Community Education

Life Long Learning

Community Education fulfills the mandate to California's Community Colleges to provide noncredit courses designed to meet the special needs and capabilities of those students who do not desire or need to obtain unit credit. These courses provide remedial, developmental, occupational and other general educational opportunities as may be deemed necessary to provide for the civic and liberal education of the citizens of the community. All classes are taught by credentialed instructors. The program is offered by Occupational & Noncredit Programs within the Division of Career, Technical, and Extended Education Division.

The State has defined the following nine specific categories for funding: programs for the older adult, English as a second language, citizenship for immigrants, programs for substantially handicapped persons, parenting classes, remedial academic courses for elementary or secondary basic skills, short term vocational programs, educational programs for home economics, and courses for health and safety education.

To make the classes and programs more accessible, classes are offered throughout the district in community and senior centers, museums, parks, libraries, banks, churches, convalescent hospitals, as well as at the San Marcos campus, the Escondido Center, and seven Palomar College education sites.

The classes may vary in length from four weeks to seventeen weeks. Although some classes are tailored for a specific student constituency, all classes are open to the public. No enrollment fees are charged for the noncredit classes; however, all students are subject to the current accident fee, and where applicable, the current health and parking fees. Not all classes are offered each semester.

Contact the Occupational & Noncredit Programs at (760) 744-1150, ext. 2155 or 2286 for further information and registration procedures.

COURSE OFFERINGS

- 75 Be Alive Exercise
- 80 Personal Protection and Self-Defense
- 100 Solve Problems with Your Children
- 105 Basic Tutoring Training
- 155 Creative Retirement
- 165 Current and Newsworthy
- 175 Drawing, Beginning (Portrait)
- 201 Literacy/Adult Basic Education
- 205 Experimental Arts/Mixed Media
- 206 Exploring North County
- 230 Folk Medicine/Herbology
- 270 Hatha Yoga
- 300 Basic ESL
- 301 Beginning ESL I
- 302 Beginning ESL II
- 303 Beginning ESL III
- 304 Intermediate ESL I
- 305 Intermediate ESL II
- 306 Intermediate ESL III
- 395 Oil Painting
- 400 Citizenship
- 435 Portrait Painting
- 437 Portrait/Figure Drawing and Painting
- 439 Preparation for Childbirth
- 441 Quilting
- 495 So You Want to Write

- 500 Music and Movement
- 534 Stitchery
- 590 Watercolor
- 591 Watercolor Techniques
- 600 40-Hour HAZWOPER Certification
- 601 Basic Blueprint Reading
- 602 Storm Water Regulations and Management
- 604 P.C. 832 Arrest and Control
- 637 Supervised Tutoring
- 646 Learning Skills Handicapped
- 657 Independent Living Skills
- 665 Drawing With Colored Pencils
- 700 Tai Chi
- 701 Glazing Techniques
- 702 Mixed Media Drawing

For Customer Service Academy, noncredit certificate program, see next page.

Customer Service Academy (CSA)

Contact Occupational & Noncredit Programs for further information, (760) 744-1150, ext. 2284.

Customer Service Academy

The Customer Service Academy is a 10-module 60-hour course of instruction. Following are the 10 modules, each have six hours of instruction on the listed topics.

Non-credit courses required for a Certificate of Completion.

40	Customer Service
41	Communication
42	Team Building
43	Time Management
44	Stress Management
45	Conflict Management
46	Workplace Attitudes
47	Managing Organizational Change
48	Decision Making and Problem Solving
49	Ethics and Values

CSA 40 Customer Service

6 hours lecture

Note: May be taken 4 times

Designed to provide students with key skills and attitudes needed to effectively meet the needs of customers. Students 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.

CSA 41 Communication

6 hours lecture

Note: May be taken 4 times

Designed to introduce students to key elements of communication within business organizations. Topics will include verbal and nonverbal communication, listening skills, and specific supervisory communication skills.

CSA 42 Team Building

6 hours lecture

Note: May be taken 4 times

Designed to provide the student with an understanding of how teams work together, common problems teams encounter and how to solve them. Students will learn to recognize various team-player styles. Students will be introduced to team building in the workplace.

CSA 43 Time Management

6 hours lecture

Note: May be taken 4 times

Designed to introduce students to time management principles and specific tools to assist in making maximum use of time. Basic concepts of organizing for maximum time management will also be covered.

CSA 44 Stress Management

6 hours lecture

Note: May be taken 4 times

Designed to acquaint students with the skills that a supervisor needs to assist employees in managing stress. Topics included are stress recognition, recognizing job burnout, and some commonly used methods of assisting employees with these issues.

CSA 45 Conflict Management

6 hours lecture

Note: May be taken 4 times

Designed to provide students with an analysis of attitudes and behaviors which create conflict between individuals and groups within an organization. Topics include identifying and managing conflict, strategies for resolving conflicts, and tips for mediating workplace conflict.

