. (Nondegree
credit course)

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 101 ††
Study Strategies for Students
with Disabilities
1 unit, 1 hour lecture
Students with disabilities will receive
instruction and practical experience in
time management, study reading, note-
taking, studying for tests and test-
taking. The course emphasizes the
development of compensatory strategies
that enhance disabled students’
opportunities for academic success.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 110 ††
Developmental Writing for
Students with Disabilities I
2 units, 2 hours lecture
This first course in a two-course
sequence provides instruction in
fundamental written language skills and
knowledge to improve grammar,
mechanics, usage, and composing skills
for students with disabilities. Students
will write narrative and expository
paragraphs, focusing on the application
of grammatical and mechanical rules
and concepts in the context of writing.
This course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 111 ††
Developmental Writing for
Students with Disabilities II
2 units, 2 hours lecture
Prerequisite: A “Pass” grade in PDSS 110 or
equivalent.
This second course in a two-course
sequence builds on the knowledge,
skills, and strategies acquired in PDSS
110 and provides instruction in
fundamental written language skills and
knowledge to improve grammar,
mechanics, usage, and composing skills
for students with disabilities. Students
will write narrative and expository
paragraphs as well as expository essays,
focusing on the application of
grammatical and mechanical rules and
concepts in the context of writing. This
course is offered on a Pass/No Pass
basis only. (Nondegree credit course)

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 199
Special Studies or Projects in
Personal Development
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of personal development under
instructor guidance. Written reports
and periodic conferences required.

Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of three units.

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 298 ††
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Counseling, Student Development and
Matriculation in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 299A †
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Counseling, Student Development and
Matriculation in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

PERSONAL DEVELOPMENT –
SPECIAL SERVICES 299B †
Selected Topics in Personal
Development
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in personal development
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Counseling, Student Development and
Matriculation in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

PHILOSOPHY (PHIL)
PHILOSOPHY 110 †
A General Introduction to
Philosophy
3 units, 3 hours lecture
Students in this course explore
fundamental philosophical issues by
investigating theories and problems
about the nature of reality, human
knowledge, and values. Familiar and
unfamiliar views are examined, which
exhibit various philosophic
methodologies, and such views are
related to our actions and experiences.
Students will have the opportunity to
assess their own views in light of the
answers provided by philosophers, past
and present.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 111 †
Philosophy and Popular
Culture
3 units, 3 hours lecture
Philosophy and Popular Culture is
designed to render relevant the insights,
theories and conclusions of
philosophers through the ages to the
21st Century American thinker. In
contemporary times, people find
themselves confronted with a unique set
of dilemmas: moral and political
relativism, ethical dilemmas, gender
issues, consumerism, economic
inequalities, the rising distrust of
intellectualism and the dissolution of
the American Dream. In this course, we
investigate how the philosophical
tradition has evaluated such
developments and how philosophical
thinking of the past can be a valuable
tool in the quest to live an autonomous
and meaningful life amidst these
apparently dehumanizing trends.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Philosophy

251

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Philosophy Grossmont College Catalog 2014-2015

252

PHILOSOPHY 112 †
The Classical Mind
3 units, 3 hours lecture
Classical philosophy is concerned with
the emergence of what we understand
as a systematic attempt to grasp the
nature of humanity and the world. This
study is an exploration of the significant
figures and movements within Greek
philosophy and surveys the ideas that
have shaped and guided Western
civilization for 2500 years.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 114 †
The Medieval Mind
3 units, 3 hours lecture
Medieval philosophy begins with the
decline of classical thought and ends in
the 16th century. It is distinguished by
an attempt to incorporate classical
philosophy, predominately Plato and
Aristotle, into the doctrine of
Christianity. The medieval (scholastic)
school of philosophy focuses on the
relation between philosophy and
theology.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 116 †
The Modern Mind
3 units, 3 hours lecture
The Modern Mind surveys the
significant philosophers and theories
beginning with the Renaissance and
continuing through the nineteenth
century, from Descartes to Kant. This
period of ideas coincides with the
development of the scientific method
and the discovery of the new world.
The study presents the growth of
modern ideas and the response to the
new world. It attends to the problem of
how humanity, with its system of
values, fits into a world of neutral,
indifferent facts.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 118 †
The Contemporary Mind
3 units, 3 hours lecture
Contemporary philosophy is an effort to
trace new paths of meaning when
traditional sources (religion, science,
and society) are questioned. This course
is a survey of the major trends in
philosophy in the late 19th and 20th
centuries. It also examines the recent
developments in the early 21st century.
Three of the most significant schools of
thought are: 1) the analytic movement
of Moore, Russell, and Wittgenstein; 2)

the existential/phenomenological
thought of Nietzsche, Husserl,
Heidegger, and Sartre; and 3) the
pragmatic tradition beginning with
Pierce, James and Dewey.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 125 †
Critical Thinking
3 units, 3 hours lecture
Students will focus on the development
of fundamental critical reasoning skills
and the application of those skills to
important areas of life. The analysis and
construction of both inductive and
deductive arguments are emphasized.
Students learn how to use reasoning
skills to make sound decisions, evaluate
claims and assertions, and avoid logical
errors.
Satisfies General Education for: Grossmont
College A3; CSU A3
Transfers to: CSU, UC

PHILOSOPHY 130 †
Logic
3 units, 3 hours lecture
Logic is the study of the principles of
correct reasoning. These principles deal
with the nature of rational thought and
the criteria for making critical
judgments. The course undertakes the
analysis of human thinking using both
natural language and symbolic
language. Students will develop logical
skills to evaluate their opinions and
beliefs and will apply these skills to the
practical problems of everyday life.
Satisfies General Education for: Grossmont
College A3; CSU A3
Transfers to: CSU, UC

PHILOSOPHY 140 †
Problems in Ethics
3 units, 3 hours lecture
This course is an introduction to ethics
in theory and in practice. This study
involves the exploration of moral
theories and principles in order to see
how they apply to the individual and
society. We will critically examine some
of the major schools of moral thought in
Western philosophy, as well as some
Eastern philosophy. These theories will
be applied to some of the primary
ethical problems that we face, as
individuals and as societies, and will
continue to confront.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 141 †
Moral Problems in Health
Care
3 units, 3 hours lecture
This is a course in moral theory and
practice as it relates to problems
encountered in health care. The first
component of this course deals with
major schools of ethical theory, focusing
on the prominent theories in Western
philosophy from classical to
contemporary. The second component
is an investigation of moral issues that
arise in the area of health care. Students
receive a solid foundation in ethics as
well as a thorough study of the issues
and situations which are unique to
health care.
Satisfies General Education for: Grossmont
College C1; CSU C2
Transfers to: CSU, UC

PHILOSOPHY 145 †
Social and Political
Philosophy
3 units, 3 hours lecture
A philosophical examination into the
nature of the relationship between
morality, politics and social justice from
a multi-cultural perspective. Topics
may include: the political significance
of religion and culture, the concept of
natural law, the existence and nature of
rights, the obligation of citizens to their
society; the nature of a just society; and
theories of reward and punishment.
Focus will be on the topics of: justice,
equality, liberty, human rights and the
nature and limits of authority.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 150 †
Human Beings and Aesthetic
Value
3 units, 3 hours lecture
Human beings make aesthetic
judgments every day. Why do we
decide that something is either beautiful
or ugly? What criteria do we use to
decide if a movie is good or not? Do
our likes and dislikes connect to moral
and intellectual judgments? This course
is an introduction to major theories in
aesthetics designed to help the students
clarify and evaluate their own aesthetic
judgments.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

PHILOSOPHY 155 †
The Philosophy of Science
3 units, 3 hours lecture
Philosophy of science is a branch of
epistemology (theory of knowledge)
which deals with the truths of science.
As a theory of knowledge it asks what it
means for a theory to be “true,” and
how does science yield knowledge? It is
an investigation into the nature and
methods of scientific reasoning, in order
to evaluate the truth claims of science.
It also forces us to distinguish between
scientific and non-scientific
methodology.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

PHILOSOPHY 194 †
Community Service Learning
Experience
1 unit, (60 hours unpaid, 75 hours paid)
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes
volunteer engagement. The purpose is
to provide students the opportunity to
comprehend the importance of
community involvement and to expand
their understanding of citizenship while
exploring options and careers in a
selected area of study. The course
includes placement in a community-
based social service site, museum,
political agency, environmental
organization or with appropriate K-12
students.
Transfers to CSU

PHILOSOPHY 199
Special Studies or Projects in
Philosophy
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in

the field of philosophy under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

PHILOSOPHY 298 ††
Selected Topics in Philosophy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in philosophy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

PHILOSOPHY 299A †
Selected Topics in Philosophy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in philosophy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

PHILOSOPHY 299B †
Selected Topics in Philosophy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in philosophy not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in

relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

PHOTOGRAPHY

PHOTOGRAPHY 150 †
Introduction to Photography
3 units, 2 hours lecture, 4 hours laboratory
An introductory course that examines
the nature of photography and visual
literacy through the personal
exploration and making of photographic
images as well as the critical discourse
of photography’s role and function in
society and culture. The primary focus
of the course will be to engage in
photographic practice as a means to
respond subjectively as well as
objectively to the conceptual and
aesthetic experiences of the
photographic image as a visual
document of creative expression and
communication. Historical and
contemporary photographic works from
the contexts of the family album, art
photography, commercial/advertising
photography, photography and media,
and cyberspace will be examined and
discussed to further cultivate and refine
each student’s visual literacy of the
photographic image. Appropriate for
students without prior photographic
experience.
Satisfies General Education for: Grossmont
College C3
Transfers to: CSU, UC

PHOTOGRAPHY 151 †
Personal Photographic Vision
3 units, 2 hours lecture, 4 hours laboratory
This course examines the foundations of
photographic seeing, thought and
analysis, and the advanced uses of
analog and digital photographic
materials and processes, including black
and white, grayscale and color. Primary
focus of the course is the development
of a personal photographic vision
through the use of photography’s
aesthetic attributes and a refined sense
of technical execution and craft.
Appropriate for students with prior
exposure to photography and basic
photographic experience. Discussion
and practice with small and medium
format cameras, image exposure
methods, basic artificial lighting
techniques, image optimization and use
of the dynamic tonal range with film
processing and digital imaging
techniques, and photographic printing
practices in both darkroom and digital
environments.
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Photography

253

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

PHOTOGRAPHY 152 †
Contemporary Photographic
Practice
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Photography 151 or equivalent.
This course explores various advanced
analog and digital photographic
imaging systems, including medium-
and large- format cameras as well as
emerging technologies, and artificial
lighting techniques in providing a
foundation within the medium.
Conceptual, aesthetic and technical
principles, theories and strategies will
be examine, including the application of
one’s photographic vision with
medium- and large-format cameras,
digital capture and/or emerging
technology systems, appropriate image
exposure, processing and printing
applications, as well as artificial lighting
techniques on location and in the studio.
Transfers to CSU

PHOTOGRAPHY 154 †
History of Photography
3 units, 3 hours lecture
A survey that examines the role and
function of photography and its cultural
history, including its relationship to art,
science, social sciences, travel, fashion,
and mass media. Topics of discussion
will focus on the important cultural,
aesthetic and technical considerations in
photography within the historical and
contemporary contexts of works by
photographers from the United States,
Latin America, Europe, Africa, the
Middle East and Asia. Such topics will
include Looking At and Understanding
Photographs, The Origins and
Development of Photography, A New
Aesthetic- 19th Century Photography,
Photography and Modernity, Lens
culture and Mass Media as well as The
Globalization of Photography in the
Digital Age.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers t: o CSU, UC

PHOTOGRAPHY 166 †
Image and Idea
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Photography 150 or 151 or equivalent.
This course is an in-depth exploration of
photographic imaging with an emphasis
on relating historical and contemporary
conceptual thought, practice and
processes while directing the students’
energies toward a balance of image and
idea. Students will develop a language
specific for the communication of
meaning within their photographs,
pushing the medium beyond its
pictorial qualities and engaging it into
the service of ideas. Lens- and time-
based concepts will challenge students’
ongoing work developed in previous
classes, as they further examine present
day realities, the function of memory,
our cultural history, gender identity and
the new visceral nature of the medium
through contemporary methods,
technical strategies, and alternative
approaches thus achieving a stronger
personal vision.
Transfers to CSU

PHOTOGRAPHY 199
Special Studies or Projects in
Photography
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of photography under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

PHOTOGRAPHY 252 †
Photographer’s Portfolio
3 units, 2 hours lecture, 4 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Photography 151 or equivalent.
An advanced course to further the
development and refinement of the
techniques necessary to support serious
photographic communication will be the
primary objective of this final course
within the major. Skillful control of
modern technological options and clear
understanding of historical and
contemporary issues within the medium
will be applied with a high degree of
critical analysis in the production and
interpretation of the student’s
photographs. A final portfolio,
including a print, portfolio book and/or
website, will be produced describing the
depth and scope of the student’s
interest, craft ability and vision.
Transfers to CSU

PHOTOGRAPHY 298 ††
Selected Topics in
Photography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format. Pass/No Pass only.
Non-associate degree applicable

PHOTOGRAPHY 299A †
Selected Topics in
Photography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format.
Associate degree applicable

PHOTOGRAPHY 299B †
Selected Topics in
Photography
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Investigations not covered by regular
catalog offerings. Course content and
unit credit to be determined by the
Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered in
workshop, seminar, lecture, or
laboratory format.
Baccalaureate level – CSU transfer

PHYSICAL
EDUCATION

See: Exercise Science

PHYSICAL SCIENCE
(PSC)
PHYSICAL SCIENCE 100 †
Physical Science for
Elementary Education
3 units, 3 hours lecture
Prerequisite: A “Pass” grade in Math 090 or
equivalent
This course is an introduction to
scientific methodology, with an
emphasis on knowledge and
understanding of chemistry and
physics. It is especially designed for
those who are interested in teaching
science in a primary school setting in

Photography Grossmont College Catalog 2014-2015

254

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Physics

255

which students must both understand
the scientific method and master content
in the physical sciences. The connection
between physical science and global
issues such as energy and environment
will be emphasized. Topics to be
covered include motion, gravity, heat
and energy transfer, light and color,
electricity, magnetism, the periodic
table, ionic and covalent chemical
bonding, chemical nomenclature,
chemical reactions, solutions, and
nuclear reactions.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC

PHYSICAL SCIENCE 110 †
Introduction to the Physical
Sciences
3 units, 3 hours lecture
A broad approach to the physical
sciences designed primarily for the
student who is not majoring in science.
Main concepts of such sciences as
astronomy, physics, chemistry and the
earth sciences will be developed and
discussed. Emphasis is on the
understanding and significance of
fundamental principles. Application of
certain concepts to contemporary issues
such as energy production and
environmental problems will be
explored (e.g. nuclear energy). Within
this context, the methods and
limitations of science will be
demonstrated and societal implications
will be discussed.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICAL SCIENCE 111 †
Physical Science Laboratory
1 unit, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in Physical Science
110 or equivalent.
Designed to accompany and augment
Physical Science 110. An introductory
approach to scientific investigation
designed primarily for the student who
is not majoring in science. The course
provides an opportunity to explore a
variety of physical materials,
phenomena, and concepts such as
motion, power, sound, light, solar
energy, and radioactivity.
Satisfies General Education for: Grossmont
College B2; CSU B3; IGETC 5C
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICAL SCIENCE 199
Special Studies or Projects in
Physical Science
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of physical science under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

PHYSICAL SCIENCE 298 ††
Selected Topics in Physical
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physical science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, and
Exercise Science and Wellness in relation
to community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or lecture/laboratory
class. Pass/No Pass only.
Non-associate degree applicable

PHYSICAL SCIENCE 299A †
Selected Topics in Physical
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physical science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, and
Exercise Science and Wellness in relation
to community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or lecture/laboratory
class.
Associate degree applicable

PHYSICAL SCIENCE 299B †
Selected Topics in Physical
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physical science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of
Mathematics, Natural Sciences, and
Exercise Science and Wellness in relation
to community/student need(s) and/or
available staff. May be offered as a
seminar, lecture or lecture/laboratory
class.
Baccalaureate level – CSU transfer

PHYSICS (PHYC)
PHYSICS 110 †
Introductory Physics
4 units, 3 hours lecture, 3 hours laboratory
This physics course is structured for
students who have had little or no
previous physics or mathematics. The
math which is needed is explained as
the course progresses. Physics is a
study of the real and natural events,
laws and phenomena which exist and
interact in the universe around us. In
this course those laws and events are
studied with particular emphasis on the
physics normally encountered in
everyday living, such as motion, light
and human vision, sound and hearing,
energy and its use and conservation, gas
laws and breathing.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICS 130 †
Fundamentals of Physics
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
or concurrent enrollment in Math 180 or
equivalent.
This calculus-level course is the first of a
sequence of two physics courses for life
science majors. It provides a thorough
basis in mechanics, kinematics, work,
energy, properties of matter, heat, and
vibrations. The course assumes no
previous physics study, but makes
extensive use of algebra, trigonometry,
geometry, and calculus, as appropriate.
The laboratory provides applications of
physics principles to measurements of
translational motion, forces, torques,
rotational systems, and heat. Physics
130 is not open to students with credit
in Physics 140.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

PHYSICS 131 †
Fundamentals of Physics
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Physics 130 or equivalent.
A continuation of Physics 130 covering
electricity, DC and AC circuits,
magnetism, electromagnetic waves,
light, optical instruments, holography,
atomic and nuclear physics. The
laboratory provides emphasis on
electrical circuits, oscilloscopes, optics,
interference, holography and nuclear
counting. The course is primarily
designed for life science majors and pre-
med students. Physics 131 is not open
to students with credit in Physics 240 or
241.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICS 140 †
Mechanics of Solids
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Mathematics 180 or equivalent.
This course is the first course of a three-
semester, calculus level sequence of
physics courses designed for
engineering, physics, math, and science
majors. The course assumes no previous
physics study, but makes extensive use
of algebra, trigonometry, geometry, and
calculus, as appropriate. Topics include
linear and rotational kinematics and
dynamics with graphical analysis,
energy and energy conservation, linear
and angular momentum and their
conservation laws, and gravitation.
Applications include period motion,
vibration, fluids, and wave propagation.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICS 199
Special Studies or Projects in
Physics
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of physics under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

PHYSICS 240 †
Electricity, Magnetism and
Heat
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Physics 140 or equivalent. A “C” grade or
higher or “Pass” or concurrent enrollment in
Math 280 or equivalent.
This is part of a three-semester, calculus
level sequence of physics courses
designed for science, mathematics,
physics, and engineering students. The
topics of heat, electricity, and magnetism
are introduced at the beginning level
with reliance upon students’ ability to
apply topics introduced in Physics 140.
The laboratory provides emphasis on
measurements using gas laws and of
electric and magnetic fields, DC and AC
circuits, and oscilloscope techniques.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICS 241 †
Light, Optics, and Modern
Physics
4 units, 3 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Physics 240 or equivalent. A “C” grade or
higher or “Pass” or concurrent enrollment in
Math 281 or equivalent.
This is part of a three-semester, calculus-
level sequence of physics courses
designed for science, mathematics,
physics and engineering students. The
topics of wave motion, electromagnetic
waves, optics, quantum mechanics,
special relativity and atomic and nuclear
physics are introduced at the beginning
level with reliance upon ability to apply
topics introduced in Physics 140. The
laboratory provides experiments in
mechanical waves, optics, interference
and diffraction, and nuclear physics.
Satisfies General Education for: Grossmont
College B2; CSU B1; IGETC 5A
Transfers to: CSU, UC (credit limited: see
page 43)

PHYSICS 298 ††
Selected Topics in Physics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

PHYSICS 299A †
Selected Topics in Physics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

PHYSICS 299B †
Selected Topics in Physics
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in physics not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

POLITICAL SCIENCE
(POSC)
POLITICAL SCIENCE 120 †
Introduction to Politics and
Political Analysis
3 units, 3 hours lecture
The primary aim of this course is to
assist the student/citizen in the
development of a set of skills which can
be helpful in analyzing political
situations in the world today. In order
to accomplish this objective, the student
will be introduced to the basic
approaches, perspectives, techniques
and models of the political scientist.
Accordingly, this course covers some
universal aspects of political stability
and change, ideologies, conflicts,
institutions, political economy, and
issues.
(Does not meet American Institutions
requirement.)
Satisfies General Education for: Grossmont
College D1; CSU D8; IGETC 4H
Transfers to: CSU, UC

Political Science Grossmont College Catalog 2014-2015

256

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Political Science

257

POLITICAL SCIENCE 121 †
Introduction to U.S.
Government and Politics
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course analyzes the evolution of
the structures and functions of the U.S.
and California political systems from
the time of the nation’s founding to the
current day in what is now the United
States. This course emphasizes the
continuity and uniqueness of the
American political experience and how
that experience has derived from other
political cultures. This will be examined
in the context of the larger cultural,
economic, and sociological forces
shaping the U.S. political system.
Attention will also be given to
significant events affecting the evolution
of the U.S. political system since its
founding. The development and
evolution of the U.S. Constitution and
policy making role of traditional
political institutions such as the
presidency, the Congress, and the
judiciary will be explored. The impact
of other political forces such as mass
movements, the media, the bureaucracy,
interest groups and ethnic and social
groups will also be examined. All topics
covered in the course will be illustrated
through reference to actual political
events occurring as the course
progresses.
This course meets Track 2 Part A of the
American Institutions requirement.
Satisfies General Education for: Grossmont
College D3; CSU D8; IGETC 4H
Transfers to: CSU, UC

POLITICAL SCIENCE 124 †
Introduction to Comparative
Government and Politics
3 units, 3 hours lecture
Students in this course will analyze the
political systems of selected developed,
transitional, and developing countries of
the world in order to understand the
importance of political development,
political institutions, political actors,
political processes, and political change
for the dynamics of today’s global
society.
Satisfies General Education for: Grossmont
College D1; CSU D8; IGETC 4H
Transfers to: CSU, UC

POLITICAL SCIENCE 130 †
Introduction to International
Relations
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in English 110 or English as a
Second Language 119 or equivalent.
This course is a survey of the field of
international relations. Students will be
introduced to the major theories of
international relations and will learn to
apply them to contemporary problems
in world politics. Issues examined
include global peace and security,
international political economy,
international law and organization,
sustainable development, and human
rights.
Satisfies General Education for: Grossmont
College D1; CSU D8; IGETC 4H
Transfers to: CSU, UC

POLITICAL SCIENCE 135 †
Model United Nations
1 unit, 1 hour lecture
A course designed to provide students
with a thorough understanding of the
role of the United Nations in world
affairs. By assuming the role of
different countries and by researching
crucial topical issues, students will
prepare for participation in United
Nations simulations. The course will
include participation in regional Model
United Nations.
Transfers to: CSU

POLITICAL SCIENCE 140 †
Introduction to California
Governments and Politics
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Political Science 121 or
equivalent.
This course examines the structure and
functions of California state and local
governments and politics. Attention
will be given to the evolution of the
principal features, organization, and
operation of state and local
governments within the framework of
U.S. federalism from the time of the
nation’s founding. Emphasis is placed
on the role of significant events, major
ethnic groups, major social groups in
the development of the political
structures and processes of California
state and local governments and
contemporary political issues.
This course meets Track 1 Part B of the
American Institutions requirement.
Satisfies General Education for: Grossmont
College D3; CSU D8; IGETC 4H
Transfers to: CSU, UC

POLITICAL SCIENCE 150 †
Introduction to Political
Theory
3 units, 3 hours lecture
Recommended Preparation: A “C” grade or
higher or “Pass” in Political Science 120 or
Philosophy 110
A comparative and conceptual analysis
of the principal ideological and
philosophical approaches to
government. This course surveys the
important political ideas and
alternatives which have been suggested
from ancient to modern times. A major
emphasis of the course will be to
introduce and clarify for the student the
basic aspects of nationalism, democracy,
orthodox Marxism, anarchism,
philosophical conservatism, New Left
thought and fascism.
Satisfies General Education for: Grossmont
College D1; CSU D8
Transfers to: CSU, UC

POLITICAL SCIENCE 155 †
State and Society in the Asia
Pacific
3 units, 3 hours lecture
An historical, cultural and social science
based comparative analysis of the
evolution and current conditions of
significant political/economic/social
communities within the Asia Pacific
Region. The course will focus on the
endurance of traditional cultures, the
intermingling and grafting of the Asian
tradition, the influence of Western
values and institutions, socioeconomic
development and change, the
relationship between individuals and
institutions of state, national identity
and nationalism, and the importance of
globalization for the region. States
studied through the above lenses may
include China, India, Japan, states of
Southeast Asia, the Koreas, Australia,
New Zealand, the Russian Pacific, the
island states of the Pacific, and states of
Central and South Asia.
Satisfies General Education for: CSU D7;
IGETC 4G
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

POLITICAL SCIENCE 160 †
Politics in Film
3 units, 3 hours lecture
This course uses film to explore major
aspects of political life and to examine
the cultural creation of meaning about
social and political power, values, and
activities. Films are studied as social
and political products and to enhance
understanding of political phenomena
in the American and other cultures.
These phenomena include
social/political movements, civil
liberties, electoral politics, war, law,
political economy, and race, gender, and
class differences and conflict. This
course explains for students how they
can view films in different political
contexts and view politics from different
theoretical lenses to gain insight about
contemporary political life.
Satisfies General Education for: Grossmont
College D1; CSU D8; IGETC 4H
Transfers to: CSU, UC

POLITICAL SCIENCE 195 †
Internship in Political Science
1 unit, 5 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students an opportunity to explore
options and careers in a selected area of
study. This course places students with
political office holders at the federal,
state, and local levels; government and
social agencies; non-profit and lobbying
groups; law firms, and similar locations.
For work experience requirements, see
page 34.
Transfers to CSU

POLITICAL SCIENCE 197 †
Internship in Political Science
2 units, 10 hours work experience per week
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose is to provide
students an opportunity to explore
options and careers in a selected area of
study. This course places students with
political office holders at the federal,
state, and local levels; government and
social agencies; non-profit and lobbying
groups; law firms, and similar locations.
For work experience requirements, see
page 34.
Transfers to CSU

POLITICAL SCIENCE 199
Special Studies or Projects in
Political Science
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of political science under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

POLITICAL SCIENCE 298 ††
Selected Topics in Political
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in political science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

POLITICAL SCIENCE 299A †
Selected Topics in Political
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in political science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

POLITICAL SCIENCE 299B †
Selected Topics in Political
Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in political science not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

PSYCHOLOGY (PSY)
PSYCHOLOGY 120 †
Introductory Psychology
3 units, 3 hours lecture
An introduction of the facts and theories
that enhance understanding of human
behavior as studied by psychologists. A
general overview of the research
methods and major research findings of
psychology is examined. Topics covered
include physiology, learning, perception
and cognitive process, development,
motivation and emotion, personality,
abnormal behavior, therapy, and social
psychology.
Satisfies General Education for: Grossmont
College D2; CSU D9; IGETC 4I
Transfers to: CSU, UC

PSYCHOLOGY 125 †
(Cross-Cultural Studies 125)
Cross-Cultural Psychology
3 units, 3 hours lecture
An introduction to theories and research
findings regarding cultural influences
on human behavior and cognitive
processes (life-span development,
abnormal behavior and mental health,
drug use, self-concept, emotion, gender
schemas and gender roles, social
behavior, perception, learning,
intelligence, and memory). By
providing students with a non-
judgmental understanding of how
culture influences human behavior, this
course will make them more equipped
to interact in a world where there is
increasing contact among different
cultures.
Satisfies General Education for: Grossmont
College D2; CSU D3 or D9; IGETC 4C or
4I
Transfers to: CSU, UC (credit limited: see
page 43)

PSYCHOLOGY 130 †
Psychology of Individual
Adjustment
3 units, 3 hours lecture
An examination of psychological
adjustment, including varying
viewpoints of its definition, the modern
classification of mental disorder,
theories of personality, and approaches
to therapy.
Satisfies General Education for: Grossmont
College D2; CSU D9 or E; IGETC 4I
Transfers to: CSU, UC

Psychology Grossmont College Catalog 2014-2015

258

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

PSYCHOLOGY 132 †
Psychology of Health
3 units, 3 hours lecture
The goal of health psychology is to
understand the psychological influences
on health promotion and maintenance,
on prevention and treatment of illness
and on the individual’s response to
illness. The course will focus on the
etiology and correlates of health and
illness, as well as analyze the health care
system and the formulation of health
policies.
Satisfies General Education for: Grossmont
College D2; CSU E
Transfers to CSU

PSYCHOLOGY 134 †
Human Sexuality
3 units, 3 hours lecture
An overview of the biological,
psychological, social and cultural
aspects of human sexuality. Topics
include historical, social and cultural
variations, the influence of gender in
sexual behavior, the anatomy and
physiology of human sexuality and
reproduction, sexuality throughout the
lifespan, sexual orientation,
communication and relationships, sex
therapy, rape and sexual assault,
contraception and new reproductive
technologies, sexual morality and STDs.
Satisfies General Education for Grossmont
College D2; CSU D9, E; IGETC 4I
Transfers to: CSU, UC

PSYCHOLOGY 138 †
(Sociology 138)
Social Psychology
3 units, 3 hours lecture
An examination of individuals in social
contexts to reveal how one’s thoughts,
feelings and actions can be influenced
by other people. Includes topics such as
social perception and attribution
processes, dissonance, reduction,
altruism, aggression, prejudice,
conformity, and group processes.
Satisfies General Education for: Grossmont
College D2; CSU D9 or D10; IGETC 4I or
4J
Transfers to: CSU, UC (credit limited: see
page 43)

PSYCHOLOGY 140 †
Physiological Psychology
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Psychology 120 or equivalent.
An examination of the relationships
between bodily processes and aspects of
behavior. A review of the fundamental
research methods and major research
findings in physiological psychology.
The application of experimental
methods in psychology, physiology, and
related disciplines to the understanding
of perceptual processes, the control of
movement, sleep and walking,

reproductive behaviors, ingestive
behaviors, emotion, learning, language,
and mental disorders is explored.
Satisfies General Education for: CSU D9 or
E; IGETC 4I
Transfers to: CSU, UC

PSYCHOLOGY 150 †
Developmental Psychology
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Psychology 120 or equivalent.
An introduction to psychological
theories and research regarding human
physical, cognitive, and socio-emotional
development from infancy, through
childhood, adolescence and maturity.
Emphasis is placed on critical analysis
of existing theories, research
methodology, and research findings,
taking into account the influence of
factors such as culture, gender, ethnicity,
historical cohort, and socio-economic
status. The focus of the course is on
understanding and applying empirical
research and theories in developmental
psychology.
Satisfies General Education for: CSU D9 or
E; IGETC 4I
Transfers to: CSU, UC (credit limited: see
page 43)

PSYCHOLOGY 170 †
Abnormal Psychology
3 units, 3 hours lecture
Overview of psychological research and
theory involving the causes and
treatment of abnormal behavior. The
major disorders include anxiety
disorders (such as phobias, panic attacks
and obsessive-compulsive), mood
disorders (such as depression and
bipolar disorders), schizophrenia,
personality disorders,
childhood/adolescent disorders (such as
ADHD, eating disorders and disorders
of the autism spectrum), substance-
related disorders and cognitive
disorders.
Satisfies General Education for: Grossmont
College D2; CSU D9; IGETC 4I
Transfers to: CSU, UC

PSYCHOLOGY 180 †
Psychology of Interpersonal
Skills
3 units, 3 hours lecture
A study of those skills important for
helpful interpersonal relating,
accompanied by structured experience
and training in their practice. The skill
of empathic responding is emphasized,
with a focus on theory and research,
application in helping relationships, and
implementation in one-on-one and
group interaction in class.
Satisfies General Education for CSU E
Transfers to CSU

PSYCHOLOGY 199
Special Studies or Projects in
Psychology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of psychology under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

PSYCHOLOGY 201 †
Academic and Career
Opportunities in Psychology
1 unit, 1 hour lecture
Prerequisite: A “C” grade or higher or “Pass” in
PSY 120 or equivalent.
Psychology 201 is designed for students
interested in majoring in psychology.
The course provides an overview of
academic and career options in the field
of psychology. Emphasis will be placed
on academic planning, post-
baccalaureate options in psychology and
related field, and identification of
career-related strengths and interests.
Recommended after completion of
thirty (30) units of coursework. This
course is offered on a Pass/No Pass
basis only.
Transfers to CSU

PSYCHOLOGY 205 †
Research Methods for
Psychology
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass” in
PSY 120 and PSY 215 or ANTH 215 or SOC
215 or equivalent.
An introduction to the scientific
methodology used in psychology and
the behavioral sciences. This course
surveys various research methods with
an emphasis on research design,
experimental procedures, descriptive
methods, mixed methods (qualitative
and quantitative) instrumentation, and
the collection, analysis, interpretation,
and reporting of research data.
Research design and methodology will
be examined through a review of
research in a variety of the sub-
disciplines of psychology.
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Psychology

259

† This course meets all Title 5 standards for
Associate Degree Credit.

PSYCHOLOGY 215 †
(Anthropology 215, Sociology 215)
Statistics for the Behavioral
Sciences
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in
Mathematics 103 or 110 or equivalent.
Methods and experience in defining and
solving quantitative problems in the
behavioral sciences. Emphasis is on the
design of experiments and the
application of a variety of parametric
and nonparametric techniques to the
analysis of data.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

PSYCHOLOGY 220 †
Learning
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Psychology 120 or equivalent.
An examination of the basic principles
and research in animal and human
learning.
Satisfies General Education for: CSU D9 or
E; IGETC 4I
Transfers to: CSU, UC

PSYCHOLOGY 298 ††
Selected Topics in Psychology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in psychology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class. Pass/No
Pass only.
Non-associate degree applicable

PSYCHOLOGY 299A †
Selected Topics in Psychology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in psychology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Associate degree applicable

PSYCHOLOGY 299B †
Selected Topics in Psychology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in psychology not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of English
and Social/Behavioral Sciences in
relation to community/student need(s)
and/or available staff. May be offered
as a seminar or lecture class.
Baccalaureate level – CSU transfer

RELIGIOUS STUDIES
(RELG)
RELIGIOUS STUDIES 120 †
World Religions
3 units, 3 hours lecture
This course is an introduction to the
major religions of the world and the
primary figures associated with those
religious systems. Students will study
the content of religious beliefs and
examine the rituals and practices
through which those beliefs are
expressed.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

RELIGIOUS STUDIES 130 †
Scriptures of World Religions
3 units, 3 hours lecture
This course is a study of religion based
on in-depth reading and careful analysis
of the primary sacred texts associated
with major religions of the East and the
West.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

RELIGIOUS STUDIES 140 †
Religion and Culture
3 units, 3 hours lecture
A study of the relationship between
religious beliefs and practices and
aspects of culture as represented
through literary, performing and visual
arts. Emphasis is on major world
religions and dominant traditions of
Eastern and Western culture.
Satisfies General Education for: Grossmont
College C1; CSU C1, C2; IGETC 3B
Transfers to: CSU, UC

RELIGIOUS STUDIES 150 †
Scriptures of India and China
3 units, 3 hours lecture
A focused study of the religious
writings of India and China. The major
modes of Eastern thought are explored
through the examination of sacred texts.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

RELIGIOUS STUDIES 199
Special Studies or Projects in
Religion
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of religion under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

RELIGIOUS STUDIES 298 ††
Selected Topics in Religion
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in religion not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

RELIGIOUS STUDIES 299A †
Selected Topics in Religion
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in religion not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

Religious Studies Grossmont College Catalog 2014-2015

260

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

RELIGIOUS STUDIES 299B †
Selected Topics in Religion
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in religion not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

RESPIRATORY
THERAPY (RESP)
RESPIRATORY THERAPY 105 †
Cardiopulmonary Physiology
and Disease Entities
4 units, 4 hours lecture
Prerequisite: Admission to the Respiratory
Therapy Program and a “C” grade or higher in
Chemistry 115, Biology 144 and 145 or
equivalent or Biology 140 and 141 and 141L
or 142 and Biology 152 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 108 and 112 and 114.
Building on previous coursework, this
course will elaborate on the specific
concepts of normal cardiopulmonary
anatomy and physiology. This semester
stresses importance of cardiopulmonary
anatomy, the process of ventilation,
gaseous diffusion, gaseous transport to
the periphery matching of ventilation
and perfusion, acid base balance or
imbalance and basic pharmacology. The
dynamics of human physiological
functions are studied in relationship to
functional disease patterns. Special
emphasis is given to the assessment of
the physiological processes and the
recognition of alterations in
pathophysiology.
Transfers to CSU

RESPIRATORY THERAPY 108 †
Basic Respiratory Therapy
Equipment, Procedures and
Life Support Systems
5 units, 3 hours lecture, 6 hours laboratory
Prerequisite: Admission to the Respiratory
Therapy Program and a “C” grade or higher in
Chemistry 115, Biology 144 and 145 or
equivalent or Biology 140 and 141 and 141L
or 142 and Biology 152 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 105 and 112 and 114.
An introduction to the principles of
equipment operation, equipment care
and maintenance, basic therapeutic
techniques as employed in a general
care environment, as well as equipment
utilized in the intensive care units.
Transfers to CSU

RESPIRATORY THERAPY 112 †
Supervised Clinical Practicum
I
1 unit, 3 hours laboratory
Prerequisite: Admission to the Respiratory
Therapy Program and a “C” grade or higher in
Chemistry 115, Biology 144 and 145 or
equivalent or Biology 140 and 141 and 141L
or 142 and Biology 152 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 105 and 108 and 114.
Basic respiratory therapy procedures
and general patient assessment are
practiced in the general care
environment. Included in the
supervised experiences are laboratory
and physical assessment, oxygen
therapy, humidity and aerosol therapy
and general medication delivery by
inhalation.
Transfers to CSU

RESPIRATORY THERAPY 114 †
Respiratory Pharmacology
2 units, 2 hours lecture
Prerequisite: Admission to the Respiratory
Therapy Program and a “C” grade or higher in
Chemistry 115, Biology 144 and 145 or
equivalent or Biology 140 and 141 and 141L
or 142 and 152 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 105 and 108 and 112.
This course is designed for the
Respiratory Therapy student. Major
emphasis will be given to cardiac,
cardiovascular, and pulmonary drugs.
Specific drugs in these categories will be
addressed in terms of action, indication,
possible allergic reactions and
contraindications.
Transfers to CSU

RESPIRATORY THERAPY 116 †
Assessment in Respiratory
Care
2.5 units, 2.5 hours lecture
Prerequisite: A “C” grade or higher in RESP
105 and 108 and 112 and 114 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 118 and 122 and 150.
This course will examine the patient
assessment process utilized in
management of the patient with
cardiopulmonary dysfunction.
Development of skills for data collection
and decision-making are refined
through examination of case studies.
Physical examination, respiratory
physiology, pulmonary modalities,
information gathering, decision-making
and assessment of clinical situations is
integrated in the management of the
simulated pulmonary patient. Special
emphasis is given to the assessment of
the physiological processes and the
recognition of patterns associated with
pathophysiology.
Transfers to CSU

RESPIRATORY THERAPY 118 †
Critical Care Life Support
Equipment and Procedures
4.5 units, 3 hours lecture, 4.5 hours laboratory
Prerequisite: A “C” grade or higher in RESP
105 and 108 and 112 and 114 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 116 and 122 and 150.
Advanced concepts of respiratory
therapy equipment and therapeutic
procedures will be explored with
emphasis on complex principles of
equipment operation and care, quality
control and advanced therapeutic
techniques as employed in the critical
care environment. Special emphasis is
placed on life support systems.
Variation in ventilation oxygenation,
and current weaning techniques are
discussed for various disease entities.
Transfers to CSU

RESPIRATORY THERAPY 122 †
Supervised Clinical Practicum
II
3 units, 9 hours laboratory
Prerequisite: A “C” grade or higher in RESP
105 and 108 and 112 and 114 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 116 and 118 and 150.
General respiratory therapy procedures
and pulmonary assessment are carried
out in the acute care hospital
environment. Included in the
supervised experiences are oxygen,
aerosol and medication delivery
therapy, chest physiotherapy techniques,
hyperinflation therapy, airway care
techniques and mechanical ventilation
management, with both acute and
critical care patients. Pulmonary
assessment and pathophysiology are
applied to modify appropriate patient
care management.
Transfers to CSU

RESPIRATORY THERAPY 141 †
Anesthesia Technology I
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in BIO
140 and BOT 161 or equivalent.
Corequisite: RESP 142 and 143.
This course will offer an introduction to
anesthesia technology, describing and
demonstrating anesthesia machine
technology used in patient care.
Information on airway management will
also be provided, highlighting the
devices used to manage artificial
airways during general anesthesia
procedures. Various types of artificial
airways and intubation techniques will
be demonstrated.
Transfers to CSU

Grossmont College Catalog 2014-2015 Respiratory Therapy

261

† This course meets all Title 5 standards for
Associate Degree Credit.

Respiratory Therapy Grossmont College Catalog 2014-2015

262

RESPIRATORY THERAPY 142 †
Anatomy & Physiology for the
Anesthesia Technician
2 units, 2 hours lecture
Corequisite: RESP 141 and 143
This course will offer an introduction to
anatomy and physiology of the human
body for the anesthesia technician.
Rather than providing a broad overview
of human systems, course content will
be directly related to the job skills of the
anesthesia technician learning to assist
the anesthesiologist, surgeon and
surgical team.
Transfers to CSU

RESPIRATORY THERAPY 143 †
Introduction to the Operating
Room
1.5 units, 1.5 hours lecture
Corequisite: RESP 141 and 142
This course provides an introduction to
the basic clinical skills required of all
health care workers in an operating
room environment. The culture of the
operating room will be emphasized,
including aseptic technique, appropriate
employee behaviors, understanding of
the job description and outcomes of job
performance, and legal and regulatory
constraints. Employee safety will also
be stressed through training in universal
precautions and the application of good
body mechanics.
Transfers to CSU

RESPIRATORY THERAPY 144 †
Supervised Clinical Practicum
I for the Anesthesia
Technician
3 units, 9 hours laboratory
Prerequisite: A “C” grade or higher in RESP
141 and 142 and 143.
Corequisite: RESP 145 and 146
This course is an introduction to the
application of general principles of
anesthesia technology in an operating
room setting at local clinical affiliates.
Emphasis is placed on utilizing
information and skills learned in RESP
141, 142, and 143. Information on the
role of the anesthesia technician will be
provided, highlighting the clinical
assistance required by the anesthesia
provider.
Transfers to CSU

RESPIRATORY THERAPY 145 †
Anesthesia Technology II
2.5 units, 1.5 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in RESP
141 and 142 and 143.
Corequisite: RESP 144 and 146
This course provides an introduction to
monitoring devices and techniques used
in the care of patients who are
undergoing an anesthetic. Techniques
and devices used to assess ventilation,
oxygenation, and circulation will be
described and demonstrated. Methods
and devices used to gain vascular
access, basic hemodynamic monitoring,
and techniques for monitoring and
management of patient temperature will
be presented in lecture and
demonstration formats.
Transfers to CSU

RESPIRATORY THERAPY 146 †
Pharmacology for the
Anesthesia Technician
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in RESP
141, 142, and 143.
Corequisite: RESP 144 and 145
This course is an introduction to the
general principles of pharmacology,
medications and drug delivery systems
used in anesthesia. Commonly used
drugs, their clinical action, possible side
effects and route of administration will
be presented. Information on the
prevention of medication errors and
substance abuse, and quality control
measures will also be stressed.
Transfers to CSU

RESPIRATORY THERAPY 147 †
Anesthesia Technology III
2.5 units, 1.5 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in RESP
144, 145, and 146.
Corequisite: RESP 148
This course will provide an introduction
to the laboratory tests used to facilitate
care of patients undergoing an
anesthetic. Information on blood
products, fluid balance and fluid
management will also be provided,
highlighting the devices used to deliver
fluids and drugs during general
anesthesia procedures. The course will
include theoretical instruction in the use
of autologous blood collection and intra-
aortic balloon therapy as well as the
anesthetic management of high acuity
patients and anesthesia emergencies.
Transfers to CSU

RESPIRATORY THERAPY 148 †
Supervised Clinical Practicum
II for the Anesthesia
Technician
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher in RESP
144, 145, and 146.
Corequisite: RESP 147
This course will provide further
experience in clinical anesthesia
technology, focusing on information and
skills learned in RESP 145 and 146, as
well as the application of laboratory tests
used to facilitate patient care. Clinical
exposure to the use of blood products,
fluid balance and fluid management will
also be provided, highlighting the
devices used to deliver fluids and drugs
during general anesthesia procedures.
Emphasis will be placed on the
anesthetic management of high acuity
patients and anesthesia emergencies in a
clinical setting in area hospitals.
Transfers to CSU† This course meets all Title 5 standards for

Associate Degree Credit.

RESPIRATORY THERAPY 150 †
Neonatal Pediatric
Respiratory Care
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher in RESP
105 and 108 and 112 and 114 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 116 and 118 and 122.
Overview of fetal physiology, fetal
monitoring, trauma to the neonate and
neonatal management in critical care
will be emphasized. Pediatric
techniques utilized by the therapist are
reviewed.
Transfers to CSU

RESPIRATORY THERAPY 199
Special Studies or Projects in
Respiratory Therapy
1-3 units, 3-9 hours
Prerequisite: A “C” grade or higher in RESP
120 and 121 or equivalent and consent of
instructor.
Individual study, research or projects in
the field of respiratory therapy under
instructor guidance. Written reports
and periodic conferences required.
Content and unit credit to be
determined by student/instructor
conferences and/or division. May be
repeated for a maximum of nine units.

RESPIRATORY THERAPY
200 A-B-C †
Work-Study Externship –
Patient Care Management
1 unit, 75 hours work experience
Prerequisite: A “C” grade or higher in RESP
122 or equivalent and recommendation of the
RESP faculty or equivalent.
A work-study course in which a
Grossmont College Respiratory Therapy
student is employed by or volunteers at
a clinical site with whom the
Respiratory Therapy Program has
established an affiliation agreement.
The clinical site supports the objectives
of the course and provides supervision
through licensed Respiratory Care
Practitioner preceptors. The student
applies previously acquired respiratory
therapy theory and clinical skills in the
management of patient care. This
course is offered on a Pass/No Pass
basis only and may be taken three times.
For work experience requirements, see
page 43.
Transfers to CSU

RESPIRATORY THERAPY 201 †
Cardiopulmonary Pathology
and Pathophysiology
4 units, 4 hours lecture
Prerequisite: A “C” grade or higher in RESP
105, 108 and 112 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 118 and 122.
Introduction to basic respiratory
pathology and resulting abnormal
physiology. The role of the respiratory
therapist in management of
cardiorespiratory disease entities
commonly found in the general care
environment, in the intensive care unit,
and in the home care setting is
developed. Emphasis is placed on the
pathological processes.
Transfers to CSU

RESPIRATORY THERAPY
202 A-B-C †
Work-Study Externship –
Patient Care Management
2 units, 150 hours work experience.
Prerequisite: A “C” grade or higher in RESP
122 or equivalent and recommendation of the
RESP faculty or equivalent.
A work-study course in which a
Grossmont College Respiratory Therapy
student is employed by or volunteers at
a clinical site with whom the
Respiratory Therapy Program has
established an affiliation agreement.
The clinical site supports the objectives
of the course and provides supervision
through licensed Respiratory Care
Practitioner preceptors. The student
applies previously acquired respiratory
therapy theory and clinical skills in the
management of patient care. This
course is offered on a Pass/No Pass
basis only and may be taken three times.
For work experience requirement, see
page 34
Transfers to CSU

RESPIRATORY THERAPY 205 †
Cardiopulmonary Patient
Management
3.5 units, 3.5 hours lecture
Prerequisite: A “C” grade or higher in RESP
201 and 208 and 222 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 232 and 268.
Development of skills for data collection
and decision making in the critically ill
patient. Critical thinking and problem-
solving skills are refined in the
management of patients with
cardiopulmonary dysfunctions in the
critical care environment.
Transfers to CSU

RESPIRATORY THERAPY 208 †
Invasive and Noninvasive
Cardiopulmonary Monitoring
3.5 units, 3 hours lecture, 1.5 hours laboratory
Prerequisite: A “C” grade or higher in RESP
116 and 118 and 122 and 150 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 201 and 222 or
equivalent.
This course is designed to provide
theory and hands on practice in various
means of monitoring the patient in the
acute care setting. An introductory level
of advanced modes of ventilation,
principles of weaning from mechanical
ventilation as well as monitoring the
cardiovascular system with
capnography, electrocardiography and
hemodynamic monitoring in the critical
care setting will be presented.
Transfers to CSU

RESPIRATORY THERAPY 222 †
Supervised Clinical Practicum
III
4 units, 12 hours laboratory
Prerequisite: A “C” grade or higher in RESP
116 and 118 and 122 and 150 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 201 and 208 or
equivalent.
Advanced respiratory procedures and
therapeutic techniques are practiced in
the critical care environment.
Therapeutic management of critical
pulmonary patients is practiced under
direct instructor supervision.
Assessment of patient pulmonary status
by the student is required prior to the
convening of clinical.
Transfers to CSU

RESPIRATORY THERAPY 232 †
Supervised Clinical Practicum
IV
4 units, 12 hours laboratory
Prerequisite: A “C” grade or higher in RESP
201 and 208 and 222 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 205 and 268.
Advanced cardiopulmonary specialty
techniques are practiced in the hospital
environment or simulation lab under
direct supervision of specialty experts.
Assessment of patient pulmonary status
by the student is required prior to the
convening of clinical.
Transfers to CSU

Grossmont College Catalog 2014-2015 Respiratory Therapy

263

† This course meets all Title 5 standards for
Associate Degree Credit.

RESPIRATORY THERAPY 268 †
Home Care Laboratory
Techniques
2 unit, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in RESP
201and 208 and 222 or equivalent.
Corequisite: Concurrent enrollment or a “C”
grade or higher in RESP 205 and 232.
This course will provide the student
with the requisite technical rehearsal of
apparatus utilized by patients in their
home. This will include home oxygen
therapy modalities, home sterilization
techniques and home ventilator life
support systems.
Transfers to CSU

RESPIRATORY THERAPY 270 †
Respiratory Therapy Review
2 units, 2 hours lecture
Prerequisite: A “C” grade or higher in RESP
201 and 208 and 222 or equivalent.
This course will review all areas of
Respiratory Therapy as preparation for
the Respiratory Therapy advanced level
credentialing examinations. Emphasis
will be given to credentialing
examination matrices.

RESPIRATORY THERAPY 298 ††
Selected Topics in Respiratory
Therapy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in respiratory therapy
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

RESPIRATORY THERAPY 299A †
Selected Topics in Respiratory
Therapy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in respiratory therapy
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

RESPIRATORY THERAPY 299B †
Selected Topics in Respiratory
Therapy
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in respiratory therapy
not covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Career
and Technical Education/Workforce
Development in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

RUSSIAN (RUSS)
RUSSIAN 120 †
Russian I
5 units, 5 hours lecture
An introductory course to the Russian
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of Russian. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in Russian as much as
possible. Students will learn structures
that will enable them to function in
Russian in everyday contexts while
becoming familiar with the Russian
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC

RUSSIAN 121 †
Russian II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Russian 120 or two years of high school
Russian or equivalent.
Russian 121 is the continuation of
Russian 120. The course will continue
to develop oral and written skills based
on practical everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

RUSSIAN 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in Russian 120 or equivalent.
Community Service Learning Experience
(CSLE) is a community outreach
program which promotes the national
agenda of volunteer engagement. The
purpose of this course is to provide the
student an opportunity to practice and
use the Russian language in a
community based site and to explore
different career options. For work
experience requirements, see page 34.
Transfers to CSU

RUSSIAN 199
Special Studies or Projects in
Russian
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Russian under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

RUSSIAN 220 †
Russian III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Russian 121 or three years of high school
Russian or equivalent.
Russian 220 is the continuation of
Russian 121. The course will continue
to develop oral, listening, reading and
writing skills in order to acquire
proficiency in Russian.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

RUSSIAN 221 †
Russian IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Russian 220 or four years of high school
Russian or equivalent.
Russian 221 is the continuation of
Russian 220. The course will continue
to develop oral, listening, reading and
writing skills in order to improve
proficiency in Russian.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

Russian Grossmont College Catalog 2014-2015

264

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

RUSSIAN 250 †
Conversational Russian I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Russian 121 or three years of high school
Russian or equivalent.
The course will continue to develop
oral, listening, reading and writing skills
with emphasis on oral proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

RUSSIAN 251 †
Conversational Russian II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Russian 250 or four years of high school
Russian or equivalent.
The course will continue to develop at a
higher level oral, listening, reading and
writing skills with emphasis on oral
proficiency.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

RUSSIAN 298 ††
Selected Topics in Russian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Russian not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

RUSSIAN 299A †
Selected Topics in Russian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Russian not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

RUSSIAN 299B †
Selected Topics in Russian
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Russian not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

SCIENCE (SCI)
SCIENCE 110 †
Introduction to Scientific
Thought
3 units, 3 hours lecture
This is a course on the methodology,
history and philosophy of science for
those who have a background in neither
science nor philosophy. It emphasizes
what scientists do and how they think
by drawing on the history of physical,
biological, social and behavioral science.
The concepts of scientific revolutions,
scientific skepticism, experimental
design, the ethical implications of
scientific discovery, and the impact of
the scientific enterprise on the world are
covered. Certain pseudoscientific areas
are explored, and students are exposed
to the notion that there may be more
excitement in stem cell research and
nanotechnology than in horoscopes,
magnet therapy, and the like.
Satisfies General Education for: Grossmont
College B2; CSU A3 or B1; IGETC 5A
Transfers to: CSU, UC

SCIENCE 199
Special Studies or Projects in
Science
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of science under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

SCIENCE 298 ††
Selected Topics in Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in science not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

SCIENCE 299A †
Selected Topics in Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in science not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and

Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

SCIENCE 299B †
Selected Topics in Science
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in science not covered by
regular catalog offerings. Course
content and unit credit to be determined
by the Division of Mathematics, Natural
Sciences, and Exercise Science and
Wellness in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

SOCIOLOGY (SOC)
SOCIOLOGY 114 †
(Cross-Cultural Studies 114)
Introduction to the Sociology
of Minority Group Relations
3 units, 3 hours lecture
An analysis of conflict and process
between majority and minority groups
and a socio-historical overview of
minority group relations in the United
States. Topics include a sociological
analysis of theories of ethnic prejudice
and racial discrimination.
Satisfies General Education for: Grossmont
College D1; CSU D3 or D7 or D10; IGETC
4C or 4J
Transfers to: CSU, UC (credit limited: see
page 43)

SOCIOLOGY 120 †
Introductory Sociology
3 units, 3 hours lecture
Introduction to major concepts,
theoretical perspectives, and methods in
the study of society. Topics include
social structure, culture, social control,
deviance, social stratification,
globalization, ethnic and racial relations,
gender, sexuality, complex
organizations, social institutions, the
material and symbolic dimensions of
human social interactions, socialization,
the social construction of the self and
social change.
Satisfies General Education for: Grossmont
College D2; CSU D10; IGETC 4J
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Sociology

265

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

SOCIOLOGY 125 †
Marriage, Family and
Alternative Life Styles
3 units, 3 hours lecture
An introduction to the sociological
analysis of families, marriages, and
intimate relationships. Emphasis is
placed on the analysis of the family’s
relationship to economic structures,
political institutions, belief systems in
different socio-cultural and historical
contexts. Topics include: history of the
family, socialization, sexuality,
friendship, singlehood, courtship,
marriage, parenting, adoption, divorce,
remarriage, stepfamilies, and
widowhood. Family life and intimate
relationships in the contemporary USA
are examined from the perspectives of
different ethnic and racial groups.
Satisfies General Education for: Grossmont
College D2; CSU D7 or D10 or E; IGETC
4J
Transfers to: CSU, UC

SOCIOLOGY 130 †
Contemporary Social
Problems
3 units, 3 hours lecture
A study of contemporary American and
global social problems, with emphasis
on the sociological theories and
scientific research methods. Topics
include poverty, unemployment, global
economic inequality, racism, gender
inequality, health care issues, crime, war,
violence, terrorism, environmental
degradation and the concentration of
political and economic power. A critical
evaluation of policies and programs for
social betterment is also presented.
Satisfies General Education for: Grossmont
College D2; CSU D7 or D10; IGETC 4J
Transfers to: CSU, UC

SOCIOLOGY 138 †
(Psychology 138)
Social Psychology
3 units, 3 hours lecture
An examination of individuals in social
contexts to reveal how one’s thoughts,
feelings and actions can be influenced by
other people. Includes topics such as social
perception and attribution processes,
dissonance, reduction, altruism, aggression,
prejudice, conformity, and group processes.
Satisfies General Education for: Grossmont
College D2; CSU D9 or D10 ; IGETC 4I or 4J
Transfers to: CSU, UC (credit limited: see
page 43)

SOCIOLOGY 140 †
Sex and Gender Across
Cultures
3 units, 3 hours lecture
An introduction to the sociological
analysis of sex, gender and sexual
orientation in a variety of socio-
economic and cultural contexts. The
course examines the impact sex, gender
and sexual orientation have on the lives
of men and women from different
cultures in the areas of work, ethnicity,
kinship, sexuality, politics, religion,
health, arts, sports and communication.
Gender and sexual relations in the
contemporary USA are examined from
the perspectives of different ethnic and
racial groups.
Satisfies General Education for: Grossmont
College D2; CSU D4; IGETC 4J
Transfers to: CSU, UC

SOCIOLOGY 199
Special Studies or Projects in
Sociology
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of sociology under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

SOCIOLOGY 215 †
(Anthropology 215, Psychology 215)
Statistics for the Behavioral
Sciences
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher in MATH
103 or 110 or equivalent.
Methods and experience in defining and
solving quantitative problems in the
behavioral sciences. Emphasis is on the
design of experiments and the
application of a variety of parametric
and nonparametric techniques to the
analysis of data.
Satisfies General Education for: Grossmont
College A3; CSU B4; IGETC 2A
Transfers to: CSU, UC (credit limited: see
page 43)

SOCIOLOGY 298 ††
Selected Topics in Sociology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in sociology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

SOCIOLOGY 299A †
Selected Topics in Sociology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in sociology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

SOCIOLOGY 299B †
Selected Topics in Sociology
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in sociology not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of English and
Social/Behavioral Sciences in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

See Cross-Cultural Studies for U.S.
History and Cultures: Native American
Perspectives (CCS 130, 131), American
Indian Life Styles and Spirituality (CCS
132), and The History and Cultures of
California Indians (CCS 133) on page 43.

Sociology Grossmont College Catalog 2014-2015

266

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

Grossmont College Catalog 2014-2015 Spanish

267

SPANISH (SPAN)
SPANISH 120 †
Spanish I
5 units, 5 hours lecture
An introductory course to the Spanish
language and the cultures of its
speakers. This course is designed for
students with very little or no
knowledge of Spanish. It facilitates the
practical application of the language in
everyday oral and written
communication at the beginning level.
Since the focus will be on basic
communication skills, the class will be
conducted in Spanish as much as
possible. Students will learn structures
that will enable them to function in
Spanish in everyday contexts while
becoming familiar with the Spanish
speaking world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC (credit limited: see
page 43)

SPANISH 121 †
Spanish II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in Spanish 120 or two years of high school
Spanish or equivalent.
Spanish 121 is the continuation of
Spanish 120. The course will continue
to develop oral and written skills based
on practical everyday needs.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC (credit limited: see
page 43)

SPANISH 122 †
(Cross-Cultural Studies 122)
Spanish for the Native
Speaker I
5 units, 5 hours lecture
Fundamentals of spoken and written
Spanish for the bilingual speaker. This
course is designed to help Spanish-
speaking students further improve their
oral and written communication skills.
Emphasis on writing, reading
comprehension, and vocabulary
building at intermediate level in a
cultural context. Exposure to the
diversity within the cultures of the
Spanish-speaking world. This course is
designed to provide the bilingual
speaker with the linguistic and learning
skills required for successfully
completing upper division courses in
Spanish. This course will be taught in
Spanish.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 6A
Transfers to: CSU, UC (credit limited: see
page 43)

SPANISH 123 †
(Cross-Cultural Studies 123)
Spanish for the Native
Speaker II
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in SPAN 122 or equivalent.
This course is a continuation of Spanish
122 with emphasis on grammar,
vocabulary building, precision in word
choice, readings, and writing in selected
topics within cultural contexts in art,
literature, culture, history, and film as
these appear in the Spanish speaking
world.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A,
Transfers to: CSU, UC (credit limited: see
page 43)

SPANISH 141 †
Spanish and Latin American
Cultures
3 units, 3 hours lecture
A survey of major characteristics of
Spanish, Latin American and Chicano
cultures as reflected in literature, the
arts, philosophy and folklore.
Satisfies General Education for: Grossmont
College C1; CSU C2; IGETC 3B
Transfers to: CSU, UC

SPANISH 145 †
Hispanic Civilizations
3 units, 3 hours lecture
A general overview of the cultures of
Spain and Latin America while directly
providing an opportunity to explore
the cultural richness of the Hispanic
world through a particular country.
The course may be offered as an on-
site tour of a selected Hispanic country.
Satisfies General Education for: Grossmont
College C1; CSU C2
Transfers to CSU

SPANISH 196 †
Community Service Learning
Experience
1 unit, 5 hours work experience per week
Prerequisite: A “C” grade or higher or “Pass”
in SPAN120 or equivalent.
Community Service Learning
Experience (CSLE) is a community
outreach program which promotes the
national agenda of volunteer
engagement. The purpose of this course
is to provide the student an opportunity
to practice and use the Spanish
language in a community based site and
to explore different career options. For
work experience requirements, see page
34.
Transfers to CSU

SPANISH 199
Special Studies or Projects in
Spanish
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of Spanish under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

SPANISH 220 †
Spanish III
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in SPAN 121, or three years of high school
Spanish or equivalent.
Spanish 220 is the continuation of
Spanish 121. The course will continue
to develop oral, listening, reading and
writing skills in order to acquire
proficiency in Spanish.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

SPANISH 221 †
Spanish IV
5 units, 5 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in SPAN 220 or four years of high school
Spanish or equivalent.
Spanish 221 is the continuation of
Spanish 220. The course will continue
to develop oral, listening, reading and
writing skills in order to improve
proficiency in Spanish.
Satisfies General Education for: Grossmont
College C2; CSU C2; IGETC 3B, 6A
Transfers to: CSU, UC

SPANISH 250 †
Conversational Spanish I
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in SPAN 121 or 122 or 123 or 220 or 221 or
three years of high school Spanish or
equivalent.
Focuses on intermediate level
conversation development with
vocabulary building and improvement
of speaking proficiency in the context of
Spanish speaking culture.
Conversations are based on everyday
situations and cultural events.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

Theatre Arts Grossmont College Catalog 2014-2015

268

SPANISH 251 †
Conversational Spanish II
3 units, 3 hours lecture
Prerequisite: A “C” grade or higher or “Pass”
in SPAN 250 or four years of high school
Spanish or equivalent.
Continues to focus and expand on
intermediate level conversation
development with more complex and
varied vocabulary building and
improvement of speaking proficiency in
the context of Spanish-speaking culture.
Conversations are based on current and
cultural events.
Satisfies General Education for: Grossmont
College C2; CSU C2
Transfers to: CSU, UC

SPANISH 298 ††
Selected Topics in Spanish
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Spanish not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class. Pass/No Pass
only.
Non-associate degree applicable

SPANISH 299A †
Selected Topics in Spanish
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Spanish not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Associate degree applicable

SPANISH 299B †
Selected Topics in Spanish
1-5 units, 3-15 hours
Prerequisite: Varies with topic.
Selected topics in Spanish not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to
community/student need(s) and/or
available staff. May be offered as a
seminar or lecture class.
Baccalaureate level – CSU transfer

SPEECH
COMMUNICATION
See: Communication

TELE-
COMMUNICATIONS
See: Media Communications

THEATRE ARTS
(THTR)
Unless specifically required by a transfer
institution for preparation for a Theatre
Arts major, students are limited to four
enrollments in any combination of
courses related in content (families).
Students intending to major in Theatre
Arts at a California State University or
University of California campus that
requires more than the limit should see
a counselor. Refer to page 30 to see
“Limitations on Enrollment” for specific
groups of families in theatre arts.