CSA 46 Workplace Attitudes

6 hours lecture

Note: May be taken 4 times

Designed to provide students with key skills to effectively maintain a positive attitude in the workplace and at home. Students will be introduced to the concepts of how attitudes are communicated, the three types of attitudes, and how to adjust one's attitude. Topics will also include the primary causes of a bad attitude, turnaround strategies to battle bad attitudes, and specific techniques to raise the attitudes of others.

CSA 47 Managing Organizational Change

6 hours lecture

Note: May be taken 4 times

Designed to provide students with an understanding of change and the influence it has on an organization and the individuals in an organization. Topics will include understanding organizational change, theoretical models of change, stages of change, and how to manage organizational change.

CSA 48 Decision Making and Problem Solving

6 hours lecture

Note: May be taken 4 times

Designed to introduce students to decision making and problem solving as a supervisor.

CSA 49 Ethics and Values

6 hours lecture

Note: May be taken 4 times

Designed to acquaint students with the importance of values and ethics in the workplace. Emphasis will be placed on how values influence actions, how to develop a personal ethical philosophy, and how to assist others in developing positive ethics and values.

RECIPIENTS


David Lowenkron (FT) Mathematics


Andrea Ferentinos (ADJ) Sociology

FINALISTS


Bob Sheppard (FT) Cinema


Pat Hahn (FT) Radio & TV


Chantal Maher (FT) French


Roger Morrissette (FT) Psychology


Ron Reed (ADJ) English


Martha Velasco (ADJ) Spanish

FT-Full Time

ADJ-Adjunct

Academic Assignments

Note: In addition to the following list of full-time faculty, the Palomar College instructional programs are also supported by a great number of qualified Adjunct Faculty.

The year indicated after each employee's name is the year first appointed to the Palomar College staff.

Acevedo, Adelina, (2003) Dental Assisting

 $B.A.,\, The \,\, Autonomous \,\, University \,\, of \,\, Baja \,\, California$

Aegerter II, John (2000) Physical Education B.S., University of Wyoming, M.Ed., Azusa Pacific University

Aguilera, Anna V (2004) Extended Opportunity Programs and Services

B.A., University of California, Irvine; M.S., California State University, Long Beach

Alderson, Gary D. (1976) Life Sciences

B.S., University of Redlands; M.A., University of California Santa Barbara; Ph.D., University of California, Santa Barbara

Alidaee, Bahram (2001) Mathematics

B.S., Roosevelt University, Chicago; M.S., California State University, San Marcos

Alperson, Jay R. (1977) Behavioral Sciences/ Library/Media Center

B.A., Oberlin College; M.A., University of Oregon; Ph.D., University of Oregon

Anderson, Yvonne (1989) Economics, History & Political Science

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

Andre, Sandra (2004) Design and Consumer Education/Trade and Industry

A.A., Palomar College; B.A., San Diego State University, M.S., National University

Anfinson, Cynthia J. (1996) Mathematics

B.S., University of California, San Diego; M.S., Cornell University

Antoneccia, Rosa (2001) Counseling

B.A., California State University, Fullerton; M.A., San Diego State University

Arguello, Michael T. (1991) Academic Technology Resource Center; Economics, History & Political Science

B.A., St. Mary's College of California, Moraga; M.A., San Diego State University; Ph.D., Univ of California, San Diego

Armistead, Alba-Maria (1986) Business Education A.A., Palomar College; B.S., San Diego State University;

M.A. San Diego State University

Banta-Ford, Margaret A. (2002) Communications B.S., San Diego State University

Barkley, Christine (1988) English

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

Barnaba, Ruth (1998) Tutorial Services

B.A., University of California, San Diego; M.A., United States International University

Barr, Rebecca A. (1986) Counseling and Matriculation B.A., Scripps College; M.S., San Diego State University; Ph.D., Claremont Graduate School

Barrett, Kevin (1992) Public Safety Programs

A.S. Westchester Community College: B.S. Jone Coll

A.S., Westchester Community College; B.S., Iona College; M.A., John Jay College of Criminal Justice, CUNY

Barry, Robert (1989) Communications

 $B.A.,\,San\,$ Francisco State University; M.A., San Francisco State University

Barton, Michelle A. (2002) Institutional Research and Planning

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

Bealo, Mark J. (2001) Graphic Communications
A.A., Palomar Community College; B.A., California State

University, San Marcos

Bean, Norma M. (2000) Palomar College Escondido

B.A. Brigham Young Univ; M.A., Brigham Young University

Bell, Andrea (1992) English

B.A., University of Wisconsin; M.A., Hunter College; Ph.D., CUNY Graduate Center

Bertram, Steven L. (1994) Trade and Industry A.B., San Diego State University; M.A., San Diego State University