THEATRE ARTS 101 †
Introduction to Narrative
Theory
3 units, 3 hours lecture
This class will present students with a
fundamental understanding of classical
and modern storytelling theory and
structure. The evolution of narrative
theory of dramatic literature, and the
influence of film, television and new
media, will be studied. The history and
relationship of societal trends and
aspirations, and the effects they have
had on mankind’s idea of storytelling,
will be examined.
Satisfies General Education for Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

THEATRE ARTS 102 A †
Theatre Production
Practicum: Costumes I
2 units, 6 hours laboratory
Supervised participation in the technical
component of basic costuming for a
major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 102 B †
Theatre Production
Practicum: Costumes II
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 102A or equivalent.
Supervised participation in the technical
component of fundamental level
costuming for a major theatre arts
production.
Transfers to CSU

THEATRE ARTS 102 C †
Theatre Production
Practicum: Costumes III
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 102B or equivalent.
Supervised participation in the technical
component of intermediate level
costuming for a major theatre arts
production.
Transfers to CSU

THEATRE ARTS 102 D †
Theatre Production
Practicum: Costumes IV
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 102C or equivalent.
Supervised participation in the technical
component of advanced level
costuming/design for a major theatre
arts production.
Transfers to CSU

THEATRE ARTS 103 A †
Theatre Production
Practicum: Sets I
2 units, 6 hours laboratory
Supervised participation in the technical
component of basic set construction for
a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 103 B †
Theatre Production
Practicum: Sets II
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 103A or equivalent.
Supervised participation in the technical
component of fundamental level set
construction for a major theatre arts
production.
Transfers to CSU

THEATRE ARTS 103 C †
Theatre Production
Practicum: Sets III
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 103B or equivalent.
Supervised participation in the technical
component of intermediate level set
construction for a major theatre arts
production.
Transfers to CSU

THEATRE ARTS 103 D †
Theatre Production
Practicum: Sets IV
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 103C or equivalent.
Supervised participation in the technical
component of advanced level set
construction/design for a major theatre
arts production.
Transfers to CSU

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

THEATRE ARTS 104 A †
Theatre Production
Practicum: Lighting/Sound I
2 units, 6 hours laboratory
Supervised participation in the technical
component of basic lighting and sound
for a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 104 B †
Theatre Production
Practicum: Lighting/Sound II
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 104A or equivalent.
Supervised participation in the technical
component of fundamental level
lighting and sound for a major theatre
arts production.
Transfers to CSU

THEATRE ARTS 104 C †
Theatre Production
Practicum: Lighting/Sound III
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 104B or equivalent.
Supervised participation in the technical
component of intermediate level
lighting and sound for a major theatre
arts production.
Transfers to CSU

THEATRE ARTS 104 D †
Theatre Production
Practicum: Lighting/Sound IV
2 units, 6 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 104C or equivalent.
Supervised participation in the technical
component of advanced level lighting
and sound/design for a major theatre
arts production.
Transfers to CSU

THEATRE ARTS 110 †
Introduction to the Theatre
3 units, 3 hours lecture
This course is designed to introduce
students to the fundamental concepts
and practices of theatre. An overview of
the creative processes of theatre will
provide the student with a basic insight
and understanding of the art of theatre.
A study of drama as a reflection of
humanities ideals and aspirations will
lead to the development of a theatre
aesthetic. Attendance at selected
performances.
Satisfies General Education for: Grossmont
College C3; CSU C1; IGETC 3A
Transfers to: CSU, UC

THEATRE ARTS 111 A †
Rehearsal and Performance:
Acting I
2 units, 6 hours laboratory
Prerequisite: Audition
Supervised participation in the area of
ensemble acting for a major theatre arts
production.
Transfers to: CSU, UC

THEATRE ARTS 111 B †
Rehearsal and Performance:
Acting II
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 111A or
equivalent.
Supervised participation in the area of
acting, fundamental level, for a major
theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 111 C †
Rehearsal and Performance:
Acting III
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 111B or
equivalent.
Supervised participation in the area of
acting, intermediate level, for a major
theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 111 D †
Rehearsal and Performance:
Acting IV
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 111C or
equivalent.
Supervised participation in the area of
acting, advanced level/leading roles, for
a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 112 A †
Rehearsal and Performance:
Stage Management I
2 units, 6 hours laboratory
Prerequisite: Audition
Supervised participation in the area of
stage management for a major theatre
arts production.
Transfers to: CSU, UC

THEATRE ARTS 112 B †
Rehearsal and Performance:
Stage Management II
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theater Arts 112A or
equivalent.
Supervised participation in the area of
stage management, fundamental level,
for a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 112 C †
Rehearsal and Performance:
Stage Management III
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theater Arts 112B or
equivalent.
Supervised participation in the area of
stage management, intermediate level,
for a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 112 D †
Rehearsal and Performance:
Stage Management IV
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theater Arts 112C or
equivalent.
Supervised participation in the area of
stage management, advanced level, for a
major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 113 A †
Rehearsal and Performance:
Production Crew I
2 units, 6 hours laboratory
Prerequisite: Audition
Supervised participation in the areas of
production crew for a major theatre arts
production.
Transfers to: CSU, UC

THEATRE ARTS 113 B †
Rehearsal and Performance:
Production Crew II
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 113A or
equivalent.
Supervised participation in the areas of
production crew fundamental level, for
a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 113 C †
Rehearsal and Performance:
Production Crew III
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 113B or
equivalent.
Supervised participation in the areas of
production crew at an intermediate
level, for a major theatre arts
production.
Transfers to: CSU, UC

Grossmont College Catalog 2014-2015 Theatre Arts

269

† This course meets all Title 5 standards for
Associate Degree Credit.

Theatre Arts Grossmont College Catalog 2014-2015

270

THEATRE ARTS 113 D †
Rehearsal and Performance:
Production Crew IV
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 113C or
equivalent.
Supervised participation in the areas of
production crew at an advanced level,
for a major theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 115 †
Voice and Movement for the
Stage
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass” or
concurrent enrollment in Theatre Arts 131 or
equivalent.
Expanded training of movement and
voice through exercises using voice
production, dance and mime and the
study of stylistic devices that apply to
major theatrical periods. Leading
exponents of voice and movement
training will be studied and applied.
Emphasis placed on both individual and
ensemble performance.
Transfers to: CSU, UC

THEATRE ARTS 119 A †
Theatre Mime I
3 units, 2 hours lecture, 3 hours laboratory
Basic Theatre Mime and Pantomime
techniques through direct participation
and demonstrations: students will learn
how to act with the whole body, to
communicate non-verbal statements,
emotions, and characterizations.
Students will work with masks, props,
and music, constructing approaches to
focus on movement, control, and
believability. Students may also be
involved in a theatre mime production.
Transfers to: CSU, UC (credit limited: see
page 43)

THEATRE ARTS 119 B †
Theatre Mime II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 119A or equivalent.
Intermediate Theatre Mime and
Pantomime techniques through direct
participation and demonstrations:
students will learn how to act with the
whole body, to communicate non-verbal
statements, emotions, and
characterizations. Students will work
with masks, props, and music,
constructing approaches to focus on
movement, control, and believability.
Students may also be involved in a
theatre mime production.
Transfers to: CSU, UC (credit limited: see
page 43)

THEATRE ARTS 122 A †
Theatre Workshop
Laboratory: Acting I
1 unit, 4 hours laboratory
Prerequisite: Audition
Supervised participation in the area of
ensemble acting for a theatre arts
production.
Transfers to: CSU, UC

THEATRE ARTS 122 B †
Theatre Workshop
Laboratory: Acting II
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 122A or
equivalent.
Supervised participation in the area of
fundamental acting for a theatre arts
production.
Transfers to: CSU, UC

THEATRE ARTS 122 C †
Theatre Workshop
Laboratory: Acting III
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 122B or
equivalent.
Supervised participation in the area of
intermediate acting for a theatre arts
production.
Transfers to: CSU, UC

THEATRE ARTS 122 D †
Theatre Workshop
Laboratory: Acting IV
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 122C or
equivalent.
Supervised participation in the area of
advanced level/leading roles acting for
a theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 123 A †
Theatre Workshop
Laboratory: Construction I
1 unit, 4 hours laboratory
Prerequisite: Audition
Supervised participation in the basic
technical/construction components of a
theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 123 B †
Theatre Workshop
Laboratory: Construction II
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 123A or
equivalent.
Supervised participation in the
fundamental technical/construction
components of a theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 123 C †
Theatre Workshop
Laboratory: Construction III
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 123B or
equivalent.
Supervised participation in the
intermediate technical/construction
components of a theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 123 D †
Theatre Workshop
Laboratory: Construction IV
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 123C or
equivalent.
Supervised participation in the
advanced technical/construction
components of a theatre arts production.
Transfers to: CSU, UC

THEATRE ARTS 124 A †
Theatre Workshop
Laboratory: Production
Crew I
1 unit, 4 hours laboratory
Prerequisite: Audition
Supervised participation in the basic
management and technical crew
components of a Theatre Arts
production.
Transfers to: CSU, UC

THEATRE ARTS 124 B †
Theatre Workshop
Laboratory: Production
Crew II
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 124A or
equivalent.
Supervised participation in the
fundamental management and technical
crew components of a Theatre Arts
production.
Transfers to: CSU, UC

THEATRE ARTS 124 C †
Theatre Workshop
Laboratory: Production
Crew III
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 124B or
equivalent.
Supervised participation in the
intermediate management and technical
crew components of a Theatre Arts
production.
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Theatre Arts

271

THEATRE ARTS 124 D †
Theatre Workshop
Laboratory: Production
Crew IV
1 unit, 4 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 124C or
equivalent.
Supervised participation in the
advanced level management and
technical crew components of a Theatre
Arts production.
Transfers to: CSU, UC

THEATRE ARTS 130 †
Acting I
3 units, 2 hours lecture, 3 hours laboratory
This course is designed for the
beginning actor, laying a foundation in
the fundamental skills and methods of
acting. Exercises in reading,
memorization, body/voice and
improvisation. Analysis and
presentation of monologues and scenes.
The development of characterization,
the collaborative process and an
understanding of theatrical
terminologies and etiquette.
Satisfies General Education for: Grossmont
College C3
Transfers to: CSU, UC

THEATRE ARTS 131 †
Acting II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 130 or equivalent and a “C”
grade or higher or “Pass” or concurrent
enrollment in Theatre Arts 101 or equivalent.
Through scenes and monologues the
student will explore physical and vocal
techniques in intermediate acting with
special emphasis on theory and practice,
script analysis, and dissecting modern
and classical language as a major
interpretive tool.
Transfers to: CSU, UC

THEATRE ARTS 132 †
Acting for the Camera
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 131 or equivalent.
Introduces students to the techniques
and skills for on camera editing.
Emphasis is placed on script/side
analysis, audition techniques for
television and film, character
development, and on camera
performance. Students will be exposed
to both the practical and artistic issues
that must be taken into consideration
when performing in front of a camera.
Transfers to CSU

THEATRE ARTS 134 A †
Fundamentals of Costume
Design and Construction I
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theater Arts 101 or equivalent.
This introductory course is designed to
study current equipment, materials,
techniques, creative theories and
applications used in the design and
construction of costumes for theatre and
film. Current fabric and fabric
treatments will be utilized. Students
will be instructed in the production of
costume accessories.
Transfers to: CSU, UC

THEATRE ARTS 134 B †
Fundamentals of Costume
Design and Construction II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 134A or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theater Arts 101 or equivalent.
This course is an intermediate study of
materials, specialized techniques,
creative theories and applications used
in the design and construction of
costumes for theatre and film. Current
fabric and fabric treatments will be
utilized. Students will be instructed in
the production of costume accessories
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

THEATRE ARTS 136 †
Theatre Makeup I
2 units, 1 hour lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theatre Arts 101 or equivalent.
Basic principles, applications,
techniques, and design of makeup for
theatre, television, and film.
Transfers to: CSU, UC

THEATRE ARTS 137 †
Theatre Makeup II
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theater Arts 136 or equivalent.
The study and implementation of
advanced makeup techniques used in
theatre, television, and film.. Techniques
will include: casting prosthesis and air
brushed makeup as well as using water
based and pressed powder makeup.
Emphasis will be placed on the creation
of realistic and non-realistic character
development and makeup design.
Transfers to: CSU, UC

THEATRE ARTS 140 A †
Costume Patternmaking I
2 units, 1 hour lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theatre Arts 134A or B or equivalent.
An introduction to costume design
using the basic flat pattern method.
Students will develop a personal master
pattern, create original pattern designs,
and learn to manipulate basic templates
into patterns for different historical
periods.
Transfers to CSU

THEATRE ARTS 140 B †
Costume Patternmaking II
2 units, 1 hour lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 140A or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theatre Arts 134A or B or equivalent.
An introduction to costume design
using the flat pattern or draping
method. Students will develop a
personal master pattern, create original
pattern designs, and learn to manipulate
basic templates into patterns for
different historical periods. Students
will also learn specialized construction
techniques for creating historical
undergarments and/or outer garments.
Transfers to CSU

THEATRE ARTS 143 †
Historic Costume for the
Theatre
3 units, 3 hours lecture
Survey of historic costume in the
Western World, beginning with Ancient
Egypt to the end of the nineteenth
century.
Satisfies General Education for: Grossmont
College C1; CSU C1 or C2; IGETC 3B
Transfers to: CSU, UC

THEATRE ARTS 144 †
20th Century Fashion and
Costume
3 units, 3 hours lecture
A survey of 20th century fashion in the
western world. An in-depth study of
fashion trends, designers, fabrics, and
accessories from 1900-2000. A view of
how religious, political and economic
conditions affect popular clothing trends
and the design of theatrical costumes.
Satisfies General Education for: Grossmont
College C1; CSU C1 or C2; IGETC 3A, 3B
Transfers to: CSU, UC

THEATRE ARTS 145 †
Arena Theatre Production I
2 units, 6 hours laboratory
Prerequisite: Audition
Supervised participation in the basic
level of specialized theatre productions
including community outreach tours,
intersession/short term productions and
student one-act play productions.
Transfers to: CSU, UC

THEATRE ARTS 146 †
Arena Theatre Production II
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 145 or
equivalent.
Supervised participation in the
intermediate level of specialized theatre
productions including community
outreach tours, intersession/short term
productions and student one-act play
productions.
Transfers to CSU

THEATRE ARTS 147 †
Arena Theatre Production III
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 146 or
equivalent.
Supervised participation in the
advanced level of specialized theatre
productions including community
outreach tours, intersession/short term
productions and student one-act play
productions.
Transfers to CSU

THEATRE ARTS 148 †
Arena Theatre Production IV
2 units, 6 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 147 or
equivalent.
Supervised specialized participation
(including stage management, assistant
director, and design) in the advanced
level of specialized theatre productions
including community outreach tours,
intersession/short term productions and
student one-act play productions.
Transfers to CSU

THEATRE ARTS 155 †
Stagecrafts
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theater Arts 101 or equivalent.
This course is designed to introduce
students to the planning and
construction of scenery for the stage,
television and film. The tools, methods
and materials of scenic production will
be examined and put to use. Work in
the scene shop for Theatre Arts
Department productions is required.
Transfers to: CSU, UC

THEATRE ARTS 156 †
Fundamentals of Scenic
Design
3 units, 2 hours lecture, 3 hours laboratory
Recommended Preparation: A “C” grade or
higher or “Pass” or concurrent enrollment in
Theater Arts 155 or equivalent.
This course is designed to introduce
students to the fundamental theory and
practice of modern scenic design, the
tools that are available to scenic
designers, methods of research and
historical investigation for scenery and
properties, the function of scenery and
properties in the theatre, and modeling
and rendering techniques for scenic
design presentation.
Transfers to: CSU, UC

THEATRE ARTS 157 †
Fundamentals of Stage
Lighting and Sound
3 units, 2 hours lecture, 3 hours laboratory
This course is designed to introduce
students to the fundamental theory and
practice of modern stage lighting and
sound design, functions of light and
sound in the theatre, and practical
experience with a wide variety of
lighting and sound equipment.
Transfers to: CSU, UC

Theatre Arts Grossmont College Catalog 2014-2015

272

† This course meets all Title 5 standards for
Associate Degree Credit.

Grossmont College Catalog 2014-2015 Theatre Arts

273

THEATRE ARTS 189 †
(Art 189, Media Communications 189,
Music 189)
Multimedia and the Creative
Arts
3 units, 3 hours lecture
The creative potential that multimedia
allows us cannot be studied in a
vacuum. Today’s powerful new
technologies demand a critical
examination of the disciplines of art,
music, theatre, audio-video and film to
fully understand the impact that
multimedia can have in every aspect of
our contemporary lives. This cross-
disciplinary survey course will provide
the perspective needed to fully
understand the computer’s relevance to
the creative endeavors of visual and
performing artists, photographers,
musicians, filmmakers and
videographers. This course will present
a short history of each discipline,
attempting to isolate important issues
within a larger historical context as well
as providing the cultural, aesthetic and
ethical implications each medium has
encountered with the introduction of the
computer as a creative tool. Students
will be guided toward defining the
relevance of each medium within the
broader context of multimedia, as well
as exploring the convergence of these
disciplines within the broader context of
multimedia, as well as exploring the
convergence of these disciplines within
the ever-changing new technologies of
this century.
Satisfies General Education for Grossmont
College C3
Transfers to: CSU, UC (credit limited: see
page 43)

THEATRE ARTS 199
Special Studies or Projects in
Theatre Arts
1-3 units, 3-9 hours
Prerequisite: Consent of instructor.
Individual study, research or projects in
the field of theatre arts under instructor
guidance. Written reports and periodic
conferences required. Content and unit
credit to be determined by
student/instructor conferences and/or
division. May be repeated for a
maximum of nine units.

THEATRE ARTS 207 †
Techniques of Directing I
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 131 or equivalent.
Elementary techniques of directing,
including casting, rehearsal scheduling,
blocking, focusing, interpreting and
translating of dramatic literature in
acting; a basic study of character and
environmental analysis.
Transfers to: CSU, UC

THEATRE ARTS 208 †
Techniques of Directing II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 207 or equivalent.
Intermediate techniques of directing,
including casting, rehearsal scheduling,
blocking, focusing, interpreting and
translating of dramatic literature in
acting; a basic study of character and
environmental analysis.
Transfers to: CSU, UC

THEATRE ARTS 230 †
Acting III
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in Theatre Arts 131 or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in Theatre Arts 115 or
equivalent.
Advanced development and
strengthening of individual insights,
abilities, and discipline needed to create
a dramatic character on stage. Focus on
collaboration and individual
development, creative process, and
reading skills with special emphasis on
Shakespeare, Classic, and Modern
Realism.
Transfers to: CSU, UC

THEATRE ARTS 234 A †
Fundamentals of Musical
Theatre – Performance I
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: Audition.
Recommended Preparation: A “C” grade or
higher or “Pass” in THTR 110 and 130 and
Music 001 or equivalent.
Fundamentals of Musical Theatre –
Performance is a performance-oriented
course in which students learn to apply
basic acting techniques to musical-
theatre performance. The course will
help the student integrate acting and
singing training by applying acting
skills to both dialogue and lyrics, thus
bridging the gap between speaking and
singing through the creation of a whole,
unified character – one who logically
and believably sings, moves and acts.
The course accommodates an
introduction for students with little or
no previous musical-theatre experience.
Primary emphasis in this class is placed
on the three basic core areas of
performing: singing, acting, and
movement.
Transfers to: CSU, UC

THEATRE ARTS 234 B †
Fundamentals of Musical
Theatre – Performance II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in THTR 234A or equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in THTR 110 and 130 and
Music 001 or equivalent.
Fundamentals of Musical Theatre –
Performance is a performance-oriented
course in which students learn to apply
intermediate acting techniques to
musical-theatre performance. The
course will help the student integrate
acting and singing training by applying
acting skills to both dialogue and lyrics,
thus bridging the gap between speaking
and singing through the creation of a
whole, unified character – one who
logically and believably sings, moves
and acts. The course accommodates
performing arts students with previous
musical-theatre experience, and as a
continuing performance forum.
Primary emphasis in this class is placed
on the three basic core areas of
performing: singing, acting, and
movement.
Transfers to: CSU, UC

THEATRE ARTS 235 A †
Fundamentals of Musical
Theatre – Scene/Song I
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: Audition.
Recommended Preparation: A “C” grade or
higher or “Pass” in THTR 110 and 130 and
MUS 001 or equivalent.
Fundamentals of Musical Theatre –
Scene/Song is a performance-oriented
course in which students participate in a
variety of musical theatre projects
incorporating basic singing, acting,
blocking, and choreographed
movement. During the course, students
will perform basic duets, and ensemble
musical scenes from the musical theatre
repertoire. Ballad and up-tempo songs
introduce students to a body of musical
theatre literature, and will be used to
prepare for auditions and performance
work outside of class; while duets and
musical scenes help to further integrate
singing, acting, and movement skills, as
well as develop appreciation of the
Musical Theatre as an art form requiring
the synthesis and mastery of these
diverse skills.
Transfers to: CSU, UC

† This course meets all Title 5 standards for
Associate Degree Credit.

THEATRE ARTS 235 B †
Fundamentals of Musical
Theatre – Scene/Song II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: Audition and a “C” grade or
higher or “Pass” in Theatre Arts 235A or
equivalent.
Recommended Preparation: A “C” grade or
higher or “Pass” in THTR 110 and 130 and
MUS 001 or equivalent.
Fundamentals of Musical Theatre –
Scene/Song is a performance-oriented
course in which students participate in a
variety of musical theatre projects
incorporating intermediate level
singing, acting, blocking, and
choreographed movement. During the
course, students will perform
intermediate level duets, and ensemble
musical scenes from the musical theatre
repertoire. Ballad and up-tempo songs
introduce students to a body of musical
theatre literature, and will be used to
prepare for auditions and performance
work outside of class; while duets and
musical scenes help to further integrate
singing, acting, and movement skills, as
well as develop appreciation of the
Musical Theatre as an art form requiring
the synthesis and mastery of these
diverse skills.
Transfers to: CSU, UC

THEATRE ARTS 241 †
Theatre Arts Technical
Internship
1 unit, 5 hours work experience per week
Prerequisite: Completion of Theatre Arts
Technical Training Program.
Students will observe operations and
work in a professional theatre center.
Students will work for five hours per
week, on-site, and will report progress
to the Grossmont College Theatre Arts
advisor weekly. An internship log will
be kept of student activities at the
production site. All necessary
paperwork will be maintained and
regularly reviewed. For work experience
requirements, see page 34.
Transfers to CSU

THEATRE ARTS 242 †
Theatre Arts Technical
Internship
2 units, 10 hours work experience per week
Prerequisite: Completion of Theatre Arts
Technical Training Program.
Students will observe operations and
work in a professional theatre center.
Students will work for ten hours per
week, on-site, and will report progress
to the Grossmont College Theatre Arts
advisor weekly. An internship log will
be kept of student activities at the
production site. All necessary

paperwork will be maintained and
regularly reviewed. For work experience
requirements, see page 34.
Transfers to CSU

THEATRE ARTS 243 †
Theatre Arts Technical
Internship
3 units, 15 hours work experience per week
Prerequisite: Completion of Theatre Arts
Technical Training Program.
Students will observe operations and
work in a professional theatre center.
Students will work for fifteen hours per
week, on-site, and will report progress
to the Grossmont College Theatre Arts
advisor weekly. An internship log will
be kept of student activities at the
production site. All necessary
paperwork will be maintained and
regularly reviewed. For work
experience requirements, see page 34.
Transfers to CSU

THEATRE ARTS 254 A †
Advanced Design I
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in THTR 134A or 134B or 136 or 156 or 157 or
equivalent.
Development and strengthening of
insights and skills needed to undertake
a theatrical design project. Special
emphasis in at least one area of design
introduced in Fundamentals of Costume
Design and Construction, Theatre
Makeup, Fundamentals of Scenic
Design or Fundamentals of Stage
Lighting and Sound.
Transfers to: CSU, UC

THEATRE ARTS 254 B †
Advanced Design II
3 units, 2 hours lecture, 3 hours laboratory
Prerequisite: A “C” grade or higher or “Pass”
in THTR 254A or equivalent.
Advanced development and
strengthening of insights and skills
needed to undertake a theatrical design
project. Special emphasis in at least one
area of design introduced in
Fundamentals of Costume Design and
Construction, Theatre Makeup,
Fundamentals of Scenic Design or
Fundamentals of Stage Lighting and
Sound.
Transfers to: CSU, UC

THEATRE ARTS 298 ††
Selected Topics in Theatre
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in theatre arts not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to current needs and resources.
May be offered as a seminar, or lecture

class. Pass/No Pass only.
Non-associate degree applicable

THEATRE ARTS 299A †
Selected Topics in Theatre
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in theatre arts not
covered by regular catalog offerings.
Course content and unit credit to be
determined by the Division of Arts,
Languages and Communication in
relation to current needs and resources.
May be offered as a seminar, or lecture
class.
Associate degree applicable

THEATRE ARTS 299B †
Selected Topics in Theatre
Arts
1-3 units, 3-9 hours
Prerequisite: Varies with topic.
Selected topics in theatre arts not covered
by regular catalog offerings. Course
content and unit credit to be determined
by the Division of Arts, Languages and
Communication in relation to current
needs and resources. May be offered as a
seminar, or lecture class.
Baccalaureate level – CSU transfer

WOMEN’S STUDIES

There is no department of Women’s
Studies at Grossmont College;
however, the following courses are of
value to those who are interested in the
changing role of women today:

Cross-Cultural Images of the
Studies 127 Chicana/Latina

Cross-Cultural Images of Black
Studies 143 Women

Cross-Cultural Early History of
Studies/ Women in World

History 154 Civilization
Cross-Cultural Modern History of

Studies/ Women in World
History 155 Civilization
English 201 Images of Women

in Literature
Exercise Self-Defense for

Science 180 Women
History 122 Women in Early

American History
History 123 Women in Modern

American History
Humanities 125 . .Women and Western

Culture
Sociology 140 Sex and Gender

Across Cultures

In addition, selected classes bearing the
division prefix and the numbers 298,
299A, and 299B are offered on topics
relating to women’s changing lifestyles
and alternatives. See the current class
schedule for offerings.

Theatre Arts Grossmont College Catalog 2014-2015

274

† This course meets all Title 5 standards for
Associate Degree Credit.

†† This course meets all Title 5 standards for
Nondegree Credit.

INFORMATION
GENERAL

Air Force & Army Reserve Officers Training Corps Grossmont College Catalog 2014-2015

276

GENERAL INFORMATION

AIR FORCE AND ARMY
RESERVE OFFICERS TRAINING
CORPS
Air Force Reserve Officer Training Corps
(AFROTC)
The Air Force Reserve Officer Training Corps (AFROTC) is
a three- or four-year program designed to equip students
with leadership skills and commission officers for
tomorrow’s Air Force. Required coursework includes
lectures, a leadership laboratory practical component, panel
discussions, dialogues, problem solving, and physical
training. All coursework is completed on site at or near
SDSU, with the exception of a four-week summer Field
Training encampment conducted on a military base
between the second and third year.

Scholarships are available for qualified cadets, and may be
applied towards tuition, lab fees, and other required items.
In addition, scholarship students receive a non-taxable book
allowance and monthly stipend. Upon successful
completion of the AFROTC program and all requirements
for a Bachelor’s Degree, cadets are commissioned as Second
Lieutenants and serve a minimum of four years in the
Active Duty Air Force.

Grossmont College does not have a Reserve Officer
Training Corps (ROTC) program on campus; however,
through an agreement with San Diego State University,
students may participate in Air Force ROTC through the
SDSU College of Extended Studies. Credits earned in these
classes may be transferred as electives to meet the degree
requirements of Grossmont College.

There is no advance application needed to participate in the
freshmen or sophomore level course; however, an
orientation program, held just prior to the start of the
semester, is recommended. Interested students should
contact the AFROTC Detachment 075 Unit Admissions
Officer at (619) 594-5545 or see the website below for more
information.

AFROTC Detachment 075 Website: www.det075.com.

AMERICAN COLLEGIATE
ENGLISH
Mission Statement: American Collegiate English (ACE) is
dedicated to assisting international students in their
academic, social, and cultural transition to Grossmont
College or other U.S. institutions of higher education. Our
highly-qualified and professional instructors present a
curriculum that focuses on the English language skills that
help ensure success for the students in their pursuit of
higher education.

The ACE program serves international students who have a
TOEFL combined score of 350 or higher (intermediate level
of English language study or higher). Started in 1992, ACE
prepares an average of 150 students per year for entry into
higher education in the United States. The program mission
reaches beyond TOEFL competencies to prepare our
students for collegiate success, as well as meeting the
admission standards of their selected institution.

BASIC SKILLS
The Grossmont College English and Math Departments
offer classes to prepare you for college level courses. If you
are a student returning to school after a hiatus of several
years and are unsure of your skills or if you are a student
whose grades in high school do not reflect your capabilities,
you should consider any one of the programs developed to
make your college experience a more successful one.
“Project Success” gives you an opportunity to improve
reading and writing in a learning community format. We
can help you make career decisions in our Personal
Development-Counseling course. In addition, the English
Writing Center and the Math Study Center provide expert
tutorial assistance.

Prepare during your first semester for a positive, successful
experience at Grossmont College. You may pick up a
brochure in the Counseling Office for additional
information.

CHILD DEVELOPMENT CENTER
The Grossmont College Child Development Center,
operated by the Child Development Program, provides care
and education for infant, toddler and preschool children of
students, staff and faculty. Please call the Center at 619-644-
7715 for information on specific ages, fees, schedules, and
registration. Applications are available on the website:
www.grossmont.edu/childdevelopment

CONTINUING EDUCATION
WORKFORCE TRAINING
Grossmont-Cuyamaca Community College District &
Continuing Education and Workforce Training Division is at
the forefront of workforce development and community-
interest training and workshops. This division recognizes
that education is a lifelong process and of importance to all
age groups. It exists to serve the educational needs of the
community and businesses. Educational opportunities such
as tuition free noncredit classes, fee-based courses, contract
education and grant-funded workforce development
programs are all provided though Continuing Education
and Workforce Training.

Continuing Education and Workforce Training is the part of
the community college district where students have access
to a broad range of educational training and personal
development options. It is the place where new programs
based on community needs are developed and offered. It is
also the place where businesses call to have their
customized training needs met. Tuition-free noncredit, fee-
based courses, contract education and grant-funded classes
carry no units of credit and the progress of students in not
graded. Classes are held on the college campuses and at
various locations throughout East San Diego County.

Continuing Education also offers classes for children via the
College for Kids Program each summer.

The PREVIEW is a free publication listing Continuing
Education classes and events for the general public.
Published three times a year, the PREVIEW may be
obtained by calling (619) 660-4350 or the schedule can be
viewed online at www.gcccd.edu/preview. Registration is
now online. Email: cuyamaca.continuinged@gcccd.edu

COMMUNITY SERVICE
LEARNING EXPERIENCE
Community Service Learning (CSL) is a form of
“experiential education,” which helps students “learn by
doing” through structured activities outside of the
classroom and by reflecting on these experiences. Through
CSL, students learn about needs in the community while
volunteering to address those needs at a specific agency.
At Grossmont College students have the opportunity to
earn academic credit for CSLE in about 15 different
disciplines. They can apply classroom knowledge to
agencies that serve to address a variety of needs, such as
homelessness, literacy, the arts, nutrition and aging. The
CSL experience can also help students research majors and
clarify career goals, while taking part in the larger statewide
service agenda.

CROSS-CULTURAL STUDIES
Cross-Cultural Studies offer a multi-disciplinary approach
to viewing the humanities in a cultural context. The
programs are designed to celebrate diversity, broaden and
enrich the educational experience for students, and better
prepare them to function in our highly diverse society.
Current emphasis includes courses in
Chicano/Latino/Border Issues Studies, Native-American
Studies, and studies focusing on the African-American
experience.

EVENING, SATURDAY AND
OFF-CAMPUS CLASSES
Evening, Saturday and off-campus classes do not differ
from those in the regular day program. They are parallel in
title and number, prerequisites, course content, outside
work required and in examinations. Students may also
satisfy requirements for the Associate in Arts Degree or the
Associate in Science Degree.
The courses offer many possibilities: preparation for a
vocation, preparation for transfer to a four-year college, an
opportunity to obtain a general education and an
opportunity to participate in a short lecture, concert, or film
series. Counseling services are available to help students in
their educational planning. Admission procedures and
requirements described elsewhere in this catalog are
applicable to the student.

INTERNATIONAL EDUCATION
STUDY ABROAD PROGRAMS
Grossmont College is committed to providing opportunities
for students to participate in study abroad programs in
foreign countries and to develop their global competence.

SEMESTER PROGRAMS
Grossmont College offers semester-length study abroad
programs in other countries through SDICCCA, a
consortium of colleges in Southern California. General
education courses vary as appropriate to the country where
the study abroad program is taking place and to the faculty
selected for these programs.

SUMMER PROGRAMS
A variety of programs are offered during the summer that
offer intensive language study combined with study of the
local culture and arts.

PROGRAM FORMAT
Classes are held at universities in the host country.
Students live in shared apartments or where available may
choose to live with local families. Field trips and excursions
to nearby points of interest are included in the study abroad
programs. College credits earned while studying abroad are
transferable and meet all general education requirements.
Costs vary according to location and length of stay.
Scholarships, grants, loans and other financial aid options
are available for students who qualify. Please contact the
Financial Aid Office for more information at 619-644-7129.
Additional information is available at 619-644-7241 and at
the Grossmont College website under student activities.

LEARNING SKILLS
The Learning Skills Program develops students’ reading,
writing, math and other skills necessary to succeed in
college-level courses. Many students with high potential
find themselves, at entrance, lacking in one or more of the
basic skills areas. The Learning Skills Program coordinates
skills assessment with counseling, instruction, curriculum
development and special services. As a result, students
have the opportunity to evaluate present skill levels, receive
meaningful advisement and choose courses or workshops
which will help them overcome any obstacles to successful
academic performance.

NEW HORIZONS
This VTEA funded program provides services to qualified
students enrolled in vocational programs at Grossmont
College. Services offered are transportation assistance, text
book vouchers, specialized counseling, referrals, and
coordination with other campus services.
The New Horizons Office is located in Room. 60-125,
telephone (619) 644-7552, or visit our web site at
http://www.grossmont.edu/eops/calworks.asp.

OFFICE PROFESSIONAL
TRAINING PROGRAM
Grossmont College, under contract with the California
Employment Training Panel, offers clerical training for
Microsoft Office with specializations available in
accounting, banking/ financial services, insurance, and/or
general office/ administrative support.
The 12-20 unit programs are completed in one semester.
Courses are designed to provide basic skills in each career
field and include job search and placement assistance. A
certificate of completion is awarded upon successful
program completion.
All tuition, fees, and books are provided to eligible persons.
For eligibility information and enrollment procedures,
contact the OPT Office at (619) 644-7247.

PROJECT SUCCESS
Project Success is an instructional program that combines
English 090 with English 090R; English 098 with English
098R; and English 110 with English 110R; it also links
English 120 with History 108, Humanities 110 or Sociology
120. Check the online class schedule for additional links.
Project Success also offers an Honors Interdisciplinary
Cluster during fall semesters. For more information, call
619-644-7493.
These combinations of courses, constituting a Learning
Community, are taught in a block with the same students

Grossmont College Catalog 2014-2015 Project Success

277

enrolled in all courses in the block. Instructors work
together as a team so that students can improve their
language and communication skills in each block.
Linked courses provide students with opportunities to
analyze and study the themes that exist between courses in
different subject areas. Class schedules will reflect any new
links that are offered for that particular semester.

SCHEDULE OF CLASSES
Grossmont College publishes an online schedule of classes
prior to the beginning of each fall and spring semester and
one for all summer sessions indicating each course to be
offered during the day and evening.

SUMMER SESSION
A student can register for a maximum of eight units during
the summer session. Application for admission must be
filed prior to each session. College and legal regulations
including residence, fees, veterans, financial aid and
withdrawal procedures apply. Members of the counseling
staff are available throughout the summer session for
assistance.

STUDENT SERVICES

ABILITY TO BENEFIT
Students enrolling for the first time after July 1, 2012 must
have a High School Diploma, GED or state recognized
equivalent to be eligible for federal financial aid. New
students will no longer have the option to pass an Ability to
Benefit (ATB) test or to successfully complete 6 degree
applicable units to gain eligibility for federal financial aid.
A student who does not possess a high school diploma or a
recognized equivalent, but who was enrolled in an eligible
program any time prior to July 1, 2012, may be eligible to
receive federal student aid under the prior ATB provision.
Please contact the Financial Aid Office if you think you
were enrolled in an approved post-secondary educational
program prior to July 1, 2012 and need to satisfy an ATB
requirement. Please be advised that Grossmont and
Cuyamaca Colleges WILL NOT accept ATB examination
scores from other colleges.
Information on obtaining a GED can be found at the
Grossmont Adult School website at
http://adultschool.guhsd.net/index.php/course-
offerings/high-school-diploma-ged.

ADULT RE-ENTRY
Adult Re-Entry provides a variety of resources for the
returning adult student who is seeking information about
educational goals and career options. The program also
serves as a bridge between the college and the community
providing referral services, information relating to college
and community agencies, job placement, professional and
academic counseling, self-help programs and financial aid.
Assistance is available through a system of support,
seminars and specialized services.

ASSOCIATED STUDENTS OF
GROSSMONT COLLEGE, INC.
The Associated Students of Grossmont College, Inc. (ASGC,
Inc.) offers students opportunities to share in college
governance; to assist in the development of the college
philosophy mission and vision statements; to interact with
college and community professionals; to participate in

social and cultural activities; and to create and administer
their own programs and support systems that reflect
diversity, instill self-reliance, ethical leadership and
responsible action. For more information, or to get
involved, visit ASGC, Inc. in Building 60, Room 110, or
online at http://www.asgcinc.org or the Student Affairs
Office in Building 60, Room 204, or online at
http://www.grossmont.edu/student_affairs.

The ASGC, Inc. represents the voice of Grossmont College
students at the local and state level in community college
student government through the Student Senate for
California Community Colleges (SSCCC).

The ASGC, Inc. acting through its executive body, the Board
of Directors, maintains the power to register and supervise
student organizations on campus. Students are invited to
join one of the many clubs on campus. For more
information, visit the website at:
http://www.grossmont.edu/student_activities/gc_clubs.asp

The Associate Dean of Student Affairs serves as the
administrative advisor to the ASGC, Inc.

Funding
The ASGC, Inc. program is financed from benefit card sales
and fundraising events. All students are encouraged to
become active participants in student government
programs.

Benefit Sticker
Purchase of the ASGC, Inc. Benefit Sticker each semester
provides a means by which each student can become an
active participant in creating opportunities for valuable
experiences outside the classroom. Examples of benefits
include 10% discount at cafeteria and cafe, discount movie
tickets, savings on books, locker rental and discount buying
at select local businesses. Funds raised from Benefit Sticker
sales are used to fund student activities on campus, as well
as support instructional and student services needs via the
ASGC, Inc. grant request process.

ASGC, Inc. Benefit Stickers may be purchased via
WebAdvisor or in person at the Student Activities Window,
Building 60, Room 116. The Student Activities Window also
provides discount movie tickets, bus and trolley passes and
discounts for local services and events.

Student Representation Fee
Pursuant to Sections 76060.5 of the Education Code of the
State of California A $1 fee per semester is collected to
provide funds for the support of governmental affairs
representatives who state their positions and viewpoints on
behalf of Grossmont College students before city, county
and district governments, and before offices and agencies of
the state government.

Student Representation Fee Waiver
A student may, for religious, political, financial or moral
reasons, choose not to pay the Student Representation Fee.
The Student Representation fee waiver form is available in
the Student Affairs Office, in Building 60, Room 204.

Note: Students that depend exclusively upon prayer for
healing according to the teaching of a bona fide religious
sect, denomination or organization may petition for an
exemption from the health fee by submitting a written
request to the Office of Admissions and Records. Requests
for exemptions will be reviewed by the Dean of Admissions
and Records and the Associate Dean of Student Affairs.

Schedule of Classes Grossmont College Catalog 2014-2015

278

ATHLETICS: INTERCOLLEGIATE
For all intercollegiate sports with the exception of football
and women’s badminton, the Grossmont College Griffins
compete in the Pacific Coast Athletic Conference which
consists of the following colleges: Cuyamaca, Imperial
Valley, Mira Costa, Miramar, Mt. San Jacinto, Palomar, San
Diego City, San Diego Mesa and Southwestern. Griffin
football teams compete in the National Southern
Conference with teams from Fullerton, Golden West,
Orange Coast, Saddleback, Santa Ana, and Palomar.
Women’s badminton is hosted into the Orange Empire
Conference with teams from Fullerton, Irvine Valley, San
Diego City and San Diego Mesa. The program of
intercollegiate athletics for men includes baseball,
basketball, football, swimming/diving, tennis, volleyball
and water polo. The women’s program of intercollegiate
competition includes badminton, basketball, cross-country,
soccer, softball, swimming/diving, tennis, volleyball and
water polo.
Grossmont College has enjoyed considerable success in
men’s and women’s competition. Men’s teams have won
conference championships in baseball, basketball, football,
tennis, men’s volleyball and water polo, as well as state
championships in football and tennis. Grossmont women
have won championships in the sports of basketball, soccer,
softball, swimming, tennis and volleyball, as well as state
championships in tennis and volleyball.
Students are eligible to compete only if continuously and
actively enrolled in twelve or more units. Student athletes
additionally must complete 24 units from season to season
and compile a cumulative GPA of 2.0 from their first season
of competition. Eligibility must be carefully verified based
upon any previous participation and academic success.
Authority in all eligibility cases is verified by the eligibility
specialist not the coach of the sport.

BOOKSTORE
Mission Statement:
The Grossmont College Bookstore will make available to
students the tools needed to succeed in college and support
the institutional goals of the College.
1. RENT AND SAVE OVER 50%.

Rent your books for a term and return them after finals.
It’s that simple. Buy online and we’ll even send you a
reminder when it’s time to return.

2. DOWNLOAD eBOOKS and SAVE UP TO 60%.
Same new textbook in a digital format. Eco-friendly
and convenient. Download eTextbooks right from your
campus bookstore’s website,
www.grossmont.bncollege.com.

3. BUY NEW AND GET UP TO 50% CASH BACK.
New textbooks are yours to keep, and so is the cash
back at the end of term if you sell them back to us
during FINALS week. REDUCE, REUSE, AND SAVE.

4. BUY USED AND SAVE OVER 25%.
Buy used textbooks, save money and the environment.
Then save more at the end of term if you sell them and
get cash back.

Textbook Refunds: The refund period is posted in the
Bookstore and always continues through the first week of
classes. Students may refund textbooks with official
evidence showing that he/she has dropped the class during
the first 30 days of regular semester classes. Refunded
books must be in original purchase condition. To obtain a
refund for a text, the student must present, along with the
book to be refunded, a correct cash register
receipt reflecting the item purchased.

CALWORKS (PROJECT
WORKPLACE)
Project Workplace is the Grossmont College CalWORKs
(California Work Opportunities and Responsibility to Kids)
program. This state funded program serves students who
participate in training and education as part of their
Welfare-to-Work plan. Project Workplace provides
intensive counseling and support services such as childcare
assistance, liaison with ECM’s, and work experience/work
study opportunities for students. Students are assisted with
tracking participation hours, completing monthly reports,
and understanding CalWORKs requirements.
Additional information and application to CalWORKs may
be obtained in Room 60-125, telephone (619) 644-7552, or
visit our web site at
http://www.grossmont.edu/eops/calworks.asp

CAREER CENTER
The Grossmont College Career Center provides an on-
campus site for students to explore and pursue their career
goals. Assistance includes career assessment, featuring
interactive computer software programs: KEIRSEY
TEMPERAMENT SORTER-II, SIGI 3, STRONG and
CAREER CRUISING and web sites. The Career/Job Search
Library contains an extensive range of the most current
occupational and educational resources.
Career Center services include assistance with resume
writing, interview techniques, application preparation and
employer contact. An annual job fair, Career EXPO, is held
each fall. Career development and job search seminars are
sponsored throughout the academic year.
All Career Center resources and services are available to
students and community members.

CLUBS AND ORGANIZATIONS
Student clubs and organizations enrich life at Grossmont
College by providing numerous leadership opportunities
for students, as well as a place to enhance social and
professional connections. Getting involved at Grossmont
College is easy: Simply join one of the existing campus
organizations or students may create their own.
Grossmont College has approximately 40 active student
clubs/organizations on campus. Combined, these clubs
offer activities encompassing a wide variety of topics – from
religion to politics, from community service to gaming,
from academic programs to advocacy.
Information concerning organizational procedures may be
obtained in the ASGC, Inc. Office Building 60, Room 110 or
the Student Affairs Office in Building 60, Room 204, or
online at
http://www.grossmont.edu/student_activities/gc_clubs.asp
or http://www.asgcinc.org.
Getting involved as a student can be one of the biggest
highlights of the college experience. Students will meet
many new people, explore old and new interests, gain
valuable life skills, and most importantly, create the campus
culture. The knowledge and skill that students will develop
through co-curricular involvement will have a profound
impact on a student’s collegiate experience and future
career and include:

Grossmont College Catalog 2014-2015 Clubs and Organizations

279

• Developing marketable leadership and organizational
skills.

• Using energy and recreational time constructively.
• Developing and clarifying personal values.
• Enhancing creative thought and expression.
• Developing critical thinking skills.
• Learning the importance of cooperation, teamwork,

work ethic, and being an active member of a group.
• Developing interpersonal and time management skills.
• Experiencing cultural sharing and exchange.
• Developing self-initiative, discipline, independence, and

responsibility.
• Gaining practical experience that can be used to enhance

a resume.
• Making lasting relationships with students, faculty and

staff.
Get involved at Grossmont College – There’s a place for
everyone!

Inter-Club Council
The Inter-Club Council, or ICC for short, is an organization
of registered student clubs. ICC is composed of a
representative, elected or appointed, from each of the
actively registered student clubs and organizations on
campus.
ICC monitors the activities of all student organizations and
provides an atmosphere where leaders can communicate to
gain new and helpful information and shape the campus
culture. This organization helps student organization
leaders keep in touch with current events, spread the news
of their upcoming events and fundraisers, find out
important information, make written resolutions to the
ASGC, Inc. on club or event funding issues, and locate
information they need to be effective advocates for their
members on campus and in the community.
Student organizations must fulfill certain responsibilities to
remain in good standing. Student organizations shall:
• Be controlled and directed by actively enrolled

Grossmont College students.
• Comply with all applicable Federal, State, and Local

laws, as well as District and College policies.
• Abide by Federal, State, Local, District and College non-

discrimination laws and policies.
• Comply with the requirements set forth by Federal,

State, Local, District and College policies regarding
financial transactions made on behalf of the
organization.

• Be a not-for-profit group.
• Maintain an up-to-date copy of the student organization

constitution on file in the Student Affairs Office.
• Maintain an up-to-date copy of the club registration

forms and pertinent club information with the Student
Affairs Office.

• Be advised by at least one official Grossmont College
faculty member.

• Provide a club representative to serve on the Inter-Club
Council.

Student organizations that do not fulfill these
responsibilities may have their accounts frozen, lose their
vote in ICC, and could be in danger of having the
organization’s charter revoked.

Complete information concerning organizational
procedures may be obtained in the ASGC, Inc. Office
Building 60, Room 110 or the Student Affairs Office in
Building 60, Room 204, or online at
http://www.grossmont.edu/student_activities/gc_clubs.asp
or http://www.asgcinc.org.

COUNSELING
The Counseling Department is staffed with professional
counselors trained to help students with transfer and
academic counseling, vocational and career counseling,
personal and crisis intervention counseling, semester-by-
semester planning, and international student
orientation/advising. A series of counseling classes are
offered to assist students with the exploration of individual
needs and interests. Advising/Orientation sessions are
provided to familiarize students with college services and
terminology and to assist them in planning their class
schedules.

DISABLED STUDENT SERVICES
Grossmont College is committed to providing programs
that respond to the unique needs of the nontraditional
student.

Services for the Disabled Student
Specialized Services
• Textbooks in alternative format
• Disability related counseling
• Learning disabilities assessment
• Note taking assistance
• Priority registration
• Referrals to community agencies
• Sign language interpreters/ HOH and Real-Time

Captioning
• Special orientation
• Test proctoring/accommodations
• Other services available based on individual needs
Assistive Technology
• Assistive computer hardware
• Assistive computer software
• Voice recognition and screen savers

• Computer assisted learning software
• Word processing and Internet access
• Scanning/reading software

• Braille translation software and printer
• Enlarged print materials
• FM loop system (for hearing impaired)
• Talking calculator
• Tape recorder (loan)
• Video phone access in Tech Mall
• Other technology available based on individual needs
Special Classes
The following classes are designed for students with
disabilities:
Adapted Physical Education:
ES 001 – Adapted Physical Exercise
ES 002 – Advanced Adapted Physical Exercise
ES 003 – Adapted Aerobic Fitness
ES 030 – Adapted Aquatic Sports Education
ES 035 – Adapted Swimming
ES 041 – Adapted Water Aerobics

Clubs and Organizations Grossmont College Catalog 2014-2015

280

Grossmont College Catalog 2014-2015 Financial Aid

281

Personal Development-Special Services:
PDSS 080 – Educational Assessment and Prescriptive

Planning
PDSS 087A-B – Adapted Computer Studies
PDSS 090 A-B-C-D – Learning Strategies Practicum
PDSS 094 A-B-C-D – Learning Strategies Practicum
PDSS 101 – Study Strategies for Students with Disabilities
PDSS 110 – Developmental Writing for Students with

Disabilities I
PDSS 111 – Developmental Writing for Students with

Disabilities II
Disabled Students: Academic
Accommodations and Appeals
Grossmont College recognizes that a disability may
preclude a student from demonstrating required math,
reading, and writing competencies or from completing
course requirements necessary for an A.A. or A.S. degree in
the same manner nondisabled students are expected to
perform. The college also recognizes the need to
accommodate students with documented disabilities to the
greatest extent possible without compromising a disabled
student’s course of study and without compromising the
integrity of any student’s degree. Contact the Disabled
Students Programs and Services Office for further
information.
This catalog is available in alternate formats upon
request. Please contact the Disabled Students
Programs and Services Office at (619) 644-7112. (619)
644-7119 (tty)

EXTENDED OPPORTUNITY
PROGRAMS AND SERVICES
(EOPS)
The Extended Opportunity Program and Services
(EOPS) is a state funded program which provides
educationally and financially disadvantaged students equal
access to academic success while attending Grossmont
College. This special program offers support services that
assist qualified students in overcoming obstacles to achieve
a certificate, Associate of Arts or Science (AA/AS) degree,
and/or meeting four-year university transfer requirements.
These services may include academic/career/personal
counseling, assistance with textbooks, and financial grants.
As a supplement program of EOPS, CARE (Cooperative
Agencies Resources for Education) provides additional
services for EOPS eligible students who are single head of
household receiving cash aid for themselves or their
child(ren) and have one child under 14 years of age at the
time of acceptance into CARE. Additional services may
include assistance with financial grants and a meal program
while attending college.
For more information or an application to EOPS and CARE,
visit the EOPS/CARE office or telephone (619) 644-7617.
Please visit the web site at
http://www.grossmont.edu/eops.

FINANCIAL AID
Financial Aid exists to help students who might otherwise
be unable to complete their education because of financial
problems.
Students may apply for financial aid in the form of grants,
scholarships, loans and work.
Financial aid funds are administered in accordance with a
nationally established policy of financial assistance for
education. The basis of this policy is the belief that students
and their parents have the primary responsibility for
meeting educational costs. The amount of the contribution
expected from students and their parents is determined by
careful analysis of family financial strength, taking into
consideration net income, number of dependents, allowable
expenses, indebtedness and assets. The Congress has
established procedures which are used in making an
evaluation of how much families can be expected to
contribute.
Applications for financial aid are available in the Financial
Aid Office in January of each year for the following
academic year. Students who wish to receive financial aid
for the following fall and spring should have their papers
complete and their FAFSA filed by February 1. Awards are
made as long as funds are available.
All policies and procedures regarding Grossmont College
Financial Aid can be found at www.grossmont.edu/fa.

Code of Conduct for Financial Aid
Professionals
The 2008 Higher Education Opportunity Act (HEOA)
conditions the eligibility of educational institutions to
participate in Title IV programs on the development,
advertisement, administration and enforcement of a Code
of Conduct prohibiting conflicts of interest for the
institutions officers, employees and agents [HEOA §
487(a)(25)]. To comply with this requirement, Grossmont
College has developed the following Code of Conduct:
1. An officer or employee of the Grossmont College

Financial Aid Office shall take no action which may
result in their personal benefit and shall refrain from
taking any action which they believe is contrary to law,
regulation, or the best interests of the students and
parents they serve.

2. An officer or employee of the Grossmont College
Financial Aid Office shall make every effort to ensure
that the information and advice they provide is accurate,
unbiased, and does not reflect any preference arising
from actual or potential personal gain.

3. Neither Grossmont College as an institution, nor any
individual officer, employee or agent shall enter into any
revenue-sharing arrangements with any lender. The
HEOA defines a “revenue-sharing arrangement” as any
arrangement between an institution and a lender under
which the lender makes Title IV loans to students
attending the institution (or to the families of those
students), the institution recommends the lender or the
loan products of the lender and, in exchange, the lender
pays a fee or provides other material benefits, including
revenue or profit-sharing, to the institution or to its
officers, employees, or agents.

4. No officer or employee of Grossmont College who is
employed in the financial aid office or who otherwise
has responsibilities with respect to education loans, or
agent who has responsibilities with respect to education
loans, shall solicit or accept any gift from a lender,
guarantor, or servicer of education loans. For purposes
of this prohibition, the term “gift” means any gratuity,

favor, discount, entertainment, hospitality, loan, or other
item having a monetary value of more than a de
minimus amount. A gift does not include (1) a brochure,
workshop, or training using standard materials relating
to a loan, default aversion, or financial literacy; (2) food,
training, or informational material provided as part of a
training session designed to improve the service of a
lender, guarantor, or servicer if the training contributes
to the professional development of the institution’s
officer, employee or agent; (3) favorable terms and
benefits on an education loan provided to a student
employed by the institution if those terms and benefits
are comparable to those provided to all students at the
institution; (4) entrance and exit counseling as long as
the institution’s staff are in control of the counseling and
the counseling does not promote the services of a
specific lender; (5) philanthropic contributions from a
lender, guarantor, or servicer that are unrelated to
education loans or any contribution that is not made in
exchange for advantage related to education loans, and;
(6) State education grants, scholarships, or financial aid
funds administered by or on behalf of a State.

5. An officer or employee of Grossmont College who is
employed in the financial aid office or who otherwise
has responsibilities with respect to education loans, or
an agent who has responsibilities with respect to
education loans, shall not accept from any lender or
affiliate of any lender any fee, payment, or other
financial benefit (including the opportunity to purchase
stock) as compensation for any type of consulting
arrangement or other contract to provide services to a
lender or on behalf of a lender relating to education
loans.

6. Grossmont College shall not:
a) for any first-time borrower, assign, through award

packaging or other methods, the borrower’s loan to
a particular lender; or

b) refuse to certify, or delay certification of, any loan
based solely on the borrower’s selection of a
particular lender or guaranty agency.

7. Grossmont College shall not request or accept from any
lender any offer of funds to be used for private
education loans, including funds for an opportunity
pool loan (an “opportunity pool loan” is defined as a
private educational loan made by a lender to a student,
or the student’s family, that involves a payment by the
institution to the lender for extending credit to the
student), to students in exchange for the institution
providing concessions or promises regarding providing
the lender with:
a) a specified number of loans made, insured, or

guaranteed under Title IV;
b) a specified loan volume of such loans; or a preferred

lender arrangement for such loans.
8. Grossmont College shall not request or accept from any

lender, any assistance with call center staffing or
financial aid office staffing, except that a lender may
provide professional development training, educational
counseling materials (as long as the materials identify
the lender that assisted in preparing the materials), or
staffing services on a short-term, nonrecurring basis
during emergencies or disasters;

9. Any employee who is employed in the financial aid
office, or who otherwise has responsibilities with respect
to education loans or other student financial aid, and
who serves on an advisory board, commission, or group
established by a lender, guarantor, or group of lenders

or guarantors, shall be prohibited from receiving
anything of value from the lender, guarantor, or group
of lenders or guarantors, except that the employee may
be reimbursed for reasonable expenses incurred in
serving on such advisory board, commission, or group.

Your Rights and Responsibilities
Education after high school requires time, money and effort.
It is a big investment. As a student and consumer you
should carefully evaluate all education or training options.
To help make a good choice, you should have information
about a school’s academic program, facilities, graduation
rates, full cost of attendance, refund policy, financial aid
programs, and other information you think will help in
making a decision. Get good answers before making a
commitment.
As a financial aid recipient, it is your right to ask:
• What it costs to attend and what the policy on refunds is

for students who drop out.
• How the school determines whether students are

making satisfactory academic progress and what
happens if they are not.

• What financial help is available, including information
on all federal, state, and school financial aid programs.

• About the deadlines for submitting applications for each
of the financial aid programs available and what criteria
is used to select financial aid recipients.

• How individual financial need is determined. This
process includes how costs for tuition and fees, room
and board, transportation, books and supplies, personal
and miscellaneous expenses, etc., are considered in your
budget.

• What resources (such as parental contribution, other
financial aid, personal assets, etc.) are considered in the
need calculation, and how much of your financial need,
as determined by the school, is met.

• To explain the various programs in your student aid
package. If you believe you have been treated unfairly,
you may request reconsideration of the award.

• How much of your financial aid must be repaid, and
what portion is grant aid. You have the right to know
what the student loan interest rate is, the total amount
that must be repaid, payback procedures, when
repayment is to begin and how long you have to repay.

• How to apply for additional aid if your financial
circumstances change.

As a financial aid recipient, it is your responsibility to:
• Review and consider all information about a school’s

program before enrolling.
• Complete the financial aid application accurately and

submit it on time to the appropriate processor. Errors
delay the processing of your financial aid application.
Intentional misrepresentation on an application for
federal financial aid is a violation of law and a criminal
offense subject to penalties.

• Respond promptly and return all requested additional
documentation, verification, corrections, and/or new
information to the appropriate agency.

• Read, understand and keep copies of all forms and
agreements that you sign.

• If you have a loan, notify the school and lender of
changes in your name, permanent mailing address,
marital, or enrollment status.

• Perform in a satisfactory manner the work that is agreed
upon in accepting a work-study award.

Financial Aid Grossmont College Catalog 2014-2015

282

• Know and comply with the deadlines for application or
reapplication for aid, and with the school’s refund
procedures.

• Maintain satisfactory academic progress according to the
school’s policies and standards.

• Report the receipt of any scholarships or outside
resources to the financial aid office.

Withdrawals and the Repayment of
Financial Aid Funds
Students receiving federal financial aid, who withdraw
from all of their classes during the first 60% of a term,
will be required to repay a portion of the federal grants that
they have received. That is because a student must “earn”
their financial aid. Financial aid is “earned” for each day
you are enrolled in the semester.
For example, if you enroll in a fall semester on August 23
and withdraw from all of your classes on October 20, you
may have “earned” 59 days worth of financial aid eligibility.
The amount you have to repay will depend on the number
of days you were enrolled compared to the number of days
in the semester. Because there are 120 days in the fall
semester, you would have only earned 49.2% of the aid you
received (59 days/120 days in the term = 49.2%). If you had
received a $2000 Pell Grant award for the semester, you
would have only earned $984 of the Pell Grant ($2000 x
49.2% = $984). Because you had received $1016 more
financial aid than you “earned” ($2000 - $984 = $1016), you
may be required to repay half of the amount you did not
earn. The amount you would be required to pay back in
this case would be no more than $508.
Students who stay in classes until 60% of the term is
completed won’t owe anything back to the federal
government. For fall 2014, that means you must be enrolled
and attending classes until October 29, 2014 to be eligible
for all the financial aid you received. If you drop all of
your classes before October 29, 2014, you may be billed
for a portion of the Pell Grant and/or SEOG grant that you
received in the fall. For spring 2015, that means you must
be enrolled and attending classes until April 15, 2015 to be
eligible for all the financial aid you received. If you drop
all of your classes before April 15, 2015, you may be
billed for a portion of the Pell Grant and/or SEOG grant
that you received in the spring.
Please note: If you fail all of your classes in a term,
you will have only earned 50% of the Pell and/or
SEOG that you received and you will be billed for the
amount you did not earn.
If you are required to repay funds to the federal
government, you will be billed and you will have 45 days
to repay the funds in full or to set up a repayment schedule.
You will be ineligible for any further financial aid at any
college in the United States if you fail to repay the funds in
full or set up a repayment schedule and make repayments
according to the repayment schedule.

Standard Student Budgets 2014– 2015
The following budgets are comparable to those used by
colleges and universities in the San Diego area. Because of
limited funding, moderate budgets are used to allow as
many students to attend college as possible. In establishing
these budgets, the student’s obligation to make mature
consumer choices is taken into consideration.

Living
Living with away from

parent(s) parent(s)
Books & Supplies $1,600 $1,600
Fees 1,326 1,326
Food & Housing 4,600 11,100
Personal Expenses 2,500 2,800
Transportation 1,200 1,200

$11,226 $18,026
Pell Grants
In 1972, The Congress of the United States passed landmark
legislation to provide grants to all students who need
financial help to pursue education after high school
graduation.

Board of Governors Waiver (BOGW)
The BOGW is a state program that waives the enrollment
fee and the health fee for students who are residents of
California and have financial need. Students will be
considered for a BOGW as part of the financial aid
application process or may apply separately online-via
www.grossmont.edu/FA/feewaivers.asp if they receive
TANF (AFDC), SSI, GR or have a low family income.
Please note that refunds are not retroactive to a prior
semester.

Cal Grants
Cal Grants are grants administered by the California
Student Aid Commission. There are two types of grants -
Cal Grant B and Cal Grant C. Cal Grant B provides funds
for living expenses and is targeted to low income students.
Cal Grant C provides funds for books and supplies for
those students enrolled in a vocational program. To be
eligible to apply for either of these grants, students must be
residents of California and have filed a FAFSA and a GPA
Verification form by March 2, 2014, and September 2, 2014
(Competitive Community College Award).

Scholarships
Scholarships are available to qualified students. Awards
range from $100-$1,500 and are donated by individuals,
clubs and organizations in the community. Qualifying
criteria for these scholarships may include demonstration of
financial need, full-time enrollment at the college or specify
a particular grade point average. Scholarship applications
may be obtained from the Financial Aid Office.

College Work-Study Program
The College Work-Study Program, established under the
Economic Opportunity Act of 1964, provides part-time jobs
for students with a demonstrated need to meet the costs of
education.

Supplemental Educational Opportunity
Grant Program
The purpose of this federally funded program is to provide
grants to students of exceptional financial need who would
be unable to attend college without such assistance.

Direct Student Loan
Long-term loans under the Direct Student Loan Program
are available to students enrolled at least half-time.

Grossmont College Catalog 2014-2015 Financial Aid

283

Griffin Center Grossmont College Catalog 2014-2015

284

Bureau of Indian Affairs Grants
Grossmont College assists the Bureau of Indian Affairs in
determining the financial need of Indian students applying
for financial assistance under the higher education BIA
program. Although applications are processed year-round,
students are encouraged to file in the spring for the next
academic year since funding is limited.

Hope Scholarships and Lifetime Learning
Tax Credits
Educational Tax Credits for Students and Their
Families
Students or their families who pay tuition and related
expenses, may be eligible for a tax credit from the federal
government. Tax credits are subtracted from the tax a
student or family owes, rather than reducing taxable
income like a tax deduction. A student or their family must
file a federal tax return and owe taxes to the federal
government to take advantage of the credit. Students must
be enrolled at least half time. Students whose fees were
waived are not eligible for a tax credit. The Hope
Scholarship allows up to $1,500 per student for the cost of
tuition and related expenses for the first two years of
postsecondary education. The actual amount of the credit
depends on the student or family’s income, amount of
qualified tuition and fees paid. The Lifetime Learning
Tax Credit is applicable to any level of postsecondary
education and enables the student or family taxpayer to
claim a tax credit of up to $1,000 per family for the cost of
qualified tuition and related expenses.

Each student who has paid tuition for the spring or fall
semester will receive a Form 1098-T Tuition Payments
Statement from the Grossmont-Cuyamaca Community
College District by January 31 each year. This form needs
to be submitted with your federal income tax form to claim
a tax credit. For further information about the Hope
Scholarship and the Lifetime Learning Tax Credit, contact a
local IRS office or visit the IRS on the internet at
www.irs.gov/pub/irs-pof/p970.pof.

GRIFFIN CENTER
Named for the college mascot, the griffin, the newly
renovated and refurbished student center features meeting
rooms for student groups; ample seating for dining,
lounging or study; easy access to campus programming, as
well as a lobby with a 10-foot video screen; four food
stations, and a mini-market.

The Griffin Center also houses the offices and boardroom of
the Associated Students of Grossmont College, Inc., the
Culinary Arts Program, Student Health Services, Extended
Opportunity Programs and Services (EOPS), Student
Affairs, Career Center and Job Placement, Adult Re-Entry,
Disabled Student Programs and Services (DSPS), and
Griffin Gate a multi-purpose room in which the GCCCD
Governing Board hosts bi-monthly meetings.

The Griffin Center is open Monday through Thursday from
7:30a.m. until 10:30p.m. and Friday 7:30a.m. until 5:00p.m.
Special events and holidays may necessitate closure.

The building was renovated using sustainable materials and
energy-conservation measures and is among the first
Leadership in Energy and Environmental Design (LEED)
certified projects in the Grossmont-Cuyamaca Community
College District.

HEALTH SERVICES
The Health Services Office provides services to all
registered students who have paid the health fee. Current
Grossmont College I.D. or proof of registration is required
for services. Services include: immunizations, professional
nursing services, first aid and emergency care, health
counseling and education, referral to community resources
as needed, smoking cessation, vision, hearing and blood
pressure screening, as well as voluntary health and accident
insurance plans. Services, information, insurance
applications and claim forms are available in Bldg. 60-130.
Injuries and illnesses must be reported to the Health
Services Office.
The mandatory health fee shall be for the protection of any
student who may experience an injury while participating
in a college sponsored credit or noncredit class, or other
activity directly supervised by a member of the college staff
at a college approved co-curricular activity. Deductibles
range from $50 to $100. This student insurance is secondary
to any group, blanket franchise, group practice, individual
practice or other pre-payment coverage’s which means
claim must be filed with primary insurance first.
Note: Students that depend exclusively upon prayer for
healing according to the teaching of a bona fide religious
sect, denomination or organization may petition for an
exemption from the health fee by submitting a written
request to the Office of Admissions and Records. Requests
for exemptions will be reviewed by the Dean of Admissions
and Records and the Associate Dean of Student Affairs.

HOUSING
Grossmont College does not offer on-campus housing.
Locating accommodations is the student’s responsibility;
however, a limited listing of apartments or room rentals can
be obtained in the Associated Students of Grossmont
College, Inc. Office and website at www.asgcinc.org. The
college assumes no responsibility for providing or
supervising such housing facilities.

MILITARY INFORMATION
Specific information regarding the Armed Forces and
veteran’s benefits may be obtained in the Veterans Affairs
Office. For additional veteran information see page 14.

RULES AND REGULATIONS
Appropriate statements regarding rules and regulations
concerning student conduct, rules, privileges, limits of
actions, expectancies and restrictions are kept in the Student
Affairs Office and are made available to any student who
wishes a copy. These rules and regulations are issued in
accordance with legal requirements of notification.

SERVICE ANIMALS AND OTHER
ANIMALS ON DISTRICT PROPERTY
(Board Policy/Administrative Procedure 3440)
The District is closed to all animals, with the exception of
service animals and animals involved in the instructional
process.
The District will allow an individual with a disability to use
a service animal in District facilities and on campuses in
compliance with state and federal law.
The District will allow an individual with a disability to be
accompanied by his/her service animal in all areas of the
District’s facilities where members of the public, invitees,

clients, customers, patrons, or participants in services,
programs or activities, as relevant, are allowed to go.
These procedures shall also be applicable to an individual
who is training a service animal.

SMOKING REGULATIONS
As of January 1, 2009, Grossmont College transitioned to a
smoke-free facility as stipulated in Board Policy 3560.
Violation of this campus tobacco policy will result in
appropriate disciplinary penalties in place for both students
and employees.
In accordance with AP 3560 “Smoking” means engaging in
an act that generates smoke or vapor, such as possessing a
lighted pipe; a lighted hookah pipe; operating an electronic
cigarette or other electronic nicotine delivery system; a
lighted cigar; a lighted cigarette of any kind; or lighting or
igniting a pipe, a hookah pipe, a cigar, or a cigarette of any
kind.