Bishop, Bruce E. (1977) Student Affairs
B.A., San Diego State University: M.A., San Diego

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

Bowman, Peter J. (2004) Economics, History & Political Science

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

Boyajian, David A. (1981) Chemistry

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

Boyd, David H. (1976) Performing Arts

B.A., San Francisco State University; M.A., San Francisco State University

Brandon, Patricia A. (2004) Chemistry

B.S., California State University, Hayward; M.S., California State University, Fullerton

Brannick, Monika (1995) Mathematics

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

Burgher, Ronald (2002) Computer Science and Information Systems

A.S., Arapahoe Community College, Colorado: B.S., Colorado State University; M. S., National University; Ph.D., University of Iowa

Byrne, Madelyn (2000) Performing Arts

B.A., State University of New York, Stony Brook; M.A. Brooklyn College; D.M., City University of New York

Canon, Terrie (2000) Computer Science and Information Systems

B.S., University of California, Santa Barbara

Carpenter, A. Carey (1997) Life Sciences

B.S., University of California, Riverside; Ph.D., University of California, Berkeley

Carrillo, Melinda E. (1978) Reading Services

B.A., California State University, Long Beach; M.A., California State University, Fullerton

Cassoni, Mary (2004) Business Education

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

Cater, Judy Jerstad (1975) Library/Media Center

A.B., Mt. Holyoke College; M.S., Simmons College; M.A., University of San Diego

Cecere, Rosemarie L. (2001) Communications

B.A., University of California, San Diego

Chamberlin, Craig S. (2001) Mathematics

 $B.S.,\ Northern\ Arizona\ University;\ M.S.,\ Northern\ Arizona\ University$

Chakkanakuzhi, Mathews T. (1995) Mathematics B.S., California State University, Los Angeles; M.S., California State University, Los Angeles

Chase, David A. (1974) Performing Arts B.M., The Ohio State University; M.A., The Ohio State University; D.M.A., The University of Michigan

Chen, Lihe (1997) English as a Second Language B.A., Xiamen University; M.A., University of Arizona

Ciurczak, Alexis K. (1975) Library/Media Center B.A., University of California, Los Angeles; M.A., San Jose State University; Certificate in Teaching English as a Second Language, University of California, Irvine

Clark, Mark D. (1996) Mathematics B.S., California State University, Long Beach; M.S., California State University, Long Beach

Clegg, Daniel K. (1995) Mathematics B.A., California State University, Fullerton; M.A., University of California, Los Angeles

Clyne, Kathleen G. (1988) Nursing Education B.S.N., University of San Diego; M.N., University of California, Los Angeles

Cnossen, Jon (1977) Physical Education/Athletics B.A., Stanislaus State College; M.A., United States International University

Conway, M. Jayne (1990) Health Services B.S., St. Xavier College; M.S., St. Xavier College

Copeland, Molly L. (2003) Child Development Center

Corpora, Angelo J. (1990) Business Education
A.A., College of DuPage; B.A., Lewis University; M.A.,
Antioch University - Antioch School of Law

Cosentino, Donna D. (2004) Communications A.A., Palomar College

Cox-Romain, Lisa (1997) Counseling; International Education

B.A., California State University, Northridge; M.Ed., University of San Diego; M.S., California School of Professional Psychology; Los Angeles; Ph.D., California School of Professional Psychology, Los Angeles.

Craw, Lorene E. (2003) Child Development Center A.A., Imperial Valley College; Child Development Permit

Crouthamel, Steven J. (1976) American Indian Studies B.A., University of the Pacific; M.A., University of North Carolina

Crowe, Judy Ann (1980) Nursing Education B.S., University of Nevada; M.S., University of Texas

Cuaron, Berta C. (2003) Vice President, Instruction B.A., California State University, San Bernardino; M.A., Northern Arizona University

Cunningham, April. (2004) Library/Media Center B.A., University of California, San Diego; M.A., University of California, Los Angeles

Davis, Haydn N. (1981) Behavioral Sciences B.A., University of Washington; M.A., San Diego State University; Ph.D., United States International University, San Diego

deBarros, Philip L. (1994) Behavioral Sciences A.B., Stanford University; A.M., Stanford University; M.A., University of California, Los Angeles; Ph.D., University of California, Los Angeles

Deen, Patricia (1991) Earth Sciences

 $B.S.,\,California\,\,Lutheran\,\,College;\,\,M.S.,\,\,San\,\,Diego\,\,State\,\,University$

DeMaris, Patricia J. (1988) Counseling

B.A., Rutgers University/Douglas College; M.S., San Diego State University

Dise, L. John (1972) Counseling

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

Dixon, Patricia Ann (1971) American Indian Studies B.A., University of California, San Diego; M.A., University of California, San Diego