SPECIAL EVENTS
As part of the educational offering, Grossmont College
presents a year-long series of cultural events. Among the
presentations are lectures by persons of note in the political
and scientific spheres, artists in the fields of music and
dance; art exhibitions; dramatic productions by the Theatre
Arts Department; film series; orchestral, band and choral
productions; and other events that add variety to the
intellectual and cultural life of the college community.
These include both day and evening programs which are
open to students and the general public.

STUDENT AFFAIRS OFFICE
The Student Affairs Office manages programs and services
in collaboration with staff, faculty, and students to enhance
the quality of campus life for students. The following are
specific services and responsibilities related to student
interest:
• Oversees the Health Services Office by providing vision,

leadership and direction, including staff involvement in
the review and implementation of nursing and medical
care services for students. A wide spectrum of nursing
and medical care services are available to assist the
health care needs of students.

• Oversees student life programming including student
activities and services provided by the Associated
Students of Grossmont College, Inc. (ASGC, Inc.) which
is the student government with a not-for- profit
corporation status. Serves as the administrative advisor
to the ASGC, Inc. which includes student benefit card
matters, and grant application process.

• Reviews and authorizes ASGC, Inc. bank documents,
purchase orders, contracts, fiscal budget, activities,
special events, and other sponsored services and
activities. The office promotes the shared governance
philosophy of the college to the student leaders by
encouraging student representation on district and
college committees and councils.

• Manages student disciplinary issues related to classroom
instruction, staff, faculty, department functions, and the
overall campus environment. Has primary
responsibility for investigating, reviewing, and
facilitating student discipline issues with respective staff
and faculty per District’s Student Disciplinary
Procedures. Conducts complete investigations for
recommending appropriate administrative action to the
Vice President of Student Services. Facilitate, review,

and follow up on student complaints related to campus
services, faculty, staff, and students for appropriate
resolution. Manages grievances in compliance with
Board policies, educational related codes, and the
District’s Student Rights and Due Process Procedures.
Performs a defined administrative role in the initial
investigations of discrimination and/or harassment
related charges. Student Affairs furnishes investigative
documents, office records, and prepares official
statements to assist District counsel for court purposes
and legal claims against the District.

• Organizes the ASGC, Inc. Board election and Student
Trustee election including the student body voting
process for student leadership positions which represent
student interests.

• Administers the annual commencement ceremony
which honors students who are eligible for an associate
degree and/or certificate.

• Organizes the campus-wide Week of Welcome (WOW)
events and services during the first week of instruction
designed to welcome new students and welcome back
returning students.

• Serves as the administrative chair with the faculty chair
of the World Arts and Cultures Committee (WACC).
The planning committee consists of students, staff, and
faculty who organize a wide range of cultural activities
and events to increase respect and awareness levels of
cultural diversity.

• Students interested in assisting WACC; joining clubs or
obtaining club charters for establishing a new club on
campus or renewing an existing clubs charter; serving
on the ASGC, Inc. board; and/or obtaining additional
information regarding the overall office description are
encouraged to visit the Student Affairs Office in person
or online at www.grossmont.edu/student_affairs.

STUDENT IDENTIFICATION
CARD
Students will receive one free photo I.D. card as part of the
registration process. Continuing students can update their
ID card with a current semester sticker by bringing their ID
card to the ASGC, INC Activities window, the College
Cashier’s office or the Admissions & Records office. This
card is required for access to Library Services, Health
Services and some instructional laboratory areas, including
some off-campus clinical experience sites for health
occupational programs.

STUDENT EMPLOYMENT
SERVICES
Online College Central Network is available 24 hours a day.
Job Placement services are available through the Grossmont
College Student Employment Office for all former and
current Grossmont and Cuyamaca College students who
seek job referrals. Student applicant information and
position referrals are computerized in order to facilitate
placement.
Employment listings offer career opportunities plus full-
time, part-time, temporary and summer positions that best
fit a student’s skills, education and needs. Internships, both
paid and non-paid, are also available for students. Job
seekers have access to federal, state, county and municipal
listings for California and the nation.

Grossmont College Catalog 2014-2015 Student Employment Services

285

SUBSTANCE ABUSE POLICY
The Grossmont-Cuyamaca Community College District’s
Governing Board has adopted policies regarding possessing
or being under the influence of alcohol, narcotics, or
dangerous drugs on campus. The Grossmont-Cuyamaca
Community College District Substance Abuse Program
information is available at the Learning Resource Center,
Financial Aid Office, Student Affairs Office, and the Student
Health Services Office.

TESTING SERVICES
Located in the Student Services and Administration
Building, Room 10-170, this office provides individual and
group assessments in English, English as a Second
Language, Math (including calculus), and Chemistry 141.
For additional information, visit our web site at
www.grossmont.edu/assessment.

TRANSFER CENTER
The Transfer Center provides students with information
and resources on transfer planning to a California State
University, University of California, independent college
and university, and out-of-state four year institutions. The
Transfer Center contains resources such as current college
catalogs, DVDs, articulation agreements and, reference
books. There are also computer terminals available for
students to access College Source (a computerized college
search program), ASSIST (California’s official website for
transfer information and articulation) and other transfer
information websites. Representatives from four-year
colleges and universities visit campus regularly to advise
students free of charge. Workshops on transfer-related
topics are presented throughout the semester and students
are assisted with completing university admission
applications.

TUTORING CENTER
The Tutoring Center provides supplemental assistance, at
no cost, to currently enrolled Grossmont College students
seeking help with course work. Academic tutoring is
available in a variety of subjects, ranging across the
curriculum, based on availability of tutors.
Individual and group tutoring appointments are available
during the day and evenings. To schedule an appointment,
phone (619) 644-7387, visit the website at
www.grossmont.edu/tutoringcenter, or visit the Center in
the Learning and Technology Resources Center, room 70-
202. The Center meets the challenge of effectively serving
the diverse academic, socio-economic, cultural, disabled
and ethnic backgrounds of the community college student.

CAMPUS SAFETY
POLICE SERVICES at the District are provided by the San
Diego County Sheriff’s Department. A sheriff’s sergeant
and seven deputies are assigned to the Grossmont and
Cuyamaca college campuses. If necessary, the District also
has access to Sheriff’s Department specialized units that
investigate crimes such as illegal drug sales, domestic
violence, auto theft or gang-related crime.
In addition, a team of Campus and Parking Services (CAPS)
specialists provides services such as automobile assistance,
lost & found, and safety escorts. CAPS also enforces
parking regulations on campus.
The Public Safety Office is located in the Grossmont College
parking structure, Room 57-100.

PUBLIC SAFETY CONTACT INFORMATION
Call 911 in an emergency
• Life-threatening situation
• Medical emergency
• Crime in progress
• Fire
• Major disturbance
Call (619) 644-7800 to contact law enforcement for a non-
emergency
• Crime report
• Suspected suspicious activity
Call (619) 644-7654 for Campus and Parking Services
• Automobile assistance
• Parking
• Lost & found
• Safety escort
Additional public safety information is available at our
home page: www.gcccd.edu/public-safety/default.html

Parking & Traffic Regulations
All vehicles must display a valid college parking permit
while parked on campus property. The responsibility of
finding a legal parking space, as well as knowing where
and when a parking permit is valid, rests with the vehicle
operator and/or owner. The purchase of a parking permit
does not guarantee a space to park. For the safety of the
college community, all California Vehicles Codes are
enforced. All community members (students, staff, faculty,
and visitors) are primarily responsible for their own safety
and property.
For further information, contact the Campus and Parking
Services at (619) 644-7654.
Displaying Parking Permit on Campus
The parking permit must be displayed so that the color and
expiration date is clearly visible. The parking permits are
only valid when properly displayed:
1. Affixed to the rear window or front/back windshield

either side, inside the lower corner.
2. Vehicles with dark tint on the back or side windows

must completely affix the permit to the front windshield,
either side, inside the lower corner.

3. Hanging from the rear view mirror, completely attached
to the plastic permit hanger provided by the college, or
placed on the dashboard facing date/ semester side up.

Permit Hangers
A free plastic permit hanger is available from all student
services offices, and the CAPS office.
Student Parking Permits
Student parking permits are purchased through
WebAdvisor at www.grossmont.edu. It will link you to
Credentials, Inc., to purchase your parking permit. You may
pay by credit card online or if you choose to pay by cash or
check you may BRING in your PRINTED ORDER FORM to
the College Cashier’s office and we will process your
payment so that your parking permit can be mailed.
Refunds for Parking Permits—You must physically
return your parking permit to the College Cashier’s office,
WITHIN the REFUND DEADLINE of your class/es to
receive a refund. If you paid by credit card, we will process
your transaction and you will receive a credit to your card
from Credentials, Inc. If you paid by cash or check, we will
refund your money to you after cancelling your parking
permit through Credentials, Inc.
For help with purchasing your permit you may call the
Customer Service number of Credentials, Inc., at 1-800-646-
1858.

Substance Abuse Policy Grossmont College Catalog 2014-2015

286

Faculty, Staff & Vendor Parking Permits
Permits are available at the Business Communication
Services office at each campus.
Grossmont: (619) 644-7621
Cuyamaca: (619) 660-4233
Call Boxes and Locations
Emergencies and requests for motorist assistance can be
reported to the District Police at (619) 644-7654 or by using
one of the Call Boxes located in Parking Lots: 1, 3, 4, 4A, 5
(Parking Structure each level), on the north-west side of the
football field, and the inside of all campus elevators.
Pay Stations
Daily permits for students and visitors may be purchased
from the pay stations located in Parking Lots: 1, 3, 5, 7, and
on each level of the parking structure.
Please use exact change, one dollar bills only, or any major
credit/debit card. No refund or change is given. Pay
stations permits are only valid in student parking lots.
Business visitors may obtain a parking pass from the
Business Communications Services Office.
Parking Meters
All meters have a two-hour time limit. To pay for them use
only quarters. Parking Permits are not valid at meters.
Temporary Permits
Temporary permits are available at the Public Safety office.
These permits are intended for extraordinary circumstances
such as emergencies or unexpected events.
Disabled Parking Permits
All vehicles utilizing disabled parking spaces must display
a state issued identification placard, i.e. DMV issued
placard, DP or DV plates. Applications for placards/plates
are available at the Department of Motor Vehicles or can be
picked up at Disabled Student Services. Disabled Permits
are also valid in parking meters and student lots.
Students, visitors, faculty, or staff members who legally
possess a current California Disabled Placard, which must
be displayed, are not required to purchase a parking permit.
Temporary disabled parking permits may be issued by the
District Police or Disabled Student Services (This permit is
valid only on District property, and it is not to exceed two
weeks).
Special Events Parking
Please contact the hosting department for parking details.
Parking request for special events or large groups are
available through previous arrangements, for detailed
information contact Campus and Parking Services at (619)
644-7654.
Replacement for Lost or Stolen Permits
There are no refunds or replacement of lost or stolen
parking permits.
Motorcycle Parking
Motorcycles, scooters, segways, and mopeds must be
parked in designated motorcycle areas; permit is not
required. However, motorcycles parked in auto parking
spaces are subject to citation.

Alternative Transportation Options
Bicycle racks are available throughout campus.
The college Metropolitan Transit System (MTS) pass is a
great way to avoid parking hassles, car expenses, and to
have access to unlimited rides throughout the semester.
Monthly or semester MTS passes are available at the
student services window. For more information please visit
the MTS website at www.sdmts.com.
Motorist Assistance
The Campus Safety goal is to provide safe, orderly, and fair
parking to the college community. We strive to make
parking on either campus as convenient as possible, while
promoting safe movement of vehicles and providing for
pedestrian safety. All persons having a valid parking permit
are eligible to receive the following complimentary services:
unlocking vehicle and battery jump start.
Campus and Parking Services also provides an escort
service available to all community members.
Parking Citation Fines
Parking citation fines are to be paid within 21 days of issue
date or 14 days of delinquent notice. Failure to pay fines on
time results in a delinquency fee.
Parking Citation Payments
Fees resulting from citations are payable at the College
Cashier Office or online at: www.remit-online.com/619001
Citation status changes will not be processed until the full
payment of all applicable fees.
Unpaid citations are subject to a $75.00 delinquent fee.
Payment failure will eventually result in a DMV hold on the
vehicle’s registration.
Citation Appeal Forms
You may obtain a “Citation Appeal Form” from the Public
Safety Office. This form must be completed accurately and
returned to our office within 21 calendar days of the
citation’s issued date. You will receive a response to your
request by mail within 2-3 weeks.
Public Safety Office is located at Grossmont College on the
east side of the parking structure in Parking Lot 5.

ADDITIONAL SERVICES
ATM Location
Grossmont College: Outside the Tech Mall.
Lost & Found
Lost and Found items should be returned to Public Safety.
To check if an item has been turned in, call (619) 644-7654 or
stop by the District Police Department Bldg. 57.

Grossmont College Catalog 2014-2015 Campus Safety

287

DIVISIONS OF THE COLLEGE

ALLIED HEALTH AND
NURSING
Debbie Yaddow

Dean
Director of Nursing

Nursing
Lisa Maloy

Assistant Director of Nursing
Program Coordinators

Liz Barrow
Cardiovascular Technology
Telemetry/ ECG

Janice Goforth-Melroy
Disability Services Management

Thomas Byrne, Chris Rice
Orthopedic Technology

Christy Vicino
Occupational Therapy Assistant

Peggy Wells
Respiratory Therapy
Anesthesia Technology

HEALTH PROFESSIONS

Cardiovascular Technology
Faculty:
Barrow, Potter, Rosen

Cardiovascular Technology is a relatively new and
expanding discipline of Allied Health which specializes in
the diagnosis and treatment of cardiovascular disease.
Graduates of the program enter the health care profession
as Cardiovascular Technologists with a specialty of
Invasive, Adult Echocardiography or Vascular diagnostics.
The program is composed of on-campus lecture and
laboratory courses, and clinical experience in local hospitals
and clinics. The Cardiovascular Program at Grossmont
College is accredited by the Commission on Accreditation
of Allied Health Education Programs (CAAHEP). See page
9 for further details.

Telemetry Technician/ ECG
Faculty:
Marshall

EKG/Telemetry Technicians are allied health professionals
who operate electrocardiograph machines to provide
physicians with data for diagnosis and treatment of heart
ailments. Telemetry Technicians are employed in hospitals,
clinics, and private practice offices.
The beginning EKG/Telemetry course trains students to
record basic electrocardiograms and recognize
abnormalities. EKG/ Telemetry Technicians may also be
required to perform pacemaker evaluation, cardiac stress-
testing, Holter monitoring, and telemetry arrhythmia
monitoring. The advanced telemetry courses include the
theory and techniques necessary to perform these duties.

Disability Services Management
Faculty:
Goforth-Melroy

The Disability Services Management curriculum is the
major offering. Students are prepared to work in agencies
providing services to persons with developmental
disabilities. See page 78 for the Associate Degree and
Certificate requirements.
The Health Sciences Program also offers a cardiopulmonary
resuscitation class.

Nursing
Faculty:
Aliyev, Babini, Brooks, Maloy, Morris,
Ngo-Bigge, Oertel, Sekol, Shadroff, Tendal

Nursing is a profession whose focus is the diagnosis and
treatment of human responses to actual and potential health
problems. The Nursing Program prepares men and women
to provide professional nursing care to clients in critical,
acute, chronic and out-patient settings. The Nursing
Program is approved by the California Board of Registered
Nursing and is accredited by the National League for
Nursing. See page 98 for further details.

Occupational Therapy Assistant
Faculty:
Fries, Vicino

The Occupational Therapy Assistant is a health care
professional who works in collaboration with a registered
occupational therapist to improve functional performance
in daily living activities with people who are limited by
physical injury or illness, mental health problems,
developmental or learning disabilities or the aging process.
Treatment goals are accomplished through the use of
therapeutic occupations including: manual and creative
arts, daily living tasks, exercises, play/leisure activities and
simulated work tasks. The Occupational Therapy Assistant
Program prepares men and women to provide services in a
wide range of treatment settings including: hospitals,
rehabilitation facilities, skilled nursing facilities, schools,
day treatment centers, outpatient clinics and other
community agencies. The Program is accredited by the
Accreditation Council for Occupational Therapy Education
(ACOTE), 4720 Montgomery Lane, Bethesda, MD 20824-
1220, phone number (301) 652-2682. See page 10 for further
details.

Orthopedic Technology
Faculty:
Byrne, Rice

Training as an Orthopedic Technologist offers lifetime
professional skills in an expanding allied health field. This
program is designed to prepare graduates to perform the
application, adjustment and removal of casts, splints and
braces; set up and maintain all traction configurations;
assist in the care of the acutely injured orthopedic patient,
including wound dressings; and to assist the physician in
the reduction and/or manipulation of orthopedic injuries.
Most Orthopedic Technologists are employed in either
hospitals, clinics, or private practice offices. See page 104
for program admission requirements.

Allied Health and Nursing Grossmont College Catalog 2014-2015

288

Respiratory Therapy
Faculty:
Handley, Wells
Medical Direction is provided by Dr. David
Willms, Pulmonologist at Sharp Memorial
Hospital, San Diego.

Respiratory Therapy is a relatively new and expanding field
in medical treatment. Students are trained in the treatment,
management, control and care of patients with respiratory
diseases or other cardiopulmonary dysfunction.
Practitioners in Respiratory Therapy are involved in a wide
variety of life-saving and life-supporting situations,
working side-by-side with physicians and others on the
health care team. Graduates enter the health care
profession as a registry-eligible Respiratory Therapist and
may work in a variety of health care settings - hospitals,
including acute and critical care (intensive care units -
neonatal, pediatric and adult), rehabilitation diagnostic
laboratories and outpatient clinics. The Respiratory
Therapy Program is accredited by the Commission on
Accreditation for Respiratory Care (CoARC). Graduates are
eligible for licensure through the Respiratory Care Board of
California (RCB) and for the entry level and advanced level
practitioner exams (CRT and RRT) through the National
Board for Respiratory Care (NBRC). See page 12 for further
details.

Anesthesia Technology Program
Faculty:
Foster

The Anesthesia Technology Program trains students in the
skills and knowledge needed to work in the operating room
under the supervision of a registered nurse or an
anesthesiologist. Students learn how to maintain supplies
and equipment and assist the anesthesiologist with patient
care during surgery. Anesthesia Technicians are technical
experts on the design, function, and trouble shooting of
anesthesia equipment and monitors. They are vital
members of the anesthesia care team and a second pair of
eyes and hands during emergencies or other difficult
procedures.
Graduates of the program are employable at: acute care
hospitals, trauma centers, transplant centers, teaching
facilities, outpatient surgery clinics and independent
contractor to plastic surgeons offices.

ARTS, LANGUAGES AND
COMMUNICATION
Steve Baker

Dean
Department Chairpersons

Jamie Shatwell
American Sign Language

Joel Castellaw
Communication

Kathy Meyer
Dance

Evan Wirig
Media Communications

Derek Cannon
Music

Beth Duggan
Theatre Arts

Gareth Davies-Morris
Visual Arts & Humanities

Paul Vincent
World Languages:
Chinese, Italian, Japanese, Russian,
Spanish
Arabic, French: Sonia Ghattas-Soliman
German, Russian: Johannes Bruestle

The Division of Arts, Languages and Communications
provides courses of study in the fine and performing arts,
including studio arts, art history, dance, digital media,
humanities, music, photography, and theater. Courses of
study in communication include speech communication,
forensics debate, media communications, American Sign
Language and world languages. Courses and programs are
designed to meet the needs of those seeking a degree in
these fields, seeking transfer to a university, or for those
preparing for careers in these fields as well as for those
seeking general education or desiring to develop creative
skills.

American Sign Language
Faculty:
Carmean, Shatwell

The American Sign Language program offers students the
opportunity to learn about the history of the language and
aspects of Deaf Culture while developing skills in ASL use.

Communication
Faculty:
Castellaw, Curran, Perez, Schulmeyer,
Solan, Strothers, Tuscany

Communication's basic objective is to provide experiences
which lead to improved awareness, knowledge and skill in
human communication. Focusing on communication
behavior, the course offerings utilize the insights of the
behavioral scientist, the psychologist, the communicologist,
and the semanticist, as well as the rhetorician. Although
the major responsibility is to serve all members of the
college community, regardless of their educational
objectives or occupational goals, specialized training is
available for communication majors and other students
with special needs and interests.

Grossmont College Catalog 2014-2015 Arts, Languages and Communication

289

Dance
Faculty:
Meyer, Mullen

Dance is a language in movement; a means of
communication and expression basic to all individuals.
The dance department provides an atmosphere of diverse
movement styles and dance genres. The teaching emphasis
is placed upon proper alignment, kinesthetic movement
principles, and theory to support a variety of dance forms.
Opportunities are provided for all interested persons to
develop their dance skills and movement potential.
Courses are designed to fill the general need and will also
allow for intensive study in a particular area.
The Associate Degree dance program is designed to provide
training for transfer to similar programs at four-year
institutions and will prepare the student for employment in
a variety of areas of dance. Performance opportunities are
provided for students in both an intimate theater on-
campus and a large community theater. The dance
curriculum of the college includes courses in ballet, modern
dance, jazz, tap, stretch and alignment, pilates (Body Tone
and Strengthening), musical theater dance, choreography
and improvisation, hip hop (American Street Dance), dance
history, point, dance theatre performance, and student
choreography for production.
Students who plan to pursue a dance major should confer
with the dance coordinator.

Media Communications
Faculty:
Gurczynski, Papageorge, Wirig

The area of Media Communications includes electronic
media (audio and video) and journalism for both print and
broadcast.
Both general education and skills-type courses are offered
in the communication arts. The courses are designed to
make the student aware of the nature, processes, and effects
of media communications on society, and to provide skills
for working with and within the various fields.
Electronic media courses, including audio and video,
provide students both the technical knowledge and skills
for succeeding in the many rapidly expanding areas of
broadcasting, industrial communication, and multi-media.
Production courses in both audio and video are conducted
with modern studio-quality equipment. In these courses,
students learn to write and produce program material, to
operate the state-of-the-art equipment, and to function
within media communications production organizations.
Students enrolled in the audio production courses have the
opportunity to serve on the staff of the college's radio
station. Many of the graduates of the media
communications program go directly to employment
positions in broadcasting, corporate communications, multi-
media production companies, or transfer to four-year
universities.
Journalism courses are designed to make the student aware
of the impact of the news media on his/her life, and to
develop competency in the numerous skills demanded of
today's journalists. Students enrolled in the lab-type
courses learn to operate state-of-the art computer
equipment for writing and laying out publications, and
they have the opportunity to serve on the staff of the
college's weekly newspaper. They also develop and tape
television newscasts. Courses in public relations introduce
students to the principles and skills required of those who
will serve as managers and leaders of business, government
and nonprofit organizations.

Music
Faculty:
Benedetti, Cannon, Tweed

The two-year major in music will prepare a student for
transfer to a four-year institution for completion of an
elementary or secondary teaching credential; a major in
music history, theory or composition; or an applied music
degree. In addition, the music staff welcomes all persons
interested in continuing their development of skills and
appreciation of music by enrolling in any of the technical or
performance classes.
The music curriculum of the college includes courses in
harmony, counterpoint, ear-training, keyboard, sight-
singing, and music appreciation. Class study is offered in
voice, piano, classical guitar, strings, brass, woodwind and
percussion. Performing groups include Symphony
Orchestra, Concert Band, Jazz Ensemble, Guitar Ensemble,
Master Chorale, Vocal Jazz Ensemble, Afro-Cuban
Ensemble, and Gospel Choir.
The performing organizations provide a variety of
programs for student and community interest. The student
recitals and annual Winter and Spring Concerts offer
cultural opportunities to both performers and audiences.
Students who plan to follow a music major course should
contact the Music Department office before or during
registration in order that prerequisites and placement
obligations are clearly understood. Music majors are
expected to participate in at least one performing group
each semester.

Theatre Arts
Faculty:
Duggan, Everett

The courses in the area of Theatre Arts are designed to offer
a broad range of opportunities to students interested in
performance, movement, musical theatre, direction, design,
and construction. Students can experience Theatre from
both a behind the scenes perspective as a technician, as well
as from an audience interaction perspective as an actor.
General Education classes are also offered in the areas of
Theatre Appreciation and Costume History, as well as
Narrative Theory. Specialized performance areas include:
Voice and Movement for the Stage, Acting for the Camera,
and Musical Theatre. Several different avenues are
available for student involvement in productions including
on-site productions, touring/off-site productions, and
summer productions. No theatre student is completely
equipped without at least a passing knowledge of the total
requirements of all the areas necessary to produce and
present stage productions. The courses at Grossmont
College are designed to be transferable to a wide variety of
four year institutions and those interested in pursuing an
Associate Degree are encouraged to contact the Theatre Arts
Department for clarification on prerequisites and course
offerings.

Arts, Languages and Communication Grossmont College Catalog 2014-2015

290

Visual Arts & Humanities
Faculty:
Art History – de Koning, Serrano
Ceramics – Garcia, Irwin
Humanities – Davies-Morris, Mapes,
Schmidt
Painting and Drawing – Bennett, Mosley
Photography – House, Turounet
Sculpture – Wilsterman

Art History explores the creative production of cultures and
individuals from the ancient world to contemporary times.
Works or art and monuments are studied with regard to
their historical context – religion, culture, politics, and
technology with the goal of understanding and
distinguishing characteristics of style belonging to art
historical periods, artists, works of art, and media.
Ceramics is an earth medium of expression, embodying the
spirit of humans from the beginning of time. Clay when
frozen by fire records the marks and forms of simple
utilitarianism as well as complex thoughts and rituals.
Digital Media is an evolving medium that fuses traditional
concepts of composition and art making with newer digital
methodologies. Using significant technologies and image
making processes, Digital Media students explore a wide
range of digital tools and compositional devices to learn
how artists apply computers to produce powerful images
and designs.
Drawing and Painting provide the students with a two-
dimensional visual art foundation based on the western
renaissance tradition. Techniques, materials and methods
of representational and contemporary art are explored by
the students in a traditional assignment format.
Humanities (studia humanitas)courses use analytic and
critical thinking skills to read, write, and study that which
pertains to human condition, with particular focus on the
liberal arts (e.g., literature, art and art history, philosophy,
religion, music, architecture, anthropology and archaeology,
theory, etc.). Humanities attempts to discover and make
sense of the world through interdisciplinary and
chronological viewpoints.
Photography is a high-speed, high resolution, information-
processing medium, the artistic success of which demands
sensitive, skillful and self-critical use. This powerful and
convenient technology, controlled in the refined
photographic tradition, is a significant agent for change and
also a witness to it.
Sculpture includes 3-D design, jewelry design, and
sculpture courses emphasizing study in the various
physical methods and conceptual theories used to produce
three-dimensional art. Sculpture students explore a wide
range of media in both an historical and contemporary
viewpoint, ranging from traditional object-making to art in
a public context.

World Languages
Faculty:
Bruestle, Crespo, Ghattas-Soliman,
Guerrero, Navarro, Vincent, Young

In a world that is increasingly interdependent, we can no
longer afford to remain monolingual. Success depends in
large measure on the ability of an individual to function as
a member of a global village whose members speak a
variety of languages. Learning foreign languages is no
longer a pastime: it is a necessity. How does learning a
foreign language help you to meet today’s challenges?
The Study of a Foreign Language
• helps you to expand your view of the world
• encourages critical reflection on the relation between

language and culture, language and thought
• expands your opportunities for meaningful leisure

activities (such as travel, viewing foreign language films,
watching foreign TV programs)

• develops your intellect (encouraging good learning
habits, memorization, combining course content and
skills in a meaningful way)

• improves knowledge of the native language (through
comparison and contrast with the foreign language)

• exposes you to modes of thought and viewpoints that are
available only in the foreign language and its culture

• helps to build practical skills that may be used in other
disciplines

• fosters your understanding of the interrelation between
language and human nature

• teaches and encourages respect for other ethnic groups
• contributes to the development of your personality
• contributes to the achievement of national goals, such as

economic development or national security
At Grossmont College, world languages are presented as a
major for the specialist, as a required introduction for the
transfer student, and as a source of personal development
for the student seeking general education.
Language learning is presented in the sequence of listening,
speaking, reading and writing, yet never losing sight of the
cultural aspects. While developing oral skills, the student
gains background in reading and writing and related
cultural aspects adequate to successfully continue his/her
language studies elsewhere and to apply his/her language
skills in practical situations.
Ordinarily, the student with two years of high school
language will enroll in level two in college; three years of
high school language, level three; and with four years of
high school language in level four.
There is a prerequisite exam that may be taken at the
Assessment Center (Bldg 10-Room 172) for the student who
does not know their level or does not have transcripts or
documentation.

Grossmont College Catalog 2014-2015 Arts, Languages and Communication

291

CAREER AND TECHNICAL
EDUCATION/WORKFORCE
DEVELOPMENT
Christina Tafoya

Dean
Department Chairperson

Brian Keliher
Business Administration

Program Coordinators
Tina Young

Administration of Justice
Mark Pressnall, Barbara Gillespie

Business Office Technology
Claudia Flores

Child Development, Education and
Family Studies

Janet Gelb
Computer Science Information Systems

Joe Orate
Culinary Arts

Priscilla Rogers
Hospitality & Tourism Management,
Insurance, International Business,
Management, Marketing, Retail
Management

The Division of Career and Technical
Education/Workforce Development offers a variety of
associate degree and certificate programs and courses
which prepare students for careers, career upgrade and
for transfer to four-year colleges and universities.

Administration of Justice
Faculty:
Parr, Stewart, Young

Administration of Justice, also known as Public Safety and
Security Programs, offers a wide variety of degrees,
certificates, and courses. There are five major areas of
emphasis: Law Enforcement, Corrections, Forensic
Technology, Legal Systems/Court Management, and
Security Management. The Security Management program
has a special “core” of instruction and is geared toward
those who are seeking supervisory or management
positions in corporations or public agencies. In addition to
areas of emphasis, the program offers a Police Reserve
Academy, as well as Emergency Dispatch Operator and
Security Academy. The Forensic Technology program is
one of a few such programs in the U.S. The program
prepares students for careers as crime scene technicians and
fingerprint specialists. The Legal Systems/Court
Management program is designed to help those who desire
a career in the court system. The Corrections emphasis is
designed for those who wish to pursue careers in
corrections, as probation officers, juvenile counselors, or
institutional corrections personnel. All AOJ program areas
are designed for entry level oriented and career track
students as well as those who wish to transfer to four year
institutions.

Business
Business education is among the largest and most popular
fields of study. In many of the programs, community
business leaders work cooperatively with the college staff to
provide an on-site educational experience. Grossmont's
programs are divided into the following three areas:

Business – Administration
Faculty:
Barendse, Keliher, Scharff, Zander

Business Administration is the program intended for those
students planning to transfer to a four-year college in any
business area.

Business Office Technology
Faculty:
Gillespie, Leslie, Pressnall, Snider

This program prepares students for employment in today’s
technology intensive offices. Students complete courses for
either the Administrative Assistant or Executive Assistant
major. Computer training is emphasized and is offered in a
flexible open entry/open exit, self-paced mode (Flex
Courses). The comprehensive series of Microsoft Office
courses prepares students to take the Microsoft Office User
Specialist (MOUS) Certification Examination. Students also
complete internships with local employers. Graduates of
the program will be prepared to work with management in
all types of business environments. The Business Office
Technology program also offers several certificates of
proficiency in a variety of specialties.

Hospitality & Tourism Management,
Insurance, International Business,
Management, Marketing, Retail
Management

Faculty:
Rogers, Scharff

Programs in this area include Marketing, Management,
International Business, and Retail Management. Many of
the majors in this area include on-site cooperative work
experience with local employers.

Child Development, Education and Family
Studies

Faculty:
Flores, Gish, Sepulveda

Child Development, Education and Family Studies offer a
range of courses for family and life management, parenting,
lifelong learning and opportunities for employment in the
field of Early Childhood Education and related areas.
Several courses in Child Development, Education and
Family Studies can be used to fulfill general education
requirements and most are transferable to four-year colleges
and universities.
The Child Development program is designed for persons
seeking employment in the child development field as
teachers, directors, and owners of preschools and child care
centers including infant/toddler programs. Courses meet
requirements for Community Care Licensing and the
California Commission on Teacher Credentialing Child
Development Permits. We operate an on-campus child care
program providing care for children of students and
employees of Grossmont College and serving as a lab
school for students who are enrolled in child development
courses.

Career and Technical Education/Workforce Development Grossmont College Catalog 2014-2015

292

The Education Department serves to facilitate those seeking
careers in teaching. Course offerings augment the general
education program required for transfer to a four year
institution.
Family Studies offers courses designed to help individuals
manage their lives more effectively. Family Studies
addresses contemporary issues such as changing family
styles, time and stress management, development through
the life span and aging. Family Studies is dedicated to
enabling individuals to develop skills that improve the
quality of life.
Child Development, Education and Family Studies also
operate the Foster Adoptive and Kinship Care Education
program providing training and support groups throughout
the county in collaboration with the local region’s
Community Services for Families agencies.
Further information on these programs is available on the
website: www.grossmont.edu/childdevelopment.

Computer Science Information Systems
Faculty:
Gelb, Hotz, Norman, Qualls, Quinn

The CSIS Department delivers quality education to students
based on a comprehensive, relevant curriculum that
provides students with the ability to transfer, enter the
workforce, promote and maintain life-long learning.
This is a comprehensive and well-equipped program
leading to proficiencies in computer programming and
systems, small computer systems management, web design
and maintenance, and Local Area Network support
specialist. Expanding opportunities in computer and
information science make these programs increasingly
popular.