Dolan, Judith L. (1981) Business Education B.E., Wisconsin State University, M.A.E., Pepperdine University

Dowd, Bonnie Ann (1990) Business Education B.B.A., University of Houston; M.B.A., National University, San Diego; Ph.D, University of San Diego

Dozier, Deborah S. (2001) American Indian Studies A.B., San Diego State University; M.F.A., Syracuse University; M.A., University of California, Riverside; Ph.D., University of California, Riverside

Drinan, Mary Ann (1990) Economics, History & Political Science

B.A., Clarke College; M.S., Fort Hays Kansas State University

Dudik, Linda D. (1975) Economics, History & Political Science

B.A., Marymount College; M.A. equivalent, University of California, Santa Barbara; Ph.D., University of California, Santa Barbara

Durrant, George D. (1971) Art

 ${\sf B.A.}$, San Diego State University; M.A., San Diego State University

Duvall, James E. (1988) R.O.P.

Certification, West Valley Occupational Center

Early, Daniel F. (2004) Physical Education/Athletics A.A., Palomar College; B.A., California State University Long Beach; M.Ed., Azusa Pacific University

Early, Joseph D. (1996) Physical Education/Athletics B.S., San Diego State University; M.Ed., Azusa Pacific University

Eckhart, Judith G. (1994) Nursing Education

B.S., Wichita State University, Kansas; M.S., California State University, Los Angeles; Ed.D., University of San Diego

Egkan, Theresa H. (1995) Counseling

 $B.A.,\,California\,\,State\,\,University,\,\,Fullerton;\,\,M.S.,\,\,University\,\,of\,\,LaVerne$

Eldridge, Mark W. (1984) Physical Education/Athletics B.A., Long Beach State College; M.A., United States International University

Erickson, John R. (1980) Foreign Languages

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

Esteban, Jose (1989) Economics, History & Political Science

B.A., California State University, Fullerton; M.A., California State University, Fullerton; M.A., San Diego State University

Evans, Martha K. (1976) Foreign Languages

 ${\bf B.A.,\ California\ Western\ University;\ M.A.,\ San\ Diego\ State} \\ {\bf University}$

Farrelly, Joseph R. (1973) Computer Science and Information Systems

B.S., San Diego State University; M.S., San Diego State University; C.D.P., Institute for Certification of Computer Professionals

Faulkner, Margaret M. (2002) Performing Arts B.F.A., University of Arizona; M.F.A., University of Iowa

Feddersohn, Richard C. (1985) Trade and Industry A.A., Mt. San Antonio College; B.A., California State University, Long Beach

Fererro, Jennifer (2004) Child Development B.A., University of Colorado; M.S., San Diego State University

Ferges, Ralph E. (1980) Life Sciences

B.S., University of California, Davis; M.A., California State University, Fresno

Fernandez, Jose J. (1997) Counseling

B.A., Willamette Univ; M.S., Western Oregon State College

Filbeck, Russell C. (1997) Trade and Industry A.A., Palomar Community College; A.B., San Diego State University; M.A., San Diego State University

Finkenthal, Daniel F. (1997) Physics and Engineering B.S., University of Lowell; Ph.D., University of California, Berkeley

Finton, Michael (1999) Emergency Medical Education A.N.D., Santa Ana College

Fish, Judith (1996) R.O.P.

B.A., National University; M.A., National University

Flanagan, Chantal M. (2003) Nursing Education B.S.N., Trenton State College; M.S., University of California, San Francisco

Forsyth, David T. (1981) Business Education B.B.A., North Texas State; M.B.A., San Jose State; M.A., National University; M.P.A., Jacksonville State University

Fowler, Grace (2000) Graphic Communications B.M.E., Friends University; M.S., National University

Francis, Candice A. (1973) Life Sciences

B.A., University of California, Riverside; M.S., University of Houston; Ed.D., University of San Diego

Fried, Bruce J. (1991) Emergency Medical Education B.S., California State College at Long Beach

Fukunaga, Kristeen T. (1975) Chemistry

B.S., University of California, Los Angeles; M.S., San Diego State University

Furch, Martha J. (1996) English as a Second Language B.A., Northern Illinois University; M.A., Univ of New Mexico

Gach, Peter F. (1981) Performing Arts

B.S., Indiana University; M.M., Indiana University; D.M.A., University of Arizona

Gage, Maura A. (1981) Life Sciences

B.S., Towson State College; M.S., University of Minnesota; Ph.D., University of Minnesota

Galli, Nancy J. (1979) Design and Consumer Education B.A., California State University, Long Beach; M.A., California State University, Long Beach

Galloway, Lois (1986) Extended Opportunity Programs and Services

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

Gan, Bruce (1999) R.O.P.