Culinary Arts
Faculty:
Foran, Orate

This program prepares students for employment in today’s
food service/hospitality industry. Students may earn either
a Certificate of Proficiency, Certificate of Achievement, or a
Culinary Arts degree. Graduates of the program enter an
industry filled with expanding opportunities as executive
chefs, banquet chefs, restaurant chefs, personal chefs, pastry
chefs, caterers, kitchen and restaurant managers, line cooks,
prep cooks, banquet cooks and also as owners of their own
food service operation. The program is composed of on-
campus lecture and lab courses. Some coursework is
transferable to four-year institutions.

COUNSELING SERVICES
Martha Clavelle

Dean
Department Chairperson

Cruz Cerda
Counseling

The Division of Counseling Services includes Counseling,
Career Center, EOPS/CARE/CalWORKS, DSPS,
International Students, Job Placement, and Assessment
offices. These programs are fully described in the Student
Services section of this catalog or online at
www.grossmont.edu/counseling.

Counseling
Faculty:
Canady, Cerda, Cruzado, DeSaracho,
Dillon, Ford, Gardner, Hosley, Lim, Moore,
Patnaik, Schmiege, Tuller

Counselors provide services designed to help people
become more acutely aware of their values, interests and
abilities, thus enabling them to take maximum advantage of
educational and vocational opportunities.
Counselors strive to establish a counseling relationship
conducive to self-exploration, creative problem-solving, the
development of meaningful relationships with others,
experiencing newness and change, accepting personal
responsibility and the development of individualized
educational and/or vocational plans.
Students are encouraged to avail themselves of counseling
services by making an appointment at the reception desk in
the Counseling Center, or calling (619) 644-7208. Questions
requiring short answers usually can be answered by the
counselor on duty in the lobby of the center or by staff
when calling the center. Persons with emergencies are seen
promptly.

ENGLISH AND
SOCIAL/BEHAVIORAL
SCIENCES
Agustín Albarrán

Dean
Department Chairpersons

Israel Cardona
Behavioral Sciences:
Anthropology, Psychology, Sociology

Oralee Holder
English

Helen Liesberg
English as a Second Language

Angela Feres
History

Zoe Close
Philosophy, Religious Studies

Todd Myers
Political Economy:
Economics, Political Science

Program Coordinator
Danny Martinez

Cross-Cultural Studies
Courses in the English and Social/Behavioral Sciences
Division are designed to develop the reading, writing,
speaking, listening, and thinking skills necessary for
effective critical analysis and understanding of the complex
interrelationships of people and institutions in this world of
diverse cultures and perspectives. The dynamic social,
political, economic, philosophical, and linguistic patterns of
our world challenge us to examine information in a
scientific manner within the proper historical context. The
departments within the English and Social/Behavioral
Sciences Division strive to bring the tools of scientific
methodology into the study of cultures and people, past
and present, through the disciplines of anthropology, cross-
cultural studies, economics, English, English as a second
language, history, philosophy, political sciences, psychology,

Grossmont College Catalog 2014-2015 English and Social/Behavioral Sciences

293

religious studies, and sociology. Many courses satisfy
general education requirements at Grossmont and at four-
year colleges and universities. In addition, the courses
offered fulfill some or all lower division requirements for a
variety of majors.

Anthropology
Faculty:
Yoshida-Levine

Anthropology is the study of all aspects of the human
species, spanning the time from the earliest human
ancestors to contemporary societies. In seeking to
understand human diversity anthropologists take an
extremely broad approach, emphasizing both biological and
cultural aspects of humanity. Anthropology is traditionally
organized into four subfields: cultural anthropology,
physical anthropology, archaeology, and linguistic
anthropology.
Coursework in anthropology is a valuable component of a
liberal arts education. Students of anthropology learn to
develop a broad perspective on humanity, apply scientific
research methods, and work effectively in a multicultural
environment. These competencies can help students
succeed in a global society.

Cross-Cultural Studies
Faculty:
Martinez

Cross-Cultural Studies includes courses from other
academic disciplines, such as art, behavioral sciences,
history, literature, world languages, social sciences, etc.
These courses seek not to increase compartmentalization
and cultural isolationism but to stress diversity and a
broadening of perspective and point of view. The Tribal
Gaming certificate of proficiency provides a basis of
cultural and academic knowledge in the tribal gaming
industry.

Economics
Faculty:
McGann, Myers, Shahrokhi

Economics students study the major types of economic
systems in the world, the ways economic/political
decisions are made, and the outcomes of those decisions.

English
Faculty:
Ahrens, Balasubramanian, Bellinghiere,
Brown, Cardenas, Ding, Griffith, Harris,
Harvey, Holder, Hurvitz, Jendian,
Ledri-Aguilar, Miller, Nolen, Sako, Schmitt,
Sherlock

The study of English engages the student both as reader
and as writer. As reader, the student explores the traditions
of literary form and thought characteristic of western and
other world civilizations. As writer, the student practices
methods of imposing order on ideas and expressing those
ideas in an effective manner. Although a literature course
emphasizes literary excellence in the works of others and a
composition course concentrates on the student's writing
skills, both encompass the entire communication process.
Thus the student of English learns to appreciate not only
the historical evolution of literary art but also the
interrelationship of process, form, and content in
composition, thereby becoming both a more perceptive
reader and a more proficient writer.

English as a Second Language
Faculty:
Ferguson, Liesberg, Loveless, Passentino

The goal of English as a Second Language (ESL) instruction
is to help students succeed in college and at work. To meet
the needs of individual students, courses are offered at
seven proficiency levels, and all language skills are taught:
listening, speaking, reading, writing, and grammar.
Orientation to American culture is integrated into the
courses. ESL placement assessment sessions are provided
so students know at which level to begin the program.

History
Faculty:
Atchison, Bell, Contreras, Ennis, Feres,
Gonda, Henry

History is the study of the documented past to acquire
understanding into the world’s institutions, ideas, values
and creations. The study of history constitutes all aspects of
human endeavor including the arts, sciences, technology,
economics, politics, war, ideology, culture and society.
History also examines the diverse contributions of all
gender, socio-economic, racial, ethnic and regional groups
in shaping the drama and dynamism of the human
experience. From the analysis of historical evidence,
students develop the oral, written and critical thinking
skills to interpret and communicate the deeper meanings of
historical events and people. Studying history also
provides the appropriate context for students to grasp the
major issues, challenges and conflicts of our present time.
This enables more informed debate and discourse in today’s
world.

Philosophy and Religious Studies
Faculty:
Close, Hoaglin, Yang

Courses in philosophy are consistently designated to
present and convey to the student what is his/her cultural
and intellectual tradition, and what is his/her place in the
tradition. Specifically, these courses are a balanced offering
of intellectual methodology, namely: logic, ethics and
epistemology, and cultural heritage in literature and the fine
arts approached historically.
Religious Studies include courses designed to inform and
add depth to the student's understanding of one of the most
powerful forces in any culture. The courses are designed so
that they will serve as adequate preparation for transfer, yet
they are essentially of intrinsic value and should be of equal
benefit to the nontransfer student.

Political Science
Faculty:
Braunwarth, Jennings, Myers

Political Science courses are designed to help the student
understand the political environment in which we live, the
political processes for decision making, THE VITAL
PARTICIPATORY ROLE OF CITIZENS IN OUR
DEMOCRATIC POLITICAL SYSTEM, and the great
political issues of our day.

English and Social/Behavioral Sciences Grossmont College Catalog 2014-2015

294

Psychology
Faculty:
Chafin-Arenz, Pak, Ramos

As the science of behavior and mental processes,
psychology is an academic discipline that emphasizes the
study of the individual organism. Standing at the interface
between the biological sciences and the social sciences,
psychology seeks to investigate such topics as brain and
neural functioning, development throughout the life span,
sexuality, learning, perception, states of consciousness,
memory, cognitive processes, motivation, emotion,
personality, abnormal behavior, psychotherapy, and the
effects of the group on the individual.

Sociology
Faculty:
Cardona, Robinson

Sociology is the scientific study of human societies and of
the behavior in the groups that make up a society. It offers
perspectives, tools, data, and concepts that enable the
student to creatively, thoughtfully, and systematically
investigate the social environment.

LEARNING AND TECHNOLOGY
RESOURCES
TBD

Dean
Department Chairperson

Library
Nadra Farina-Hess
Faculty:
BenVau, Farina-Hess, Middlemas,
Morrison

Library, Media Desk, Listening/Video Viewing,
Interlibrary Loan (ILL), Creative Services, Distance
Education, Instructional Media Services, Photography,
Learning Assistance Centers, Tutoring Center,
Instructional Computing Services, Professional
Development
The Learning and Technology Resource Center is located in
the middle of campus. (See map on the inside of the back
cover.) The Center provides a broad range of services that
are constantly adapting to students’ changing educational
needs and learning styles as well as advances in technology.
The Library occupies the north end of the building (enter
from Library entrance). Designed as a study environment,
it provides easy access to instructional materials along with
multiple study carrels, tables, group study rooms, computer
stations, lounge chairs, and a copy center. The Library has
over 100,000 books and DVDs. The Library online catalog
identifies materials at both Grossmont and Cuyamaca
College. The library also has access to several online
databases and streaming videos that students may use on
campus or from home.
Librarians provide a variety of information services. At the
reference desk (1st floor), librarians guide students in using
the Library and the materials available, help them to select
the best resources, and assist in developing research
strategies for papers and reports. The librarians’ aim is to
help students become more confident and self-sufficient in
their use of the Library. Library Instruction is provided via
class visits, an online tutorial, or through individual
enrollment in LIR courses.

The Media Desk is located on the 2nd floor of the library
and provides students and faculty with access to a variety
of course-related media resources, such as DVDs, VHS
tapes, CDs, and Media Reserves materials. Individual
viewing carrels and audio/ visual equipment are available,
as are group study rooms with computers.
Interlibrary Loan (ILL) services include two to three
business day turn-around courier service for materials from
Cuyamaca and SDSU. In addition, access to books, journal
articles and media from colleges and universities
throughout the country and are available through ILL.
Creative Services provides assistance for faculty in the
creation of instructional materials via Graphics and
Photography support. These services are primarily for
faculty and staff.
Instructional Media Services provides assistance to faculty
with classroom technology, including smart carts, LCD
projectors and document cameras. IMS also provides
audio-visual support to campus-wide events. Services must
be requested via the website at: www.grossmont.edu/ims
or by calling 619-644-7374.
Distance Education is a flexible and convenient
opportunity for self-motivated students. Resources are
available for students on the Online Success website that
will help students determine whether online learning is
right for them: www.gcccd.edu/online . Faculty develop a
variety of online and hybrid courses which are mainly
delivered via the Learning Management System,
Blackboard.
Instructional Computing Services (ICS) provides support
for faculty and learning assistance centers campus-wide.
ICS has three network specialists and a facilities supervisor
to help support the use of technology on campus.

Learning Assistance Centers
There are numerous Learning Assistance Centers located
throughout the campus. Information on these centers can
be found on the website: www.grossmont.edu/tutoring .
These centers provide students with various levels of
assistance, tutoring and computer access. The majority of
these services are located in the Tech Mall, which is located
in the Learning & Technology Resource Centre. Please ask
your instructor about access requirements.
English Writing Center (EWC) is part of the English
Department and is located on the first floor of the LTRC.
Staff include both English instructors and English reading
and writing skills peer tutors. The EWC’s mission is to help
students improve their overall writing skills in terms of
proper grammar usage and development of coherent and
well-organized essays, as well as textbook reading,
vocabulary, and study skills. The EWC is open to all
students at Grossmont College.
Math Study Center (MSC) is located on the first floor of the
LTRC (enter through Tech Mall entrance) in Room 70-112 .
The MSC is a part of the math department and provides
group tutoring and computer-aided tutoring for all levels of
Math.
Open Computer Lab is located on the 1st floor of the LTRC
(enter through Tech Mall entrance) and occupies the center
of the south side of the building. This is the only general
use computer lab on campus and supports a number of
programs. There are approximately 175 PCs available for
students to access word processing applications, subject-
specific software, database applications, computer-aided
instructional applications, and learning assistance.
Tutoring Center is located on the mezzanine of the LTRC
(enter through Tech Mall entrance) and provides group and
one-on-one tutoring for all subjects. Tutoring is by
appointment only.

Grossmont College Catalog 2014-2015 Learning and Technology Resources

295

MATHEMATICS, NATURAL
SCIENCES, EXERCISE SCIENCE
AND WELLNESS
Michael Reese

Dean
Department Chairpersons

Shina Alagia, Craig Milgrim
Biological Sciences

John Oakes, Cary Willard
Chemistry, Science

Scott Therkalson
Earth Sciences:
Geography, Geology, Oceanography

Randy Abshier, Jim Symington
Exercise Science and Wellness:
Exercise Science, Health Education

Shirley Pereira, Susan Working
Mathematics

Brian Carter
Physical Sciences:
Astronomy, Physical Science, Physics

The Division of Mathematics, Natural Sciences, and
Exercise Science and Wellness includes Astronomy,
Biological Sciences, Chemistry, Exercise Science, Geography,
Geology, Health Education, Mathematics, Oceanography,
Physical Science, Physics, and the philosophy of Science.
Some courses satisfy general education requirements at
Grossmont College and at four-year colleges and
universities. In addition, the courses offered fulfill lower
division requirements for a variety of majors.

Astronomy, Physical Science, Physics
Faculty:
Blanco, Carter, Cohen

The Department of Astronomy, Physical Science, and
Physics offers classes suited for a general education in
science and for career preparation in math, science,
medicine and engineering. Fundamental physical
principles are discussed and applied to the universe around
us.
Descriptive Astronomy (Astronomy 110), General
Astronomy Laboratory (Astronomy 112), Exploration of the
Solar System (Astronomy 120), Physical Science for
Elementary Education (Physical Science 100), Introduction
to Physical Sciences (Physical Science 110), Physical Science
Laboratory (Physical Science 111), and Introductory Physics
(Physics 110) are specifically directed toward the general
education of students majoring in fields other than math
and science. Physical Science 100 is designed to prepare
students for a career in elementary education.
Fundamentals of Physics (Physics 130-131) is a two-
semester calculus based sequence directed toward students
planning careers in biology and medicine. A three-semester
calculus based sequence, Physics 140-240-241, is directed
toward students planning for careers in physics and
engineering.
In lab classes, students work collaboratively to gain hands-
on experience with principles discussed in class.

Biological Sciences
Faculty:
Alagia, Caldwell, Dudley, Golden, Milgrim,
Perchez, Ripley, Shearer

The Biological Sciences curriculum at Grossmont College
has two principal objectives upon which its program is
based. The first is general education and the belief that the
educated person should have an opportunity to learn
characteristics and attributes common to all life, if he/she is
to understand his/her own place among living things.
A corollary to this is the increasingly obvious need to
develop attitudes which permit people to live in harmony
with their environment. Information concerning problems
with a biological base, such as the population explosion,
pollution, people's role in maintaining the biosphere, the
energy crisis and resources conservation, are examples of
general education topics for which biology teachers assume
responsibility.
Six courses: Life in the Sea (Biology 105), Environmental
Biology (Biology 110), Contemporary Issues in
Environmental Resources (Biology 112), Heredity,
Evolution, and Society (Biology 114), Introduction to
Human Biology (Biology 118), and Principles of Biology
(Biology 120), are specifically oriented to general education.
Each of these courses satisfies the science requirements for
graduation. It is suggested that students majoring in areas
other than life science satisfy their graduation requirements
by enrolling in Biology 105, 110, 112, 114, 118, or 120.
The second objective is that of preprofessional training.
Courses are offered which are applicable to a variety of
major fields in the life sciences ranging from general
biology, ecology, forestry or zoology to various health
sciences, such as premedicine, nursing, or preveterinary
science. Such courses include: Human Anatomy (Biology
140), Human Physiology (Biology 141 and 141L), Anatomy
and Physiology (Biology 144 and 145), Paramedical
Microbiology (Biology 152), Statistics for Life Sciences
(Biology 215), Principles of Cellular, Molecular and
Evolutionary Biology (Biology 230), and Principles of
Ecology, Evolution, and Organismal Biology (240).
Students majoring in a biological or health professions field
are advised to check the program requirements of the
college to which they plan to transfer for course
equivalency or special course requirements at those
particular schools. Students should also be cognizant of the
prerequisites of preprofessional courses and are encouraged
to consult with a Grossmont counselor regarding lower
division biology, chemistry, mathematics or physics
requirements.

Chemistry
Faculty:
George, Larter, Lehman, Oakes, Olmstead,
Vance, Willard

The chemistry program strives to offer more than the basic
instruction in the science of chemistry. We provide separate
academic tracks for the transfer student, for those in the
Allied Health Programs and for those seeking to fulfill
general education requirements. Students are urged to
search for rational explanations of phenomena, to consider
relationships among various disciplines, and to develop
self-reliance in seeking answers, through which will come a
better appreciation and understanding of our world.
Coursework is designed to provide a liberal as well as a
practical education. The student has the opportunity to see
the contemporary applications of this science in a world of
rapidly changing technological growth.

Mathematics, Natural Sciences, Exercise Science and Wellness Grossmont College Catalog 2014-2015

296

Laboratory methods supplement lectures in order that the
student may develop a more direct understanding,
participate in “discovery” operations and learn scientific
techniques.

Exercise Science and Wellness, Health
Education

Faculty:
Abshier, Aylward, Caires, Harvey, Ivers,
Jordan, Kelley, Kerns-Campbell, Larsen,
Sim, Weber

Exercise Science and Wellness and Health Education
provide opportunities for students to gain knowledge about
physical fitness, healthful living practices, leisure-time
pursuits, and stress management techniques. The
instruction in various activities provides students with the
skill to obtain optimum health and physical efficiency.
The curriculum is based on the philosophy that by
acquiring information and knowledge based on a
fitness/wellness paradigm and integrating that knowledge
in activities which allow physiological/psychological
changes to occur, an important component of a general
education is realized. Further, the Exercise Science and
Wellness curriculum is centered on the concept that
movement skills, intellectual development, physical fitness
and healthful living practices are elements of life that must
be taught and reinforced. Specific knowledge, skills and
practice techniques that enable students to improve are
sequential progressions in the learning process.
Instructional analysis and evaluation by credentialed
professionals are essential aspects of implementing this
philosophy.
The Exercise Science and Wellness Department also offers
courses in health education, intercollegiate athletics and
professional activities for the physical education
baccalaureate major.

Geography
Faculty:
Cliffe, Curran, Goodman, Therkalson

Geography courses are designed to help the general student
understand the physical and cultural world. As a field of
knowledge dealing with spatial relations and processes on
the earth's surface, the study of geography leads to an
understanding of human distribution over the earth, of the
various uses to which we have put different parts of it, of
cultures and economies created, and of the spatial
interrelations which exist between, and have influenced,
these patterns. Thus, geography has a fundamental place in
the equipment of an educated person.
The discipline of geography has been traditionally divided
into two main categories, the physical elements and the
cultural elements. Physical Geography deals with
landforms, soil, earth-sun relationships, weather, climate,
natural vegetation and natural resources. Cultural
Geography deals with populations, languages, religions,
race, economics, settlement types and regions. Specialized
courses from the physical and cultural elements are also
offered.

Geology
Faculty:
Cliffe, Jacobson

The geology program offers basic instruction in geology
and related subsciences (geophysics, physical and historical
geology technology). Students are urged to search for
rational explanations of physical processes, to realize
interdisciplinary approaches involved, to develop means of
exploring, understanding, appreciating, enjoying and
protecting their environment.
Coursework is designed to provide a liberal as well as a
practical education for both majors and nonmajors, to show
what geology is and what geologists do, and to impart a
degree of skill and ability for understanding current
technology.
Laboratory methods and observations in the field augment
formal classroom work to enable the student to participate
in direct observation, exploration and understanding of
geological investigations and techniques.

Mathematics
Faculty:
Capacia, Davis, Funk, Giles, Hicks, Lee,
Lines, Manchester, Millan, Palacios,
Pereira, Smith, Vanden Eynden, Waller,
Working

The mathematics curriculum provides a basic mathematics
course (Math 080), Strategies for Success in Math (Math
087), a pre-algebra course (Math 088) and the essentials of
high school mathematics (Math 090, 097, 103, and 110) for
students who did not take high school mathematics or have
not studied mathematics for several years. Also included
are the standard college freshman-sophomore sequences of
courses (Math 170, 175, 180, 280, 281) for students whose
mathematical training is sound and recent and who plan to
major in mathematics, engineering, one of the physical
sciences, or desire a strong mathematical background. In
addition, general education (for those not required to take
higher mathematics) is provided through a survey of
mathematical topics (Math 120) while the remaining courses
(Math 125, 126, 128, 150, 160 and 178) provide special skills
or preparation in specialized areas of mathematics often
required by other fields such as biology, business,
economics, education and psychology.

Oceanography
Faculty:
Jacobson

The faculty of oceanography endeavors to provide a basic
course in the principles of physical oceanography that
integrates aspects of physics, chemistry, meteorology and
geology as they relate to the marine environment.
Oceanography 112, Introduction to Oceanography, is an
interdisciplinary course that focuses upon the history and
development of oceanography, and the present and future
importance of the oceans. Oceanography 112 may be
counted towards fulfilling the Area B, Section 2, General
Education requirements for graduation from the college.

Grossmont College Catalog 2014-2015 Mathematics, Natural Sciences, Exercise Science & Wellness

297

Grossmont College Catalog 2014-2015

298

299
Grossmont College Catalog 2014-2015 Faculty

GROSSMONT-
CUYAMACA
COMMUNITY
COLLEGE DISTRICT

Governing Board
Greg Barr
Bill Garrett
Edwin Hiel
Debbie Justeson
Mary Kay Rosinski
Jocelyn Estrada, Student Member
Zack Gianino, Student Member

District Administration
Cindy L. Miles, Ph.D.Chancellor
Sue Rearic Vice Chancellor-Business Services
Tim Corcoran..................Interim Vice Chancellor,

Human Resources
John ValenciaAssociate Vice Chancellor,

Advancement and Communications
Sahar AbushabanAssociate Vice Chancellor,

District Business Services
Tim CorcoranAssociate Vice Chancellor,

Human Resources
Linda BertolucciSenior Director, Purchasing

and Contracts and Ancillary Services
TBD.................................Senior Director, Facilities

Planning, Development and Maintenance
Linda Jensen...….Senior Director, Fiscal Services
Christopher TarmanSenior Dean, Research,

Planning and Institutional Effectiveness
Anne Krueger ..Director,

Communications and Public Information
JerryWilliamsonInterim Director,

Computer Services
Sally CoxExecutive Director,

Grossmont-Cuyamaca Community College
District Auxiliary

Sara SuterDirector, Administrative Services,
District Auxiliary

TBD Director, Campus and Parking Services
Victor Perry ...Sergeant,

San Diego County Sheriff

College Administration
Sunita V. Cooke, Ph.D. President
Katrina VanderWoude Ed.D.........Vice President,

Academic Affairs
Tim Flood ..Vice President,

Administrative Services
Peter WhiteInterim Vice President,

Student Services
Chris Hill Ph.D...................................Senior Dean,

College Planning &
Institutional Effectiveness

Debbie Yaddow......................Dean, Allied Health
and Nursing

Steve Baker.Dean, Arts, Languages
and Communication

Christina Tafoya Dean, Career and Technical
Education/Workforce Development

Agustín AlbarránDean, English and Social/
Behavioral Sciences

Michael Reese Ed.D Dean, Mathematics,
Natural Sciences,

Exercise Science and Wellness
TBD..Dean, Learning and

Technology Resources
Martha ClavelleDean, Counseling Services
Aaron Starck.............Interim Dean, Admission &

Records & Financial Aid
James SpillersAssociate Dean, Athletics

Victoria Kerba Miller Associate Dean,
Student Affairs

Mario ChaconInterim, Associate Dean
Extended Opportunity Programs

and Services
Michael Copenhaver........Director, Financial Aid
Ken EmmonsDirector, Campus Facilities

and Operations
Sara GlasgowDirector of Student Activities
Lorena Ruggero...................Director, College and

Community Relations
Lisa Maloy.............Assistant Director of Nursing

Emeriti
Sidney P. Wiener, D.M.D.*........ Trustee Emeritus
Donald E. Walker*............... Chancellor Emeritus
Robert N. Burnham*... Superintendent Emeritus
Harold G. Hughes* Superintendent,

President Emeritus
William R. Burns* Assistant Superintendent

Emeritus
Erv F. Metzgar President Emeritus
Ivan L. Jones President Emeritus
Evanne D. Lill Vice President Emerita
Laurance E. CoonsDean Emeritus
Richard C. MellienDean Emeritus
C. Allen Paul* Dean Emeritus
Thomas FosterAdministrator Emeritus
Muriel Owen.................... Administrator Emerita
Donald E. Anderson Professor Emeritus
Pat BennettProfessor Emerita
William Bornhorst...................Professor Emeritus
William BradleyProfessor Emeritus
A. Lee Brown...........................Professor Emeritus
Lolita D. Carter* Professor Emerita
Ruth H. Coover*....................... Professor Emerita
Ann Daluiso...............................Professor Emerita
Robert Danielson*.................. Professor Emeritus
Sheridan DeWolfProfessor Emerita
Marcy DiehlProfessor Emerita
Mary DonnellyProfessor Emerita
Emilie Duggan-Zouhar Professor Emerita
Leeland T. Englehorn*........... Professor Emeritus
John Feare Professor Emeritus
William G. Givens...................Professor Emeritus
Michael GrantProfessor Emeritus
J. William Hansen Professor Emeritus
W. Wayne HarmonProfessor Emeritus
Joseph P. Higgins*.................. Professor Emeritus
Leon C. Hoffman Professor Emeritus
John M. Holleran Professor Emeritus
Margaret Hovde......................Professor Emeritus
Paul D. Jacques........................Professor Emeritus
Marie E. James.......................... Professor Emerita
Robert James............................Professor Emeritus
Janice JohnsonProfessor Emerita
Richard L. Johnson*................Professor Emeritus
Rick KirbyProfessor Emeritus
Richard Lantz Professor Emeritus
David A. Lunsford..................Professor Emeritus
Homer Lusk.............................Professor Emeritus
John Maley...............................Professor Emeritus
Lorraine Martin.........................Professor Emerita
Mike Matherly.........................Professor Emeritus
Jack G. McAuleyProfessor Emeritus
Annjennette McFarlin*Professor Emerita
Diane MerlosProfessor Emerita
Josephine MessinaProfessor Emerita
Shannon O’DunnDean Emerita
Charles D. Park*......................Professor Emeritus
Z. Dean Parks*........................ Professor Emeritus
Joanne B. Prescott......................Professor Emerita
Mary RiderProfessor Emerita
Donald RidgwayProfessor Emeritus
Robert E. Rump...................... Professor Emeritus
Thomas Scanlan Professor Emeritus
John D. Scouller* Professor Emeritus
Don E. Shannon*.....................Professor Emeritus
Morgan Shelley Professor Emeritus
Hoke SimpsonProfessor Emeritus
Robert C. Steinbach Professor Emeritus
Curtis Stevens*Professor Emeritus

Fred J. Stollenwerk*............... Professor Emeritus
James SumichProfessor Emeritus
Brad TiffanyDean Emeritus
Edda Temoche-WeldeleProfessor Emerita
Thomas TsungProfessor Emeritus
E. Jane West................................Professor Emerita

*Deceased

Faculty
RANDALL ABSHIER
Exercise Science
B.A., San Diego State University
M.S., National University
M.S., Azusa Pacific

SAHAR ABUSHABAN
Associate Vice Chancellor, District Business
Services
B.S., San Diego State University

JOAN AHRENS, Associate Professor
English
A.A., Grossmont College
B.A., San Diego State University
M.A., San Diego State University

SUDAKSHINA ALAGIA, Professor
Biological Sciences
M.S., Utkal University, India
B.S., Regional College of Education, India
M.S., Vanibihar University, India

AGUSTÍN ALBARRÁN
Dean, English, Social and Behavioral Sciences
B.A., University of California – San Diego
M.A., Teacher’s College – Columbia University

GABI ALIYEV
Nursing
M.S., San Diego State University
M.D., Azerbajian State Medical University

KATHLEEN AYLWARD, Assistant Professor
Exercise Science
B.A., California State University - Chico
M.A., San Diego State University

SARAH BABINI
Nursing
B.A., University of Michigan
M.S.N., University of San Diego

STEVE BAKER
Dean of Arts, Languages and Communication
B.A., University of California – San Diego
M.M., San Diego State University

KAMALA BALASUBRAMANIAN, Professor
English
B. A., University of Madras
M.A., University of Madras
M.A., Kent State University

MICHAEL BARENDSE
Accounting
B.A., California State University – Fullerton
M.B.A., University of California – Los Angeles

MARLENE BARR
Counselor - Disabled Students Programs and
Services
B.A., San Diego State University
M.S., San Diego State University

SCOTT BARR
Counselor - Disabled Student Programs and
Services
B.S., San Diego State University
M.S., San Diego State University

ELIZABETH BARROW
Cardiovascular Technology
A.S., Grossmont College
B.A., San Diego State University

THOMAS BELL
History
B.A., Lincoln University
M.A., Lincoln University

JANICE BELLINGHIERE, Professor
English
B.A., San Diego State University
M.A., San Diego State University

FRED M. BENEDETTI, Associate Professor
Distinguished Chair 1990
Music
B.A., San Diego State University
M.M., San Diego State University

JENNIFER BENNETT, Associate Professor
Art
B.A., San Diego State University
M.F.A., Bowling Green State University

ROXANE BENVAU, Assistant Professor
Librarian
B.A., California State University – Long Beach
M.A., California State University – Los Angeles
M.S., San Jose State University

PHILIP BLANCO
Astronomy/ Physical Science
B.S., University of Durham
Ph.D., University of Edinburgh

PATRICE BRASWELL-BURRIS
Disabled Students Programs and Services
Specialist
B.A., San Diego State University
M.A., San Diego State University
Ed.D., San Diego State University

JOSEPH BRAUNWARTH, Professor
Political Science
B.A., University of Minnesota
M.A., University of California – Irvine
Ph.D., University of California – Irvine

PETER BROOKS
Nursing
B.S.N., Regis University
M.S.N., Regis University

SYDNEY BROWN, Professor
English
B.A., San Diego State University
M.F.A., San Diego State University

JOHANNES BRUESTLE
German
MATURA, Humanistisches Bundesgymnasium,
Feldkirch, Austria
M.A., University of Innsbruck, Austria
M.A., San Diego State University

KAREN CAIRES, Associate Professor
Exercise Science
B.A., California State University – Northridge
M.A., California State University – Long Beach

SUSAN CALDWELL, Associate Professor
Biological Sciences
M.A., California State University - Fullerton
M.S., San Diego State University

JAMES CANADY
Counselor
B.A., San Diego State University
M.A., San Diego State University

DEREK CANNON
Music
B.A., San Diego State University
M.A., San Diego State University

NEMIE CAPACIA, Professor
Mathematics
B.S., San Francisco State University
M.A., San Diego State University

JULIANA CARDENAS, Professor
English
B.A., California State University – Sacramento
M.A., University of San Diego

ISRAEL CARDONA
Sociology
B.A., University of Puerto Rico
M.A., Fordham University

JENNIFER CARMEAN, Professor
American Sign Language
B.A., San Diego State University
M.A., San Diego State University

BRIAN CARTER
Physics
B.S., San Diego State University
M.S., San Diego State University

JOEL CASTELLAW, Professor
Communication
B.A., San Diego State University
M.A., San Diego State University

CRUZ CERDA
Counselor
B.A., University of California – San Diego
M.A., National University

SKY CHAFIN ARENZ, Associate Professor
Psychology
B.S., California Polytechnic State University –
San Luis Obispo
M.A., University of California – San Diego
Ph.D., University of California – San Diego

MARTHA CLAVELLE
Dean, Counseling Services
B.A., California State University, Chico
M.A., California State University, Dominguez
Hills

TIMOTHY CLIFFE, Professor
Geography
B.A., San Diego State University
M.A., San Diego State University

ZOE E. CLOSE
Distinguished Faculty, 2004-2005
Philosophy
B.A., Pennsylvania State University
M.A., San Jose State University

ROSS COHEN, Professor
Astronomy/Physical Science
B.A., Harvard University
M.S., University of California – Santa Cruz
Ph.D., University of California – Santa Cruz

CARLOS CONTRERAS, Professor
History
B.A., University of California – Los Angeles
M.A., University of California – Los Angeles
Ph.D., University of California – Los Angeles

SUNITA V. COOKE
President
B.S., American University
Ph.D., Georgetown University

TIM CORCORAN
Vice Chancellor of Human Resources
B.S., University of Michigan
M.S., Michigan State University

ANTONIO CRESPO, Professor
Spanish
A.A., Southwestern College
B.A., San Diego State University
M.A., San Diego State University
Ph.D., University of Puerto Rico

WENDY CRUZADO
Counselor
B.A., University of California – Irvine
M.A., University of California – San Diego

JUDD CURRAN, Associate Professor
Geography
B.A., San Diego State University
M.A., San Diego State University

VICTORIA CURRAN, Professor
Communication
B.A., San Diego State University
M.A., San Diego State University

GARETH DAVIES-MORRIS
Humanities
B.A., San Diego State University
M.A., San Diego State University
M.F.A., San Diego State University
Ph.D., University of Reading