Vocational Credential

Gardner, Beverly M. (1981) Counseling and Matriculation

B.A., Southern Illinois University; M.S., Southern Illinois University

Garlow, Katheryn K. (1974) Dean, Languages and Literature

A.A., Palomar College; B.A., Whittier College; M.A., San Diego State University; Ph.D., Claremont Graduate University

Garzon, Luz E. (1974) Multicultural Studies, Foreign Languages

A.A., Southwestern College; B.A., San Diego State University; M.A., equivalent, University of California, San Diego; Ph.D., University of California, San Diego

Gavin, Calvin One Deer (2000) Grant Funded Student Support Programs

B.A., Illinois State University; M.A., University of Phoenix

Geetha, Natarajan (1995) Chemistry

B.S., Madurai Kamaraj University; M.S., Madurai Kamaraj University; Ph.D., Indian Institute of Technology

Gerhardt, Hugh E. (1997) Physical Education/Athletics A.A., Foothill Community College; B.S., Cal Poly State University, San Luis Obispo; M.S., Cal Poly State University, San Luis Obispo

Gilardi, James L. (1996) Life Sciences

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

Gill, Perri L. (2004) Mathematics

A.A., Mesa College; B.A., Loma Linda University; M.A., San Diego State University

Gilson, Robert (1973) Performing Arts

B.A., California State College, Los Angeles; M.M., Indiana University

Goldsmith, Sherry L. (2000) Disability Resource Center

B.A., National University; M.A., National University

Gomez, Carlos A. (1976) Foreign Languages Instituto Americano, Paraguay

Gomez, Gladys (1995) Foreign Languages

B.A., Escuela Normal de Profesores, Paraguay; M.A., Universidad Catolica, Paraguay

Gordon, Sherry L. (1991) Business Education

B.A., Brooklyn College; M.A., Brooklyn College; M.A., University of Southern California, Los Angeles

Gowen, Brent D. (1992) English

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

Graham, Loretta G. (1979) Design and Consumer Education

B.A., San Diego State Univ; M.S., San Diego State University

Green, Nicholas R. (2002) Computer Science and Information Systems

A.A., Coconico Country Community College; B.A., California State University, San Marcos

Grenz, Suzanna M. (2001) Economics, History & Political Science

B.A., University of California, Riverside; M.A., University of California, Riverside; M.B.A., National University; Ph.D., University of Missouri

Guerra, R. Anthony (1974) Multicultural Studies; Behavioral Sciences

A.A., Reedley College; B.A., Chico State College; M.A., Chico State College

Gullette, William T. (1982) Communications

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

Hahn, Patrick J. (2001) Communications

B.B.A., National University

Haines, Ronald R. (1976) Disability Resource Center A.A., Cuesta College; B.A., California State University,

Fresno, M.A., California State University, Fresno

Halttunen, Lynda G. (1988) Dean, Counseling and Matriculation

 $B.S., \ Cornell \ University; \ M.A., \ United \ States \ International \ University$

Hawkins, William A. (1977) Performing Arts

B.A., Louisiana State University; M.A., North Texas State University

Heinz, Bettina (1990) Chemistry

B.S., Goethe University of Frankfurt, Germany; M.S., Goethe University of Frankfurt, Germany; Ph.D., Goethe University of Frankfurt, Germany

Henson, Lynne M. (1990) English as a Second Language

B.A., California State University, Long Beach; M.A., California State University, Long Beach; Ph.D., Indiana University of Pennsylvania

Hernandez, Timothy M. (1997) Counseling

B.A., University of California, Santa Cruz; M.A., San Diego State University

Hewitt, Nicole (1999) Child Development Center Child Development Master Teacher Permit

Hill, Shelton K. (1997) Speech Communication/ Forensics/ASL

B.A., Point Loma Nazarene College; M.A., California State University, Fullerton

Hoevertsz, James (1999) R.O.P.

Vocational Credential

Hoffman, Janet (1990) Camp Pendleton Education Center

B.S., St. Cloud State University; M.A., Webster University; M.A., San Diego State University

Hohman, Barbara Anne (1991) English

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

Hokett, Dewi D. (2001) Speech Communication/Forensics/ASL

B.A., California Baptist University; M.A., California State University, Fullerton

Houser, Jerry L. (1982) Earth Sciences

B.S., Metropolitan State College; M.Ed., San Diego State University

Hudelson, Mark J. (1997) Art

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

Huffman, Karen R. (1980) Behavioral Sciences A.B., San Diego State University: M.S., San Diego State

 ${\sf A.B.}$, San Diego State University; M.S., San Diego State University

Humphrey, Terry L. (1976) Behavioral Sciences B.A., San Diego State University; M.A., San Diego State

Huskey, Karan K. (2001) Counseling and Matriculation B.S., San Diego State University; M.Ed., University of San Diego

Ingham, Charles A. (1991) English

B.A., University of Essex, England; M.Phil., University of Essex, England

Isaacs, Richard M. (1991) R.O.P.

Auto Body Credential

Jahnel, William B. (2001) Economics, History & Political Science

B.A., Austin College; M.A., Rice University

Jain, Catherine (2000) Earth Sciences

B.S., California Polytechnic State University; M.A., San Diego State University

Japtok, Martin (2004) English

Ph.D., University of California, Davis

Jenkins, Jerry R. (2002) English

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

Johnson, Christopher S. (1992) Economics, History & Political Science

B.A., California State University, Fresno; M.A., University of California, Santa Barbara; Ph.D., University of California, Riverside

Jones, Gayle (2004) Child Development Center

A.A., National University; M.A., National University

Jones, Robert N. (1997) Mathematics

A.A., Palomar College

Kang, Byung I. (1990) Library/Media Center

B.A., Ewha Womans University-Seoul, Korea; M.L.S., University of Oregon

Keinath, Pamela (2002) Child Development Center B.A., San Jose State University

Kelber, Barbara N. (1994) English

B.A., University of San Diego; M.A., University of California, Riverside; Ph.D., University of California, Riverside

Kerckhove, Lee F. (1997) Behavioral Sciences

B.A., University of California, San Diego; M.A., Loyola University; Ph.D., Loyola University

Kerkhoff, Gloria (2000) Counseling and Articulation

B.S., St. Mary of the Plains, Dodge City, KS; M.Ed., University of San Diego

Key, Douglas (1989) Earth Sciences

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

Kirk, Charles E. (1989) R.O.P.

Vocational Credential

Lahijani Roya S. (2001) Life Sciences

B.S., University of Oklahoma, M.S., University of Oklahoma, Ph.D., University of Nevada, Reno

Lane, Mark R. (1997) Earth Sciences

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

Laughlin, Teresa L.C. (1995) Economics, History & Political Science

B.A., University of California, Berkeley; M.A., California State University, Fullerton

Lee, Herman C. (1972) Enrollment Services

B.A., San Francisco State College; M.S., California State College, Los Angeles; M.B.A., National University

Lee, Loren A. (1980) Economics, History & Political Science

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

Lesser, Jo-Anne (2000) Counseling

B.B.A., National University; M.S., San Diego State University

Lesyna, Kalyna K. (2001) Behavioral Sciences B.A., San Diego State University; M.A., University of California, San Diego

Levine, Frederick S. (1994) Art

B.A., New York University; M.A., Washington University, St. Louis; Ph.D., Washington University, St. Louis

Levy, Stanley A. (1973) Reading Services

A.A., Los Angeles Valley College; B.A., San Diego State University; M.A., United States International University

Lienhart, Shannon L. (1991) Mathematics

 ${\sf B.S.}$, San Diego State University; M.A., San Diego State University

Lockett, David M. (1990) Behavioral Sciences

B.A., University of Hawaii-Hilo; M.A., University of Hawaii-Manoa; Ph.D., University of Hawaii

Locklear, Linda R. (1975) American Indian Studies

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

Lofthouse, Carlton J. (2004) Public Safety Programs A.A., American River College

Lowenkron, David A. (1989) Mathematics

A.A., Los Angeles City College; B.A., California State College, Los Angeles; M.A., University of Southern California, Los Angeles

Lowry, Christopher R. (2001) Speech Communication/Forensics/ASL

A.A. Orange Coast College; B.S., Bradley University; M..A., Ball State University

Lowther, Carolyn (1999) English as a Second Language

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

Luettringhaus, Srisuda (1999) Child Development Center

B.E., Chualongkorn University, Bangkok Thailand; M.A., University of New Mexico

Lugo, Anthony J. (1974) Art

B.A., California State College, Long Beach; M.A., California State College, Long Beach

Luna, James A. (1986) Counseling and Matriculation B.A., University of California, Irvine; M.S., San Diego State University

Lutz, Dennis C. (1990) Design and Consumer Education

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

Madan, Nimoli (1997) English as a Second Language B.A., University of Bombay, India; M.A., University of Bombay, India; M.A., San Jose State University

Madrigal, Joseph L. (1996) Vice President, Student Services

B.A., Chico State College; M.A., Harvard University

Maher, Chantal R. (2001) Foreign Languages

A.A., Olaloosa Walton Junior College; B.A., University of Nevada, Las Vegas; M.A., University of Nevada, Las Vegas

Maioroff, E. Ann (1971) English

B.A., Pitzer College; M.A., University of Denver; Ph.D., University of California, Irvine

Mancao, Ronald C. (2001) Physical Education/Athletics

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

Martin-Klement, L. Jackie (1997) R.O.P.