STEPHEN DAVIS
Mathematics
B.A., University of California - Santa Barbara
M.S., California Polytechnic State University –
San Luis Obispo

MARION De KONING, Professor
Art History
B.A., San Diego State University
M.A., San Diego State University
Ph.D., University of Southern California

JORGE DeSARACHO
Counselor
B.S., University of San Francisco
M.A., San Diego State University

DAVID DILLON
Counselor
B.S., University of California - Santa Cruz
M.S., University of San Diego

ANTHONY DING, Associate Professor
English
B.A., San Diego State University
M.A., San Diego State University

VIRGINIA DUDLEY, Professor
Biology
B.S., San Diego State University
M.S., San Diego State University

BETH DUGGAN, Professor
Theatre Arts
B.A., Pennsylvania State University
M.F.A., University of Missouri

LEON ENNIS
History
B.A., Bard College
M.A., Columbia University

CRAIG EVERETT, Professor
Theatre Arts
B.A., Arizona State University
M.F.A., San Diego State University

300
Faculty Grossmont College Catalog 2014-2015

NADRA FARINA-HESS, Professor
Librarian
B.A., San Diego State University
M.L.I.S., San Jose State University

ANGELA FERES, Associate Professor
History
B.A., San Diego State University
M.A., San Diego State University
M.A., Claremont Graduate University
PH.D., Claremont Graduate University

SARA FERGUSON
English as a Second Language
B.A., University of California – San Diego
M.A., San Diego State University

CARL FIELDEN, Professor
Learning Disabilities Specialist
B.F.A., Ohio State University
M.A., San Diego State University

TIM FLOOD
Vice President Administrative Services
B.S., National University
M.A., National University

CLAUDIA FLORES, Associate Professor
Child Development
B.S., San Diego State University
M.S., National University

JAMES FORAN
Culinary Arts
A.S., Johnson and Wales University

THERESA Y. FORD, Professor
Distinguished Faculty 1997
Counselor
B.A., Barat College
M.S., San Diego State University
J.D., Western State University College of Law

JOYCE FRIES
Occupational Therapy
B.S., Quinnipiac University
M.S., San Jose State University

RAYMOND FUNK
Mathematics
B.A., University of California – San Diego
M.A., San Diego State University

STEVE GARCIA, Associate Professor
Art
B.A., Arizona State University
M.F.A., Arizona State University

LYNN GARDNER
Counselor
B.S., San Diego State University
M.S., San Diego State University

JANET GELB
Computer Science Information Systems
B.S., Witwatersrand University-South Africa

JUDY GEORGE, Professor
Chemistry
B.A., San Diego State University
M.A., San Diego State University

SONIA GHATTAS-SOLIMAN, Professor
Arabic, French
B.A., French University of Alexandria
M.A., Cal State Los Angeles
Ph.D., University of California - Irvine

SHARON GILES
Mathematics
B.A., University of California – San Diego
M.S., San Diego State University

BARBARA GILLESPIE, Assistant Professor
Business Office Technology
B.S., Oklahoma State University
M.S., Oklahoma State University

ANGELA GISH
Child Development/ Family Studies
B.A., Pacific Oaks College
M.A., Pacific Oaks College

SARA GLASGOW
Director of Student Activities
B.A., Drake University
J.D., Gonzaga University

MICHAEL GOLDEN, Professor
Biology
B.S., San Francisco State University
M.A., San Francisco State University

SUSAN GONDA, Professor
History
B.A., San Diego State University
M.A., University of California – Los Angeles
Ph.D., University of California – Los Angeles

MARK GOODMAN, Professor
Geography
B.A., California State University – Fresno
M.A., California State University – Fresno

RYAN GRIFFITH
English
B.A., University of California – Santa Barbara
M.A., Fresno State University
M.F.A., San Diego State University

YOLANDA GUERRERO, Professor
Spanish
B.A., University of California – San Diego
M.A., University of California – San Diego
Ph.D., University of California – San Diego

JEANETTE GURCZYNSKI
Media Communication
B.A., William Patterson University
M.A., Seton Hall University

REBECCA HANDLEY
Respiratory Therapy
B.S., University of Kansas

CINDI HARRIS, Associate Professor
English
B.A., University of Reno, Nevada
Ed.D., San Diego State University

BRIAN D. HARVEY
Exercise Science
B.A., California State University – Long Beach
M.A., Azusa Pacific University

CATHERINE HARVEY
English
B.A., Long Beach State University
M.A., Long Beach State University

ROBERT HENRY, Associate Professor
History
B.A., University of California – Riverside
M.A., San Diego State University

SHAWN HICKS
Mathematics
B.S., San Diego State University
M.A., San Diego State University

CHRISTI HILL, Professor
Senior Dean, College Planning & Institutional
Effectiveness
Distinguished Faculty 2013-2014
Geology, Oceanography
B.S., San Diego State University
M.Ed., Azusa Pacific University
M.S., San Diego State University
Ph.D., University of Southern California

WILLIAM HOAGLIN
Philosophy
B.A., Michigan State University
M.A., Michigan State University

ORALEE HOLDER, Professor
English
B.A., California Lutheran College
M.A., Southern Illinois University
Ph.D., University of New Mexico

TICEY HOSLEY
Articulation Officer
B.A., University of California, Berkeley
M.A., University of San Diego
Ph.D., Claremont Graduate University and
San Diego State University

JIM HOTZ
Computer Science Information Systems
B.S., San Diego State University
M.Ed., San Diego State University

SUDA KAY HOUSE, Professor
Distinguished Chair 1985
Art
B.F.A., University of Southern California
M.A., California State University-Fullerton

TATE HURVITZ, Associate Professor
English
B.A., University of California - Santa Barbara
M.A., University of California – Riverside
Ph.D., University of California – Riverside

JEFF IRWIN, Professor
Art
B.A., Humbolt State University
M.F.A., San Diego State University

JAMIE IVERS
Exercise Science
B.S., California State University - Fullerton
M.S., Azusa Pacific University

GARY JACOBSON
Distinguished Faculty 2012-2013
Geology, Oceanography
B.S., California State University – Long Beach
M.S., San Diego State University

MICAH JENDIAN, Associate Professor
English
B.A., University of California - Los Angeles
M.A., San Diego State University

BRIAN JENNINGS
Political Science
B.A., San Diego State University
M.A., San Diego State University

MICHAEL JORDAN
Exercise Science
B.A., San Jose State University
M.A., Azusa Pacific University

BRIAN KELIHER, Associate Professor
Business
B.A., Eastern Michigan University
J.D., Thomas Jefferson School of Law

301
Grossmont College Catalog 2014-2015 Faculty

BETH KELLEY, Professor
Exercise Science
B.A., San Diego State University
M.S., University of Nevada
Ed.D., San Diego State University

CHERYL KERNS-CAMPBELL
Exercise Science
B.S. California State University - Hayward
M.A. Azuza Pacific

ANNE KRUEGER
Communications and Public Information Director
B.A., George Washington University

LARRY LARSEN
Exercise Science
B.A., California State University – Long Beach
M.A., National University
M.A., Azusa Pacific University

MARTIN LARTER, Assistant Professor
Chemistry
B.S., California State Polytechnic University
M.S., San Diego State University

JENNIE LEDRI-AGUILAR, Professor
English
B.A., Wheaton College
M.A., Westminster Theological Seminary
M.A., University of San Diego

CARY LEE
Mathematics
B.S., University of Hong Kong
M.S., Ohio State University
Ph.D., Ohio State University

JEFFREY LEHMAN, Professor
Chemistry
B.S., University of California – Riverside
M.S., California State Polytechnic – Pomona

MARY LESLIE, Professor
Business
B.A., Smith College
M.S., Northeastern University
Ph.D., University of Southern California

HELEN LIESBERG
English as a Second Language
B.A., San Diego State University
M.A., San Diego State University

DEBORAH LIM
Counselor
B.A., National University
M.A., United States International University
Ph.D., United States International University

MICHAEL LINES
Mathematics
B.A., University of California – San Diego
M.S., University of California – Irvine

PERLA LOPEZ
Counselor – Extended Opportunity Programs and
Services (EOPS)
B.A., San Diego State University
M.S., San Diego State University

BARBARA LOVELESS, Assistant Professor
English as a Second Language
B.A., Sonoma State University
M.A., University of Hawaii - Manoa

LISA MALOY, Assistant Professor
Nursing
B.S.N., University of Utah
M.S.N., University of Utah

COREY MANCHESTER, Professor
Mathematics
B.S., University of New Mexico
M.S., University of New Mexico

GWENYTH MAPES, Professor
Humanities
B.A., Hollins College
M.F.A., University of Montana

ALEXANDER D. MARTINEZ
Cross-Cultural Studies
B.A., University of California – San Diego
M.A., University of California – San Diego

SCOTT McGANN
Economics
B.A., San Diego State University
M.A., San Diego State University
M.S. San Diego State University

KATHLEEN MEYER, Professor
Dance
B.A., California State University – Long Beach
M.A., California State University – Fullerton

JULIE MIDDLEMAS, Professor
Librarian
B.A., University of Utah
M.A., University of Arizona

CINDY L. MILES
Chancellor
M.S., Texas A & M
Ph.D., University of Texas - Austin

CRAIG MILGRIM, Professor
Biology
B.S., University of Cincinnati, Ohio
M.S., University of Vermont – Burlington

ARTURO MILLAN
Mathematics
B.A., San Diego State University
M.A., San Diego State University

CATHY MILLER
English
B.A., University California, Santa Barbara
M.A., San Diego State University

VICTORIA KERBA MILLER
Associate Dean of Student Affairs
B.A., University of California – San Diego
M.A., University of San Diego

SYLVIA MONTEJANO, Associate Professor
Counselor – Extended Opportunity Programs and
Services (EOPS)
B.A., San Diego State University
M.S., San Diego State University

SARAH MOORE
Counseling
A.A., Grossmont College
B.A., Point Loma Nazarene University
M.A., University of San Diego

RHONDA MORRIS
Nursing
B.S.N., Drexel University
M.S.N., Walden University

PATRICIA MORRISON, Professor
Librarian
B.A., Youngstown State University
M.L.I.S., University of California – Berkeley

WILLIAM MOSLEY
Art
B.A., University of California – San Diego
M.F.A., University of California – San Diego

DAVID MULLEN, Professor
Dance
B.A., University of California – Irvine
M.F.A., University of North Carolina –
Greensboro

TODD MYERS, Associate Professor
Economics, Political Science
B.A., Eureka College
M.P.A., Louisiana State University and A & M
College
Ph.D., Louisiana State University and A & M
College

RUTH FATIMA NAVARRO, Professor
Spanish
B.A., University of California – Santa Cruz
M.A., University of California – Irvine

ANGELA NGO-BIGGE, Assistant Professor
Nursing
B.S.N., San Diego State University
M.S.N., San Diego State University

JANE NOLAN
Learning Disabilities Specialist
B.A., University of California – Santa Barbara
M.S., San Diego State University

JENNY NOLEN
English
B.A., Ball State University
M.A., San Diego State University

RONALD NORMAN, Professor
Computer Science Information Systems
B.S., California State University- Los Angeles
M.S., West Coast University
Ph.D., University of Arizona

JOHN OAKES
Chemistry
B.S., University of Connecticut
Ph.D., University of Colorado

THOMAS OERTEL, Professor
Nursing
B.S.N., University of San Francisco
M.S.N., University of San Diego
N.P., University of California – San Diego
D.N.P., Case Western Reserve University,
Cleveland, OH

THOMAS OLMSTEAD, Professor
Chemistry
B.A., Augustana College
Ph.D., Pennsylvania State University

JOSEPH ORATE
Culinary Arts
A.A., Santa Ana College
B.A., San Diego State University

MARIA PAK
Psychology
B.A., Wellesley College
Ph.D., University of California – Berkeley

IRENE PALACIOS
Mathematics
B.S., Arizona State University
M.S., Colorado State University

JAMES PAPAGEORGE, Professor
Media Communications
B.A., United States International University
M.A., San Diego State University

302
Faculty Grossmont College Catalog 2014-2015

LANCE PARR, Professor
Administration of Justice
B.A., San Diego State University
M.A., San Diego State University

CHARLES PASSENTINO
English as a Second Language
B.A., California State University – Pomona
B.S., California State University – San Diego
M.S., San Diego State University

GOPA PATNAIK
Counselor
B.A., California State University – San Marcos
M.A., San Diego State University

MICHELE PERCHEZ, Associate Professor
Biology
B.S., California State University - San Bernardino
M.S., University of California - Riverside

SHIRLEY PEREIRA, Professor
Mathematics
B.A., University of California – San Diego
M.A., San Diego State University

MICHAEL PEREZ, JR.
Extended Opportunity Programs and Services
(EOPS) Counselor
B.S., San Diego State University
M.S., San Diego State University

TINA PEREZ, Professor
Communication
B.A., San Diego State University
M.A., San Diego State University

HELEN POTTER
Cardiovascular Technology
A.S., Grossmont College

MARK PRESSNALL, Associate Professor
Business Office Technology
B.A., San Diego State University
M.Ed., Arizona State University

MICHAEL QUALLS
Computer Science Information Systems
B.S., Kansas State University
M.B.A., National University

CLIFTON QUINN, Professor
Computer Science Information Systems
B.A., University of California – San Diego
M.B.A., San Diego State University

AMY RAMOS
Psychology
B.A., Cal State San Marcos
M.A., Cal State San Marcos
Ph.D., Iowa State University

NATALIE RAY
Counselor
B.A., University of San Diego
M.S., San Diego State University

SUE REARIC
Vice Chancellor Business Services
B.S., California State University – Northridge
C.P.A.

MICHAEL REESE
Dean of Mathematics, Natural Sciences,
Exercise Science and Wellness
SB, Massachusetts Institute of Technology
SM, Massachusetts Institute of Technology
M.A., Adams State University
M.A., (2) University of California-Santa Barbara
Ed.D. San Diego State University and
University of San Diego

BONNIE RIPLEY, Associate Professor
Biology
B.S., Occidental College
Ph.D., Massachusetts Institute of Technology

GREGG ROBINSON, Associate Professor
Sociology
B.A., University of California – San Diego
M.A., University of California – San Diego
Ph.D., University of California – San Diego

PRISCILLA ROGERS
Business
A.S., Endicott College
B.S., University of San Diego

DANIEL ROSEN
Cardiovascular Technology
A.S., Grossmont College
B.S., Cornell University

LORENA RUGGERO
Director of College and Community Relations
B.A., San Diego State University
M.A., San Diego State University

QAIS SAKO, Professor
English
B.A., University of Baghdad
M.A., University of Baghdad
M.A., Jawaharlal Nehru University
Ph.D., Jawaharlal Nehru University

NATHAN SCHARFF
Business
B.S., San Diego State University
M.B.A., University of San Diego

PETER SCHMIDT, Assistant Professor
Humanities
B.A., Arizona State University
M.A., Arizona State University

ADELLE SCHMITT
English
B.A., San Francisco State University
M.A., San Diego State University

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

DENISE SCHULMEYER, Associate Professor
Communication
B.S., California State University - Long Beach
M.A., California State University - Fullerton

MICHI SEKOL
Nursing
B.S.N., San Diego State University
M.S.N., Point Loma Nazarene University

ROBIN SEPULVEDA
Child Development/ Family Studies
B.A., University of California – San Diego
M.Ed., National University

MALIA SERRANO, Professor
Art History
B.A., University of Maryland - College Park
M.A., University of Maryland - College Park

VALERIE SHADROFF
Nursing
A.S., Grossmont College
B.S.N., Regis University
M.S.N., Regis University

SHAHROKH SHAHROKHI
Economics
B.S., Pahlavi University in Iran
M.B.A., Oklahoma City University
Ph.D., Florida State University

JAMIE SHATWELL
American Sign Language
B.A., University of Washington
M.A., University of Santa Monica

ALLISON SHEARER, Associate Professor
Biology
B.S., University of Kentucky
M.S., University of California – San Diego

KARL SHERLOCK, Associate Professor
English
B.A., University of Wisconsin – Milwaukee
M.A., University of Wisconsin – Milwaukee
M.F.A., University of California - Irvine

LAURA SIM, Professor
Distinguished Faculty 2003-2004
Exercise Science, Health Education
B.A., San Diego State University
M.S., Montana State University

ELIZABETH SMITH, Professor
Mathematics
B.A., San Diego State University
M.A., University of California – San Diego

LINDA SNIDER, Associate Professor
Business Office Technology
B.S., Arizona State University
M.Ed., Arizona State University

JADE SOLAN, Assistant Professor
Communication
B.A., Arizona State University
M.A., Arizona State University
Ph.D., University of Texas

JAMES SPILLERS
Associate Dean, Athletics
A.A., Mt. San Antonio Community College
B.A., San Diego State University
M.S., Azusa Pacific University

MICHAEL STEWART
Administration of Justice
B.A., University of California, Santa Barbara
M.P.A., Baylor University

SHERI STROTHERS, Professor
Communication
B.A., California State University – Chico
M.A., San Diego State University
Ed.D., University of San Diego

CHRISTINA TAFOYA
Dean Career and Technical Education/ Workforce
Development
B.A., Mt. Saint Mary’s College, Los Angeles
D.D.S., University Southern California

CHRISTOPHER TARMAN
Senior Dean, Research, Planning and Institutional
Effectiveness
B.A., California Polytechnic State University
M.A. University of Delaware

NANCY TENDAL
Nursing
A.S., Loma Linda University
B.S., Southwest Texas State University
M.S.N., University of Phoenix

SCOTT THERKALSON
Geography
B.S., Michigan State University
M.A., San Diego State University

303
Grossmont College Catalog 2014-2015 Faculty

JIM TOLBERT
Extended Opportunity Programs and Services
(EOPS) Counselor
B.A., The Union Institute
M.A., National University
M.S., National University

RENEE TULLER, Professor
Distinguished Faculty 2009-2010
Counselor
B.A., San Diego State University
M.S., San Diego State University

PAUL TUROUNET, Associate Professor
Photography
B.A., San Jose State University
M.F.A., Yale University School of Art

ROXANNE TUSCANY, Professor
Distinguished Faculty 2009-2010
Communication
A.A. Normandale Community College
B.S., St. Cloud State University
M.A., California State University – Fresno

RANDALL TWEED
Music
B.A., Point Loma College
M.M., University of Southern California – Los
Angeles
D.M.A., Arizona State University

JOHN VALENCIA
Associate Vice Chancellor, Advancement and
Communication
B.A., University of San Diego
M.A., Our Lady of the Lake University

DIANA VANCE, Assistant Professor
Chemistry
B.S., University of California – San Diego
M.S., University of California – San Diego

JENNIFER VANDEN EYNDEN, Professor
Mathematics
B.S., University of Illinois
M.A., University of California – San Diego

KATRINA VANDERWOUDE
Vice President, Academic Affairs
B.A., Michigan State University
M.A., Eastern Michigan University
Ed.D., Eastern Michigan University

CHRISTINE VICINO, Associate Professor
Occupational Therapy
B.A., National University
M.A., California State University –
Dominguez Hills

PAUL VINCENT, Professor
Spanish
B.A., University of California – San Diego
M.A., University of California – San Diego

MURIEL VITAGLIONE
French
B.A., San Diego State University
M.A., San Diego State University

JEFF WALLER
Mathematics
B.A., Virginia Wesleyan College
M.S., Old Dominion University

W. DOUGLAS WEBER
Exercise Science
B.A., University of California-Santa Barbara
M.S., California Polytechnic State University –
San Luis Obispo

PEGGY WELLS
Respiratory Therapy
A.S., Grossmont College
BVED, San Diego State University
M.A., University of Phoenix

CARY WILLARD, Professor
Chemistry
B.S., California State Polytechnic University –
Pomona
Ph.D., University of California – Davis

JAMES WILSTERMAN, Professor
Sculpture
A.A., Grossmont College
B.A., San Diego State University
M.A., San Diego State University
M.F.A., San Jose State University

EVAN WIRIG, Professor
Media Communications
B.A., University of Idaho
M.A., Idaho State University
Ed.D, University of Phoenix

SUSAN WORKING, Professor
Mathematics
B.A., University of California – San Diego
M.S., University of Illinois at Urbana –
Champaign

DEBORAH YADDOW, Professor
Dean, Allied Health and Nursing
Distinguished Faculty 2007-2008
Nursing
B.S.N., University of San Diego
M.S.N., University of San Diego

JUNE YANG, Associate Professor
Philosophy
B.A., California State University – Long Beach
M.A., University of California – Irvine
Ph.D., University of California - Irvine

BONNIE YOSHIDA-LEVINE, Assistant
Professor
Anthropology
B.A., University of California - Los Angeles
M.A., University of California - Santa Barbara
Ph.D., University of California - Santa Barbara

TINA YOUNG, Associate Professor
Administration of Justice
B.S., National University
M.F.S., National University

VIRGINIA YOUNG
Spanish
B.A., San Diego State University
M.A., San Diego State University

JUDITH ZANDER, Professor
Accounting
A.A., Grossmont College
B.S., San Diego State University
M.A., National University

Part-Time Faculty
Over 600 part-time faculty teach for Grossmont
College each semester. They bring the current
state-of-the-art knowledge in their disciplines
and a professional commitment to their
students. Their dedication and loyalty to the
college and its students are very much
appreciated. Without these faculty, the college
would not be able to provide the breadth of
course offerings or bring the depth of practical
work experience to the classroom that it does
today.

Classified Personnel
Abbas, Awaz
Child Development Center
Child Development Center Aide

Adams, Ron
Maintenance
General Maintenance Worker, Senior HVACR

Adlam, Elaine
Health Services
Nurse

Aguilar, Geoffrey
Operations
Custodian

Akers, Robert
Information Systems
Network Specialist II

Allen, Vaunette
Assessment Center
Student Services Specialist

Almaguer, Nadia
Financial Aid
Financial Aid Assistant, Senior

Althaus, Kasi
Accounting
District Account Technician

Althaus, Ryan
Operations
Custodial Supervisor

Althaus, Caroline
Administrative Services
College Cashier

Aure, Albert Patrick
Athletics
Athletic Academic Advisor

Baeza, Maria
Learning Resource Center: Graphics
Creative Services Design Specialist

Bai, Sang
Instructional Computing Services
Instructional Computing Facilities Supervisor

Baldwin, Dean
Instructional Computing Services
Learning Assistance Center Specialist

Balestreri, Joseph
Operations
Custodian

Barbachano, Teddy
Operations
Custodian

Bauza, Irene
Student Activities Office
Account Technician, Senior

Bender, Susan
Payroll
Payroll Technician

Benge, Pamela
Job Placement
Student Services Specialist

Bertolucci, Linda
Purchasing
Senior Director, Purchasing, Contracts and
Ancillary Services

304
Faculty Grossmont College Catalog 2014-2015

Bin-Walee, Andre
Financial Aid
Financial Aid Advisor

Bishop, Karen
Business and Communications Services
Business Services Specialist

Black, Bernadette
President’s Office
Administrative Assistant

Boschock, Jennine
Payroll, District
Payroll Technician

Bown, William
Disabled Student Programs
Learning Assistance Center Specialist

Boyer, Nicole
Employee & Labor Relations
Employee Relations Assistant

Brauer, Kurt
Operations
Custodial Supervisor

Bridgeford, Terria
Public Safety
Clerical Assistant

Briney, Maria
Purchasing – District
Buyer, Intermediate

Brogan-Ding, Timothy
Campus and Parking Services
Campus and Parking Services Specialist

Brown, JoAnn
Printing, Duplicating
Printing Operations Assistant

Brown, Mark
Operations
Custodian

Budde, Brittney
Athletics
Athletic Equipment Technician

Camacho-Thompson, Danielle
Instructional Operations
Master Class Scheduler

Cameron, Kim
Library: Circulation
Multi-Media Assistant

Camp, Pamela
Disabled Student Services and Programs
Instructional Lab Assistant

Campbell, John
Information Systems
Programmer Analyst, Senior

Carmona, Jose
Operations
Custodian

Carter, Janet
Arts, Languages and Communication
Administrative Assistant III

Cho, James
Instructional Computing Services
Network Specialist II

Chodur, Chemene
Employment Services
Employment Services Generalist

Christiansen, Leif
Research, Planning and Institutional
Effectiveness

Research Analyst

Clark, Barbara
Counseling
International Student Specialist

Claustro, Maria
Financial Aid
Financial Aid Assistant

Cline, Ryan
Learning and Technology Resources
Instructional Media Services Technician,
Senior

Coleman, Kenneth
Campus and Parking Services
Campus and Parking Services Specialist

Comer, Nickolas
Information Systems
Network/Telecommunications Specialist

Copenhaver, Michael
Financial Aid
Director Financial Aid

Corbin, Wendy
Employment Services
Benefits Technician

Cornett, Dan
Electronics Maintenance
Electronics Technician, Lead

Crain, Donald
Instructional and Technology Resources –
CSIS

Instructional Computer Lab Technician

Cristobal, Theresa
Library: Acquisitions, Interlibrary Loans &
Cataloging

Multi-Media Technician, Senior

Crume, Theresa
Chemistry
Chemistry Technician

Cutietta, Anthony
Music
Music Technician

Daley, Linda
Vice President Academic Affairs
Administrative Assistant IV

Danks, Jennifer
Chancellor’s Office - District
Chancellor/Governing Board Office
Supervisor

Davidson, Lynne
Research, Planning and Institutional
Effectiveness

Administrative Assistant III

Davidson, Richard
Electronics Maintenance
Electronics Technician, Senior

Davis, Nancy
Career Planning/Placement
Student Development Services Supervisor

Denhardt, Sara
Information Systems
Clerical Assistant

Detwiler, Cheryl
Employee and Labor Relations
Administrative Secretary, Senior

Duddy, James
College Maintenance
General Maintenance Worker, Senior HVACR

Duenas, David
Physical Science, Physics and Astronomy
Physical Science, Physics and Astronomy
Technician

Duncan, William
Media Communications
Electronics Technician, Senior

Dunn, Brandi
Bookstore
Bookstore Purchasing Assistant

Echaves, Cynthia
Athletics
Administrative Assistant II

Eden, Mary Elizabeth
Counseling
Student Services Assistant, Senior

Eden, Nathan
Operations
Custodian

Elia, Linda
Admissions & Records
Admissions & Records Assistant, Senior

Elliott, Della
Intergovernmental Relations,
Communications and Public Information
Public Information Assistant

Emmons, Ken
Campus Facilities, Operations, and
Maintenance
Director

Etzel, Kerri
Admissions and Records
Admissions and Records Specialist

Farley-Furlan, Sharon
Biology Lab
Biology Technician, Senior

Feare, Junko
Library: Reserves
Multi-Media Technician

Fischer, Janice
Business Office Technology
Office Administration Technician

Fleming, Ronald
Learning Resource Center
Instructional Media Services Technician,
Senior

Flynn, Kathleen
Math Study Center
Learning Assistance Center Specialist

Frankenberger, Tenille
Admissions and Records
Evaluations Advisor

Frost, Kim
Payroll
Payroll Supervisor

Fujimoto, Jennifer
Budget & Administrative Services
Financial Analyst

305
Grossmont College Catalog 2014-2015 Classified Personnel

Gacias, Alfredo
Operations
Custodian

Gadd, Jessica
Learning and Technology Resources
Computer Help Desk Specialist

Gaither, Paula
Child Development Center
Child Development Center Assistant, Senior

Galicia, Ricardo
Electronics
Electronic Technician, Senior

Galvan, Raul
Operations
Custodian

Gassert, Jamie
Learning Resource Center: Graphics
Creative Services Coordinator

Gates, Brenda
Financial Aid
Financial Aid Advisor

Gay, Dennis
Grounds and Maintenance
Grounds and Maintenance Supervisor

Gebrekristos, Selam
Financial Aid
Scholarship Specialist

Gillan, James
Grounds
Grounds Maintenance Worker

Girsch, Christine
Allied Health and Nursing
Administrative Assistant III

Glass, Susan
Budget & Fiscal Operations
Special Projects Account Analyst

Gonzalez, Anna
Financial Aid
Financial Aid Assistant

Gonzalez Lopez, Francisco
Information Systems
Network/Computer Equipment Technician

Goodman, Joseph
Bookstore
Supervisor

Haddad, Eileen
Research, Planning and Institutional
Effectiveness

Research Analyst

Hall, Cynthia
Mathematics, Natural Sciences, Exercise
Science and Wellness

Administrative Assistant III

Harrington, Juliette
Health Services
Health Services Specialist

Harvey, Stephen
Learning Resource Center
Photographer, Videographer

Hasan, Zinah
Child Development Center
Child Development Center Aide

Hashiguchi, Barbara
Accounting
District Account Technician

Henderson-Deptula, Susan
Biology
Microbiology Technician

Herman, Mary
Library: Circulation
Public Services Coordinator

Hernandez, Daniel
Financial Aid
Financial Aid Front Office Supervisor

Heuft, Dawn
Budget and Fiscal Operations
Administrative Assistant IV

Hipwell, Martin
Grounds
Grounds Maintenance Worker

Holmquist, Heidi
Athletics
Athletic Eligibility Advisor

Hong, Crystal
Printing/Duplicating
Printing Operations Specialist

Howell, G. Scott
Information Systems
Network Specialist I

Hoyt, Preston
Operations
Custodian

Hudson, Yumiko
Admissions and Records
Admissions and Records Assistant

Hungerford, Tiffany
Campus and Parking Services
Campus and Parking Services Specialist

Irvin, Jeanette
Business and Communications Services
Mail Processor

Jensen, Linda
Accounting
Senior Director, Fiscal Services

Jiles, Glennda
Library: Periodicals
Multi-Media Technician

Johanns, Kristine
Arts, Languages and Communication
Dance Operations Facilitator

Johnson, Angela
Employment Services
Senior Recruiter

Johnson, Timothy
Operations
Custodian

Jones, Boniface
District
Warehouse Assistant

Jones, Myin
Information Systems
Network/Computer Equipment Technician

Jones, Sylvester
Campus and Parking Services
Campus and Parking Services Specialist

Kazalonis, Michele
Career & Technical Education/Workforce
Development

Clerical Assistant

Kerns, Cheryl
Admission & Records
Admission & Records Assistant

Ket, Lillian
Financial Aid
Financial Aid Technician

Ketchum, Joshua
College Maintenance
General Maintenance Worker, Senior

Kirby, Rick
Information Systems
Network/Computer Equipment Technician

Kline, Karen
Accounting
District Account Technician

Koether, Cynthia
English Writing Center
Learning Assistance Center Specialist

Krausie, Olivia
Admissions and Records
Evaluations Advisor

Krueger, Anne
Communications and Public Information
Director

Kudrat, Gloria
Exercise Science
Clerical Assistant

Kuntz, Sandra
American Collegiate English
Administrative Assistant I

Landry, MaryAnn
English & Social/Behavioral Sciences
Administrative Assistant III

Langteau, Jon
Electronics
Electrical Maintenance Lead

Laveaga, Francisco
Campus and Parking Services
Campus and Parking Services Specialist

Le, Thu-Houng
Accounting
Account Clerk, Senior

Leasure, Amy
Purchasing and Contracts
Buyer, Senior

Lecture, Marci
Counseling
Student Services Assistant

Link, Erin
Child Development Center
Child Development Center Assistant, Senior

Livingston, Ronald
Information Systems
Programmer Analyst, Senior

Lopez, Dan
Health Sciences
Health Sciences Technician, Senior

306
Classified Personnel Grossmont College Catalog 2014-2015

Lopez, Jaime
Operations
Custodian

Lopez, Joel
Operations
Campus Operations Assistant

Lopez, Manuel
Theatre Arts
Theatre Production Design Technician

Lundgren, Lisa
Admissions and Records
Admissions and Records Assistant, Senior

Lyulkin, Alla
Information Systems
Programmer Analyst, Senior

MacDonald, Keith
Biology
Instructional Lab Assistant, Senior

Macias, Ricardo
Printing/Duplicating
Printing Operation Technician

Macy, Glenn
Warehouse
Warehouse Assistant

Macy, Yvette
Payroll
Clerical Assistant

Martens, Michele
Learning & Technology Resources
Administrative Assistant III

Marthis, Donivan
Athletics
Athletic Trainer

Martinez, Anita
Career and Technical Education/Workforce
Development

Administrative Assistant III

Martinez, Rafael
Operations
Custodian

Mather, Yvonne
Disabled Student Programs and Services
Student Services Specialist

Matkovski, Ella
Administrative Services
Account Clerk, Senior

Matthews, Paula
Accounting
District Account Technician

McCoy, Karen
Library: Media
Multi-Media Technician

McKinnon, Kari
Child Development Center
Child Development Center Aide

Mehrian, Maura
Child Development Center
Child Development Center Assistant, Senior

Mendez, Luis
Athletics
Athletic Maintenance Lead

Mesquita, Ondrea
Bookstore
Bookstore Purchasing Assistant

Miller, Mika
Admissions and Records
Admissions and Records Specialist –
International Students

Mills, Charles
Information Systems
Network Specialist I

Mitcham, Melissa
Mathematics
Clerical Assistant

Mok, Wang
Operations
Custodian

Montoya, Genie
Business and Communications Services
Business Services Specialist

Moore, Frank
Information Systems
Database/Web Administrator

Morgan, Christy
Health Professions
Health Professions Specialist

Morka, Fayine
Child Development Center
Child Development Center Aide

Morris, Bobby
Campus and Parking Services
Campus and Parking Services Specialist

Mountain, Robert
Information Systems
Network Specialist II

Muniz, Ronald
Campus and Parking Services
Campus and Parking Services Specialist

Murphey, Laura
Admissions and Records
Admissions and Records Systems Specialist

Murray, Patricia
Health Sciences
Health Science Technician, Senior

Naseem, Zahra
Child Development Center
Child Development Center Assistant, Senior

Neely, Robert
Operations
Custodian, Senior

Newman, Jack
Grounds
Grounds Maintenance Worker, Lead

Nguyen, Trang
Disabled Student Programs and Services
Instructional Lab Assistant, Intermediate

Nutt, Gerardette
CalWORKs
Program Specialist

Oertling, Lisa
Chemistry Lab
Chemistry Technician, Senior

Osborne, Edmund
Operations
Custodian, Senior

Osborne, JacQueLine
Employment Services
Senior Recruiter

Ostegard, Karen
Assessment
Student Services Specialist-Assessment

Ottalagano, Carrie
Arts, Languages and Communication
Clerical Assistant

Owens, Jessica
Learning and Technology Resources
Multi-Media Technician
Palazo, Rosario
Budget and Fiscal Operations
Financial Analyst

Palma, Pat
World Language
Clerical Assistant

Phan, Holly
Printing/Duplicating
Supervisor

Pickens, Sontia
Child Development Center
Clerical Assistant, Senior

Pines, Will
Disabled Student Programs and Services
Assistive Technology/Alternate Media
Specialist

Platt, Douglas
Electronics
Electrical Maintenance Lead

Pollard, Gloria
Employment Services
Administrative Assistant I

Popko, Alexis
Theatre Arts
Theatre Operations Facilitator

Porras, Vanessa
Campus and Parking Services
Operations Assistant

Posada, Cynthia
Disabled Student Programs and Services
Student Services Specialist

Price, Lucy
Learning and Technology Resources: Tutoring
Center

Learning Assistance Center Specialist

Prilaman, Barbara
Instructional Operations
Instructional Operations Assistant

Rapolla, Catherine
Administrative Services
Budget Analyst

Rapolla, William
CalWORKS
Account Clerk, Senior

Ray, Chris
Athletics
Athletic Trainer

Raybourn, Marsha
Instructional Operations
Instructional Operations Supervisor

Reyes, Arthur
Information Systems
Programmer Analyst, Senior

Reyes, Francys
Campus and Parking Services
Campus and Parking Services Specialist

307
Grossmont College Catalog 2014-2015 Classified Personnel

Richardson, Susan
Photography
Photography and Digital Imaging Technician

Roberge, Kenneth
Operations
Custodian

Robertson, Denise
Disabled Student Programs and Services
DSPS Interpreter Coordinator

Rodgers, Christopher
Instructional Computing Services
Instructional Design Technology Specialist

Rodriguez, Jamie
Counseling
Student Services Assistant

Rodriquez, Stephanie
College Maintenance
Administrative Assistant III

Rogerio, Ana
Financial Aid
Financial Aid Advisor

Romero-Murillo, Veronica
Counseling
Student Services Assistant, Senior

Rosenthal, Sandra
Chancellor’s Office
Administrative Assistant I

Sahagun, Laura
Financial Aid
Financial Aid Assistant

Saric, John
Information Systems
Programmer Analyst, Senior

Schaufler, Nathan
Instructional Computing Services
Computer Lab Technician

Schumacher, Edward
Disabled Students Program and Services
Instructional Lab Assistant

Sentz, Kathalena
Administration of Justice
Administrative Assistant I

Shammas, Laith
Admissions and Records
Admissions and Records Technical Supervisor

Shamon, Luma
Financial Aid
Financial Aid Advisor

Shipstead, Janet
Disabled Students Program and Services
Student Services Assistant

Sigler, Dennis
Operations
Custodian

Simi, Beau
Electronics
Electrical Technician, Senior

Skandunas, Esther
Theatre Arts
Costume Lab Technician

Smith, Deborah
Information Systems
Instructional Design Technology Specialist

Smith, Gregory
Culinary Arts
Instructional Lab Assistant, Senior

Smith, Kyle
Warehouse
Warehouse Assistant
Sorman, John
Information Systems
Database/ Web Administrator

Soto, Julio
Financial Aid
Financial Aid Advisor

Sparks, Patty
Human Resources
Administrative Assistant

Staples, Cheryl
Learning Resource Center: Graphics
Graphic Designer

Steinmetz, David
Learning & Technology Resources
Instructional Media Services Coordinator

Stephens, John
Instructional Computing Services
Network Specialist II

Stogsdill, Amy
Payroll – District
Payroll Technician

Taylor, David
Maintenance
General Maintenance Worker, Senior

Tillery, Paula
Vice Chancellor-Business
Administrative Assistant

Timm, Andy
Instructional Computing Services
Network Specialist II

Torriente, Reyna
Instructional Operations
Master Class Scheduler

Torwick, Carolinn
Learning & Technology Resources
Faculty Evaluations Assistant

Totten, Jacqueline
Accounting
Account Clerk, Senior

Tu, Regan
Printing
Printing Operations Technician, Senior

Ventura, Alfred
Art Department
Ceramics Technician

Wassmer, Paul
Purchase & Contracts
Contracts Specialist

Watkins, Vicki
Counseling
Administrative Assistant III

Weiser, Rochelle
Learning Resources and Technology Center
Administrative Assistant I

Weiss, Chris
Maintenance
General Maintenance Worker, Senior

Wells, Melody
Purchasing & Contracts
Buyer, Intermediate

Whitaker, Sharon
Admissions and Records
Admissions and Records Assistant, Senior

Whitmore, Alison
Child Development Center
Child Development Center Assistant, Senior

White, Kelly
Grounds Maintenance
Grounds Maintenance Worker, Senior

Widdes, Kim
Employee & Labor Relations
Human Resources & Labor Relations
Specialist

Wight, Beverly
Admissions and Records
Evaluations Advisor

Williams, Michael
Campus and Parking Services
Campus and Parking Services Specialist

Williamson, Jerry
Information Systems
Computer Services Supervisor

Wise, Jeannette
English Department
Administrative Assistant I

Woodson, Dianne
Health Services
Health Services Supervisor

Woodward, Wendy
Admissions and Records
Admissions and Records Specialist

Wright, Pamela
Research, Planning and Institutional
Effectiveness

Institutional Research Planner

Wurangian, Amanda
Admissions and Records
Admissions and Records Specialist

Yochum, Bob
Learning Resource Center: Graphics
Desktop Support Technician

Yoshioka, Christine
Accounting
Clerical Assistant

Yturralde, Natalie
Facilities
Administrative Assistant III

Zullo, Janet
Warehouse
Warehouse Supervisor

Zumbado, Rocio
Bookstore
Bookstore Purchasing Assistant

308
Classified Personnel Grossmont College Catalog 2014-2015

INDEX
A
Ability to Benefit .270
Academic Accommodations & Appeals

Disabled Students272
Academic Calendar vi
Academic Freedom .4
Academic Integrity 16
Academic/Occupational

Major Requirements37
Academic Policies .16
Academic Probation and

Disqualification .26
Academic Renewal 17
Academic Senate for California

Community Colleges: Ethics Statement . 4
Accelerated High School Students-

Admission .8
Access to Educational Programs 17
Accreditation and Affiliations

 .Inside front cover
Adding Courses .17
Additional Associate Degree(s) 37
Administration

College .299
District .299
Governing Board 299

Administration of Justice for Transfer . . .49
Administration of Justice

Certificate of Achievement
Requirements .49

Certificate of Proficiency
Requirements .51

Courses .123
Degree Requirements50

Admission and Registration 6
Accelerated High School Students9
Anesthesia Technician 12
Cardiovascular Technology9
EKG Telemetry Program 9
Occupational Therapy Assistant 11
Orthopedic Technology 11
Procedures, General 6
Registered Nursing 10
Residency .6
Respiratory Therapy 12
Scholastic Requirements 6

Adult Re-Entry .278
Advanced Placement (AP) Credit 20
Advanced Placement Transfer Credit . .20
Advisory on Recommended

Preparation .30
Affairs, Student .285
Affiliations and Accreditation

 .Inside front cover
Aid, Financial .281
Aid, Grants .283
Air Force and Army, AFROTC276
American Collegiate English 276
American Association of

University Professors 4
American Sign Language

Certificate of Achievement 52
Courses .127
Degree Requirements52

Anatomy & Physiology Courses
See: Biological Sciences Courses 136

Anthropology Courses 129
Application for Graduation 37

Arabic
Certificate of Achievement

Requirements .53
Courses .130
Degree Requirements53

Army and Air Force, AFROTC 276
Art

Courses .131
Degree Requirements55

Art Department
See: Arts, Languages and

Communication 289
Arts, Languages and Communication

Division .289
Associate Degree Programs and Certificates

Administration of Justice for Transfer . .49
Administration of Justice49

Corrections .50
Forensic Technology 51
Law Enforcement50
Legal Systems/Court Management . .51
Security Management 51

American Sign Language 52
Arabic .52
Art History for Transfer53
Studio Arts for Transfer 53
Art .55

Ceramics .55
Digital Art .55
Drawing and Painting 56
Photography .56
Sculpture .56

Biological Sciences 56
Business Administration for Transfer . .57
Business Administration 58
Business-General 58
Business Office Technology59

Administrative Assistant 59
Executive Assistant 60

Cardiovascular Technology 63
Adult Echocardiography66

Invasive .66
Vascular Technology 66

Chemistry .67
Child Development 67

Master Teacher .68
Site Supervisor .68

Communication Studies for Transfer . .69
Communication .70
Computer Science Information

Systems .71
Computer Programming 71
Local Area Network (LAN) 72
Small Computer Specialist 72
Web Design .73

Criminology
See: Administration of Justice 49

Cross-Cultural Studies73
Culinary Arts .74

Baking and Pastry 75
Culinary Entrepreneurship 75

Dance .77
Data Processing

See: Computer Science Information
Systems .71

Disability Services Management 78
Economics .79
English .79

Creative Writing80
Exercise Science and Wellness 81

Athletic Training 82
French .82
General Studies

Humanities and Fine Arts 83

Science and Quantitative Reasoning .83
Social and Behavioral Sciences 84
Wellness and Self Development 84

Geography for Transfer 85
Geography .85
Geology for Transfer 86
Geology .87
German .88
History for Transfer 88
Hospitality and Tourism Management .90
International Business 90
Japanese .91
Management .91
Marketing .92
Mathematics for Transfer93
Mathematics .94
Media Communications 94

Audio Production 95
Cross-Media Journalism95
Video Production96

Multimedia .96
Software Development 96
Video .97
Visual Design .97
Web Authoring .97

Music .97
Classical Studies 97

Musical Theatre .98
Nursing .98

Registered Nursing Program100
Occupational Therapy Assistant 101
Oceanography .103
Orthopedic Technology 104
Philosophy .104
Physics for Transfer 105
Physics .106
Political Science for Transfer 106
Political Science .107
Psychology for Transfer 108
Respiratory Therapy 109
Retail Management111
Russian .111
Sociology for Transfer 112
Spanish .113
Speech Communication

See: Communication 70
Theatre Arts .113

Acting .114
Technical .114
Technical Training Program 114

University Studies115
Business and Economics116
Communication and Language Arts 116
Humanities and Fine Arts 117
Mathematics and Natural Science

and Computer Science 117
Social and Behavioral Sciences 118

Associate Degrees for Transfer
Administration of Justice49
Art History .53
Studio Art .53
Business Administration 57
Communication Studies 69
Geography .85
Geology .86
History .88
Mathematics .93
Physics .105
Political Science .106
Psychology .108
Sociology .112

Associate in Arts Degree35
Associate in Arts for Transfer Degrees . . .39
Associate in Science Degree 35

309
GROSSMONT COLLEGE CATALOG 2014-2015 INDEX

Associate in Science for Transfer Degrees 39
Associated Students of Grossmont

College (ASGC) .278
Funding .278

Astronomy Courses136
Athletics, Intercollegiate 279
Attendance Requirements 17

Continuous Attendance34
Auditing of Courses 18

B
Basic Skills .276

Basic Skills Limitations 32

Behavioral Sciences Department
See: English and Social/Behavioral

Sciences Division 293
Biological Sciences Department

See: Mathematics, Natural Sciences,
Exercise Science/Wellness Division . .296

Biological Sciences
Courses .136
Degree Requirements56

Board of Governors Waiver (BOGW) . . .283
Bookstore .279

Textbook Refunds 14
Botany Courses

See: Biological Sciences 136
Breadth Requirements, General

Education Certification (CSU) 39
Broadcasting

See: Media Communications
Courses .233

Budget Information, Student 283
Bureau of Indian Affairs Grants 284
Business Administration for Transfer57
Business Administration

Certificate of Achievement
Requirements .58
Courses .139
Degree Requirements58

Business Courses .139
Business-General

Certificate of Achievement
Requirements .58

Courses .139
Degree Requirements58

Business Office Technology
Certificate of Achievement

Requirements .61
Certificate of Proficiency

Requirements .61
Courses .143
Degree Requirements59

C
Cal Grants .283
Calendar .vi
California State University 39

General Education Breadth
Requirements .39

California, University of 43
Transfer Courses .43

CalWORKs .279
Campus Map Inside back cover
Campus Safety .286
Cardiovascular Technology

Admission to Program9
Certificate of Achievement

Requirements .66
Courses .151
Degree Requirements66
General Education Requirements 64

CARE Program

See: Extended Opportunity Programs
and Services (EOPS) 281

Career and Technical Education/
Workforce Development Division 292

Career Center .279
Certificates of Achievement 48
Certificate of Achievement Requirements

Administration of Justice51
American Sign Language 52
Arabic .53
Business Administration 58
Business-General 59
Business Office Technology61
Chemistry .67
Child Development 68
Computer Science Information

Systems .73
Culinary Arts .75

Banquet Cook .76
Line Cook .76
Pastry Cook .76
Prep Cook .77

Dance .78
Disability Services Management 78
English .81
Exercise Science and Wellness 81
French .82
German .88
Hospitality and Tourism Management .90
International Business 91
Management .92
Marketing .93
Media Communications 96
Multimedia .97
Musical Theatre .98
Orthopedic Technology 104
Respiratory Therapy

Anesthesia Technology 111
Retail Management111
Russian .112
Spanish .113
Theatre Arts .114
University Studies118

Certificates of Proficiency48
Certificates of Proficiency Requirements

Administration of Justice
Corrections Academy 51

Business-Insurance Services 59
Business Office Technology

Account Clerk .61
Front Office/Receptionist 61
Medical Office Assistant61
Office Assistant, Level I 62
Office Assistant, Level II62
Office Professional62
Office Software Specialist, Level I62
Office Software Specialist, Level II . . .63
Virtual Office Assistant63

Child Development
Associate Teacher69

Exercise Science and Wellness
Fitness Specialist Certification82

Tribal Gaming: Culture and Policies . .115
Certification of General Education

Requirements to California State
Universities .39

Change of Programs
Adding Courses .17
Dropping Courses 18

Cheating
See:

Academic Integrity 16
Student Conduct 32

Chemistry
Certificate of Achievement

Requirements .67
Courses .155
Degree Requirements67

Chemistry and Science Department
See: Mathematics, Natural Sciences

and Exercise Science and Wellness
Division .296

Child Development Center 276
Child Development

Certificate of Achievement
Requirements .68

Certificate of Proficiency
Requirements .69

Courses .157
Degree Requirements68

Chinese Courses .161
Class and Fee Statement 13
Classes, Schedule of278
Classified Personnel 304
CLEP General Education 22

CSU Transfer and General Education
Credit .39

Clubs and Organizations 279
Code of Conduct, Student 32
College Administration299
College Level Examination Program

(CLEP) .19
College Mission Statement 3
College Seal (Griffin) Inside front cover
College and District Vision Statement 3
College Work Study Program 283
Colleges and Universities

California State .39
Independent .45
University of California 43

Communication Studies for Transfer 69
Communication

Courses .161
Degree Requirements70

Community Service Learning
Experience .123, 277

Competency Requirement 35
Computer Science Information Systems

Certificate of Achievement
Requirements .73

Courses .163
Degree Requirements71

Computer Software Copyright 16
Conduct, Student .32
Contents, Table of .iv
Continuing Education276
Continuous Attendance 34
Cooperative Agencies Resources for

Education Program (CARE)
See: Extended Opportunity Programs

and Services (EOPS) 281
Corequisites .30
Costs, Student (Standard Budget) 283
Counseling Courses169
Counseling .280
Counseling and Enrollment Services

Division .293
Course Descriptions 123
Course Offerings by Division 123
Courses Accepted for Transfer to the

California State University (CSU) 39
Courses, Adding .17
Courses, Auditing .18
Courses, Dropping .18

310
Index Grossmont College Catalog 2014-2015

Courses of Instruction
Courses Descriptions 123
Community Service Learning

Experience .123
Explanation of Numbering 122
Repetition of Courses31
Selected Topics Courses

(298, 299A, 299B) 122
Special Study Courses (199) 122
Supervised Tutoring (198) 122

Courses Related in Content
See: Limitations on Enrollment 27

Courses Taken Out of Sequence 18
Credit by Examination 18
Credit Limitations, UC Transfer 43
Credit for Military Service Schools 18
Criminology Courses

See: Administration of Justice 123
Cross-Cultural Studies

Chicano, Native American and
African American Studies Program . . .277

Cross-Cultural Studies
Courses .170
Degree Requirements74

Cross-Cultural Studies Department
See: English and Social/
Behavioral Sciences Division 293

Culinary Arts
Certificate of Achievement

Requirements .75
Courses .175
Degree Requirements75

D
Dance

Certificate of Achievement
Requirements .78

Courses .178
Degree Requirements77

Data Processing
See: Computer Science Information

Systems .73, 163
Deficiency Notes .18
Degrees for Transfer

Administration of Justice49
Art History .53
Studio Art .53
Business Administration 57
Communication Studies 69
Geography .85
Geology .86
History .88
Mathematics .93
Physics .105
Political Science .106
Psychology .108
Sociology .112

Degree Requirements 35
Degrees, Additional Associate37
Degrees and Programs 34
Degrees, Associate Programs37
Descriptions of Courses 123
Disciplinary Action, Types of

See: Student Code of Conduct 32
Disabled Students:

Academic Accommodations and
Appeals .281

Disabled Student Services 280
Disability Services Management

Certificate of Achievement
Requirements .78

Courses: See Health Sciences220
Degree Requirements78

Discrimination, Prohibited
See: Nondiscrimination Notice iii

Dismissal .31

Dismissal From Class/College 18
District Administration298
District and College Vision Statement 3
District Public Safety 286
Divisions of the College 288
Drama Courses

See: Theatre Arts 113, 268
Dropping Courses .18
Due Process, Student33

E
Economics

Courses .185
Degree Requirements79

Education
Courses .186

Educational Objectives 3
Educational Philosophy 3
Educational Tax Credits 284
Emeriti .298
English and Social/Behavioral

Sciences Division 293
English

Certificate of Achievement
Requirements .81

Courses .186
Degree Requirements80

English as a Second Language
Courses .194

English Department
See: English and Social/Behavioral

Sciences Division 293
Enrollment Verifications 14
Entrance Requirements6
Environmental Courses

See: Biological Sciences136
EOPS (Extended Opportunity

Programs and Services) 281
Equity Plan, Studentsiii
Ethical Principles .3
Ethics Statement, Academic Senate of

California Community Colleges4
Evening, Saturday and Off-Campus

Classes .277
Events, Special .285
Examinations

Advanced Placement 19
Credit by Examination18
Final Examinations 19
Finals, Early .19
Finals, Late .19

Exercise Science and Wellness
Certificate of Achievement

Requirements .81
Courses .197
Degree Requirements81

Exercise Science and Wellness Department
See: Mathematics, Natural Sciences,

and Exercise Science and Wellness
Division .296

Extended Opportunity Programs
and Services (EOPS) 281

Extended Studies, College of
See: Continuing Education276

External Exams .19
For Transfer .19

F
Faculty, Full-time .299
Family Educational Rights and

Privacy Act .25
Family Studies

Courses .211

Families
See: Limitations on Enrollment 27

Fees .13
International Students 8
Out-of-State (Non-Resident) 8
Refund Schedule .13

Final Examinations 19
Final Grades .25
Financial Aid .281
Fine Arts

See: Arts, Languages and
Communication 289

Fitness/Wellness Requirement 35
Fitness Specialist Certification 82
Foreign Languages Department

See: Arts, Languages and
Communication Division289

Forensics Intercollegiate Course
See: Communication:

Speech and Debate I, II, III, IV162
French

Certificate of Achievement
Requirements .75

Courses .212
Degree Requirements82

Funds, Loans
See: Financial Aid 281

G
General Education Requirements

Associate Degree .36
Cardiovascular Technology 63
California State University (CSU)

Breadth Requirements 39
Fitness/Wellness .37
Intersegmental GE Transfer

Curriculum (IGETC) 41
Nursing .99
Occupational Therapy Assistant 101
Respiratory Therapy 109

General Information 276
General Services

Career Center .279
Counseling .280
Disabled Student Services 280
Griffin Center .284
Health Services .284
Student Bookstore279
Student Employment Services 285
Student Identification Card285
Student Services 278
Testing Services .286
University Transfer Center 286
Tutoring Center .286

General Studies Majors Requirement37
General Studies-Humanities and

Fine Arts .83
General Studies-Science and

Quantitative Reasoning 83
General Studies-Social and

Behavioral Sciences 84
General Studies-Wellness and

Self-Development 84
Geography for Transfer85
Geography

Courses .213
Degree Requirements86

Geology for Transfer 86
Geology

Courses .215
Degree Requirements87

German
Certificate of Achievement

Requirements .88

311
Grossmont College Catalog 2014-2015 Index

Courses .218
Degree Requirements88

Governing Board .298
Grade Forgiveness .25
Grade Point Average 26

Degree Requirements35
Grades, Final .25
Grading System .25
Graduation

Application for .37
Associate Degrees 35
Competency Requirement35
Credit Grades .35
General Education 35
Grade Point Average 35
Minimum Units .35
Residency .35
With Honors .26

Grants
Bureau of Indian Affairs 284
Cal .283
Pell .283
Supplemental Educational

Opportunity Program283
Grievance, Student 33
Griffin Center .284

H
Health Education Courses 219
Health Sciences Courses 220
Health Professions Department

See: Career and Technical Education/
Workforce Development 292

Health Services .284
Hearing Impaired Support Services

See: Disabled Student Services 280
High School-Accelerated

Student Admission 9
History AA-T for Transfer 88

Courses .221
History Department

See: English and Social/Behavioral
Sciences Division 293

History of the College 2
Holidays, School Calendars vi
Honors .26
Honors Program .26
Hope Scholarship .284
Hospitality and Tourism Management

Certificate of Achievement
Requirements .90

Courses
See: Business .139

Degree Requirements90
Housing .284
Housing-International Students 16
Humanities Courses 226
Philosophy and Religious Studies

Department
See: English and Social/Behavioral

Sciences Division 293

I
IGETC-Intersegmental General Education

Transfer Curriculum41
Incomplete Grades .26
Independent California Colleges

and Universities .45
Institutions, Transfer 38
Instructional Staff, (Full-Time Faculty) . .298
Inter-Club Council 280
Intercollegiate

Athletics .279
Forensics Courses

(Communication 238, 239, 240, 241) .162
Interdisciplinary Studies Courses 227

International Baccalaureate Credit . . .19, 24
International Business

Certificate of Achievement
Requirements .90

Courses
See: Business .139

Degree Requirements90
International Student Program 16
International Education

Study Abroad Programs 277
Italian Courses .227
Intersegmental General Education

Transfer Curriculum (IGETC)42

J
Japanese

Courses .228
Degree Requirements91

Journalism
See: Media Communications

Courses .233
Degree Requirements95

L
Lack of Progress: Dismissal31
Lack of Progress: Probation 31
Learning Assistance Centers

See: Division of Learning and
Technology Resources295

Learning and Technology Resources
Division .295

Learning Skills .277
Library

See: Learning and Technolog
Resources Division 295

Library Information Resource
Courses .229

Lifetime Learning Tax Credits 284
Limitations on Enrollment 27
Load, Minimum .34

Veterans .15
Load, Student .34
Loans, Financial Aid 281
Lost and Found .287

M
Major Programs

Academic/Occupational 37
General Studies 37, 76
Multiple Major .38

Management
Certificate of Achievement

Requirements .92
Courses

See: Business .139
Degree Requirements92

Map of College Inside back cover
Marine Biology Courses

Biology 105 and 132 136, 137
Marketing

Certificate of Achievement
Requirements .92

Courses: See Business 139
Degree Requirements92

Mathematics, Natural Sciences, Exercise
Science & Wellness Division 296

Mathematics for Transfer 93
Mathematics

Courses .229
Degree Requirements94

Mathematics Department
See: Mathematics, Natural Sciences,

Exercise Science and Wellness
Division .296

Media Communications
Certificate of Achievement

Requirements .94
Courses .233
Degree Requirements95

Microbiology Course
See: Biological Sciences Courses 136

Military Service Schools Credit 18
Military Information 284
Minimum Load Requirements 34
Mission Statement, College 3
Multimedia

Certificate of Achievement
Requirements .96

Courses .236
Degree Requirements96

Multiple Majors .38
Music

Courses .237
Degree Requirements97

Music Department
See: Arts, Languages and

Communication 289
Musical Theatre

Certificate of Achievement
Requirements .98

Degree Requirements98

N
New Horizons .277
Nondiscrimination Notice iii
Non-Resident Tuition 8
Nursing

Admission to Program10
Courses .243
General Education Requirements 99
Degree Requirements100

O
Objectives of the College 3
Occupational Major Requirements 37
Occupational Therapy Assistant

Admission to Program11
Courses .246
General Education Requirements 101
Degree Requirements102

Oceanography
Courses .248
Degree Requirements103

Off-Campus Classes 277
Office Professional Training Program . .277
Orthopedic Technology

Admission to Program11
Certificate of Achievement

Requirements .104
Courses .249
Degree Requirements104

Out-of-State Students 6

P
Parking

Daily Permits-Pay Stations 286
Fees .13
Regulations .286

Pass/No Pass .30
Pell Grants .283
Personal Development

See: Counseling and Enrollment
Services Division 293

Personal Development-Special Services
Courses .250

Philosophy
Courses .251
Degree Requirements104

312
Index Grossmont College Catalog 2014-2015

Photography
See: Arts, Languages and

Communication 289
Photography

Courses .253
Degree Requirements56

Physical Education
See: Exercise Science and Wellness . . .197

Physical Education Activity Courses
See: Fitness/Wellness Requirement . . .35

Physical Science Courses 254
Physics for Transfer 105
Physics

Courses .255
Degree Requirements106

Physiology Courses
See: Biological Sciences 136

Political Science for Transfer 106
Political Science

Courses .256
Degree Requirements107

Prerequisites .30
President's List

See: Honors .26
Privacy Act,

Family Educational Rights 25
Probation and Dismissal31
Procedures, Admission 6
Program Changes (Add & Drop) 17, 18
Project Success .277
Project Workplace/Project Workplus

See: CalWORKs 279
Psychology for Transfer 108
Psychology

Courses .258

R
Readmission .31
Re-Entry, Adult .278
Refund Schedule .13

Tuition and Fees .13
Textbooks .14

Registration Procedures
See: Individual class schedules
published each semester 278

Regulations, Revision of 32
Regulations, Student Clubs

and Organizations 279
Reinstatement, Petition for

See: Readmission 31
Religious Studies Courses 260
Remedial Course Limit 31
Repetition of Courses 31
Requirements, Admissions6
Requirements, Attendance 17
Requirements, Degree 35
Requirements, General Education

Associate Degree .36
CSU .39
IGETC (Intersegmental General

Education Transfer Curriculum)41
UCSD .43

Requirement, Fitness/Wellness35
Requirements, Transfer Admission

Guarantee Program (TAG) 38
UCSD .43

Residency Requirements 6
Respiratory Therapy

Admission to Program12
Courses .261
Degree Requirements 110
General Education Requirements 109

Retail Management
Certificate of Achievement

Requirements .111
Courses
See: Business .139

Degree Requirements 111
Revision of Regulations 32
Rules and Regulations, Student284
Russian

Certificate of Achievement
Requirements .112

Courses .264
Degree Requirements 112

S
Saturday Classes .277
Schedule of Classes 278
Scholarships .283
Scholastic Requirements for Admission . . .6
Science Courses .265
Seal of the College, Meaning of the

Griffin Symbol Inside front cover
Security Management

Certificate of Achievement
Requirements .51

Courses .123
Degree Requirements51

Selected Topics Courses
(298, 299A, 299B)122

Service Animals on Disrict Property284
Sexual Harassment .iii
Sign Language

See: American Sign Language 52, 127
Smoking Regulations 285
Sociology for Transfer 112

Courses .265
Spanish

Certificate of Achievement
Requirements .113

Courses .267
Degree Requirements 113

Special Classes for
Disabled Students280

Special Events .285
Special Study Courses (199) 122
Specialized Services for Disabled

Students .280
Speech Communication

See: Communication 70, 161
Staff

Classified .303
Faculty .298

State Universities and Colleges,
California
See: Transfer Planning38

Statistics
Anthropology 215129
Biology 215 .139
Economics 215 .186
Mathematics 160 231
Psychology 215 .260
Sociology 215 .266

Student Affairs Office 285
Student Bookstore 279
Student Code of Conduct 32
Student Due Process 33
Student Employment Services285
Student Equity Plan iii
Student Grievance .33
Student Health Services 284
Student Identification Card 285
Student Load .34
Student Parking Permits286
Student Representation Fee 278

Student Representation Fee Waiver 278
Student Right-To-Know Rates 33
Student Rights and Responsibilities 282
Student Rules and Regulations 284
Student Services .278
Student Success and Support Program . . .8
Study, International 277
Substance Abuse Policy 286
Substandard Work

See: Deficiency Notes 18
Repetition of Courses31

Summer Session .278
Supervised Tutoring Courses (198) .122, 227
Supplemental Educational

Opportunity Grant Program283
Support Services for Disabled Students

Specialized Services 281
Assistive Technology 280
Special Classes .280

T
TAG (Transfer Admission Guarantee

Program) .38
SDSU TAG Criteria39

Technology Center295
Telecommunications

See: Media Communications 94, 233
Testing Services .286
Textbooks .279

Buyback-New and Used Texts 14
Refund Procedures-New and

Used Texts .14
Theatre Arts

Certificate of Achievement
Requirements .114

Courses .268
Degree Requirements 114

Title IX
See: Nondiscrimination Notice iii

Traffic Regulations 286
Transcripts .14
Transfer Admission Guarantee

Program (TAG) .38
Transfer Center .286
Transfer Courses

California State University 39
Independent California Colleges

and Universities45
University of California 43

Transfer Credit .14
Transfer Degrees

Administration of Justice49
Art History .53
Studio Art .53
Business Administration 57
Communication Studies 69
Geography .85
Geology .86
History .88
Mathematics .93
Physics .105
Political Science .106
Psychology .108
Sociology .112

Transfer Planning .38
California State University 39
Independent California Colleges

and Universities45
University of California 43

Travel, International Study277
Tribal Gaming: Culture and Policies

Certificate of Proficiency
Requirements .115

313
Grossmont College Catalog 2014-2015 Index

Courses:
See: Cross-Cultural Studies 170

Tuition and Fees .13
Financial Independence8
International Student 8
Non-Resident .8

Change in Classification8
Refund .13

Tutoring Center .286

U
Unit Value and Student Load 34
University of California 43
University Studies Degree 115
Universities

California State .39
Independent California Colleges

and Universities45
University of California 43

University Studies 115
Business and Economics 116
Communication and Language Arts . .116
Humanities and Fine Arts 117
Mathematics and Natural Science

and Computer Science 117
Social and Behavioral Sciences 118

V
Verifications of Enrollment14
Veterans .14
Veterans Load Requirements 15
Veterans Fitness/Wellness Graduation

Requirements .15
Veterans Resource Center 15
Vice President's List

See: Honors .26
Vision Statement, College and District3
Vocational Education Department

See: Career and Technical Education/
Workforce Development 292

W
Withdrawal from College 34
Women's Studies .274
Work Experience Requirements 34
Work Study Program, College 283

314
Index Grossmont College Catalog 2014-2015

	2014-2015 Cat Cover Front
	pgs IFC Copyright 2014-2015
	pgs i Title Page 2014-2015
	pgs ii President's Letter
	pgs iii NonDiscrimination
	Table of Contents 2014-2015
	pgs vi-vii Calendar 14-15
	pgs viii-1 Chris Hill Distinguished Faculty R 2014-15
	pgs 2-4 History
	pgs 5 Admissions Procedures 2014-2015
	pgs 6-46 Admission Procedures July 9
	pgs 47 Assoc Degree 2014-2015
	pgs 48-120 Assoc Degree Programs WITHOUT MUSIC July 9
	pgs 121 Courses of Instruction 2014 - 2015
	pgs 122-151 Courses A-B with pictures July 10
	pgs 152-177 Courses C with pictures July 10
	pgs 178-211 Courses D-E with pictures July 10
	pgs 212-243 Courses F-M with pictures July 10
	pgs 244-274 Courses N-W with pictures July 10
	pgs 275 Gen Info 2014-2015
	pgs 276-298 General Info July 9
	pgs 299-314 Faculty and Staff 2014
	Map
	2014-2015 Cat Cover Back