B.A., Bowling Green State University; M.A., Bowling Green State University

Martinez, Martha (1996) Mathematics

A.A., Palomar College; B.S., California State University, San Marcos; M.S., California State University, San Marcos

Maunu, Leanne M. (2002) English

B.A., University of California, San Diego; M.A. Indiana University; Ph.D., Indiana University

McAdams, James E. (1992) Physical Education/ Athletics

B.S., California State University, Fullerton

McClellan-Brewer, Laura B (2004) Child Development Center

A.A.S., William Rainey Harper College

McDonald, Stephen B. (1984) English

A.B., Occidental College; M.A., University of California, Riverside

McDonough, Bruce A. (1974) Cooperative Education

A.S., Mitchell College, Connecticut; B.S., Central Connecticut State College; M.S., Central Connecticut State College

McDonough, Pamela (1990) English

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

McFarland, Teri A. (1975) Physical Education/Athletics

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

McGinnis, William E. (1985) Computer Science and Information Systems

B.S., Coleman College; B.S., United States Naval Academy; B.S., Manhattan College; M.S., University of Illinois

McGurk, Karen (1999) Nursing Education

B.S., C.W. Post Center, L.I.U.; M.N., Wichita State University

McLellan, Kevin F. (1990) Speech Communication/ Forensics/ASL

American Sign Language Credential

Mead, Patriceann J. (1997) Performing Arts

B.S., State University of New York, Brockport; M.A., State University of New York, Brockport

Meek, Katharina A. (1999) Art

B.F.A., Art Center College of Design

Metzger, Wendy R. (1988) Mathematics

A.B., San Diego State University; M.S., San Diego State University; M.S., Rensselaer, New York

Mifflin, Karen L. (2001) Mathematics

B.S., University of California, Riverside; M.S., University of California, Riverside

Miller, Jay (1994) Trade and Industry

B.V.E., California State University, San Bernardino

Miller, Karen E. (2003) Child Development Center

A.A., San Bernardino Valley College; Children's Center Permit; Site Supervisor Permit

Miller, Maria S. (1985) Counseling

B.A., Kent State University; M.Ed. Kent State University; M.A., United States International University

Miller, Robert (1990) Behavioral Sciences

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

Miller, Susan A. (2002) Behavioral Sciences

A.A., Allan Hancock College; B.A., University of California, Berkeley; M.A., University of California, Davis; Ph.D., University of California, Davis

Mills, Jane L. (1986) Disability Resource Center A.B., San Diego State University; M.A., San Diego State University

Mills, Patrick R. (1985) Speech Communication/ Forensics/ASL

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

Mitton, Carol A. (1980) Child Development Center Child Center Permit

Mobilia, Anne-Marie (2001) Behavioral Sciences B.A., University of California, Irvine; M.A., San Diego State University

Morrissette, Roger N. (2001) Behavioral Sciences B.A., Plymouth State University; M.A., San Jose State University; Ph.D., University of California, Los Angeles

Mufson, Michael A. (1995) Performing Arts B.A., Hampshire College, Amherst; M.F.A., University of California, Irvine

Madan, Nimoli (1997) English as a Second Language B.A., University of Bombay, India; M.A., University of Bombay, India; M.A., San Jose State University

Mumford, Michael V. (1990) Mathematics B.A., Humboldt State University; B.A., Humboldt State University; M.S., Colorado State University

Murcia, Ruben E. (1997) Life Sciences B.S., State University of Montemorelos; M.S., San Diego State University

Musgrove, Susan P. (1991) Reading Services B.A., California State University, Long Beach; M.S., California State University, Fullerton

Nakajima, Takashi (1990) Physics and Engineering B.S., University of California, Santa Cruz; M.S., San Diego State University

Nebelsick-Tagg, Marilee K. (1986) Nursing Education B.S., San Diego State University; M.S.N., University of California, Los Angeles

Nelson, Wendy (2000) Communications B.S., Ohio University; M.S., San Diego State University

Newman, Marc T. (1991) Speech Communication/ Forensics/ASL

B.A., Biola University-La Mirada, California; M.A., Louisiana State University, Baton Rouge; Ph.D., Regent University

Nguyen, Chuong (1990) Mathematics

B.S., Portland State University; M.S., Portland State University

Noble, Gilbert F. (1981) Business Education B.S., California State University, Northridge; M.B.A., San Diego State University

Norton, Suzann M. (1990) Disability Resource Center B.A., Michigan State University; M.A., San Diego State University

Nunez, Rosa Elvia (1990) Counseling

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

Oatman, Christine (1990) Art

 ${\bf B.A.,\ Scripps\ College;\ M.F.A.,\ Cranbrook\ Academy\ of\ Art,\ Michigan}$

Ober, Ingram S. (2004) Art

B.A., Eckerd College; M.F.A., Claremont Graduate University

O'Brien, Patrick J. (2001) Extended Opportunity Programs & Services

B.S., University of Texas, Austin; M.A., San Diego State University

O'Doherty, Fergal C. (1997) English

B.A., State University of New York, Stony Brook; Ph.D., City University of New York

O'Neil, Dennis H. (1975) Behavioral Sciences B.A., California State University, Long Beach; Ph.D., University of California, Riverside

Ordille, Henry P. (2004) Emergency Medical Education A.A., Atlantic Community College; B.A., Florida Atlantic College

Orton, Bruce I. (1990) English

B.A., University of Utah, Salt Lake City; M.A., San Diego State University

Owens, Wilma G. (1996) Dean, Career, Technical and Extended Education

B.S., Webster University; M.A., Alabama State College

Paes de Barros, Deborah R. (1994) English

B.A., University of California, Los Angeles; M.A., University of California, Irvine; Ph.D., University of California, Riverside

Panish, Jon (2000) English

B.A., University of Iowa; Ph.D., University of California, Irvine

Payn, Lillian S. (1997) Graphic Communications B.A., University of Arizona; M.A., University of Arizona; M. Ed., Utah State University

Pearson-Lowe, Elizabeth A. (1997) Life Sciences A.S., Victor Valley College; B.A., California State University, Fullerton; M.A., California State University, Fullerton

Peixoto, Eduardo J.C. (1974) Foreign Languages B.A., St. Mary's College of California; M.A., Middlebury; ESL Certificate, University of California, Los Angeles

Perry, Stephen R. (2001) Computer Science and Information Systems

B.A., Illinois Institute of Technology; M.A., University of Phoenix

Pesavento, James P. (1975) Earth Sciences B.A., San Diego State University; M.S., San Diego State University

Peterson, Morgan A. (1994) Public Safety Programs B.A., Golden Gate University, San Francisco; M.S., Dominican College, San Rafael; Ed.D., University of San Francisco

Piche, Donald R. (1974) Behavioral Sciences B.A., University of Missouri; M.A., Northern Illinois University

Pince, Nancy J. (2004) Nursing Education B.S.N., Point Loma Nazarene University; M.S.N., Point Loma Nazarene University

Pistone, Walter R. (1991) Computer Science and Information Systems

B.A., California State Polytechnic College, Pomona; M.S., West Coast University, Los Angeles

Plotts, Thomas B. (1996) Public Safety Programs B.P.A., National University; M.P.A., National University

Puchi, Frank (1989) Counseling

 $B.S.,\ Loyola\ University;\ M.Ed.,\ Loyola\ University;\ M.A.,\ Loyola\ University$

Rangel, Jose C. (1974) Multicultural Studies

A.A., San Joaquin Delta College; B.A., University of the Pacific; M.A., University of the Pacific

Reed, Barry C. (1977) Art

B.A., Humboldt State College; M.F.A., University of California, Santa Barbara

Roberts, Larry L. (1994) Public Safety Programs

B.A., California State College; Los Angeles; M.S., Univeristy of Southern California, Los Angeles; Ed.D., University of Southern Mississippi

Rollins, Wade (1999) Graphic Communications B.A., California State University, San Marcos; M.A., San

Diego State University

Rose, Fredric E. (2004) Behavioral Sciences

B.A., San Diego State University; M.A., University of Montana; Ph.D., University of Montana

Roth, Renee (1998) Financial Aid and Scholarships B.A., New Mexico State University; M.S., National University

Rudy, Denise E. (2003) Dental Assisting A.A., Mira Costa College

Ruzich, Margie L. (1977) Child Development

A.A., San Diego City College; B.A., San Diego State University; M.A., California State University, Sacramento

Saavedra, Jorge (1997) Mathematics

M.S., University of Iowa; Ph.D., University of Iowa

San Agustin, Mary S. (1995) Financial Aid and Scholarships

B.B.A., University of Guam; M.B.A., Golden Gate University, San Francisco

Sasse, Robert A. (2001) Child Development

B.A., Newark State College; M.A., Pacific Oaks College

Schaeffer, Joseph P. (1976) Trade and Industry/R.O.P.

Vocational Credential

Schultz, Jay T. (1990) Art

B.A., California State University, Long Beach

Schwerdtfeger, Patrick M. (1974) Dean, Arts, Media, Business and Computing Systems

B.S., Loyola University; M.A., California State, Northridge

Seech, Zachary P. (1980) Behavioral Sciences B.A., Westminster College; M.A., Bowling Green State University; M.A., University of California, San Diego; Ph.D., University of California, San Diego

Seiler, Karl (2004) Physical Education/Atheletics A.A., MiraCosta College; B.S., San Diego State University; M.Ed., Azusa Pacific University

Servatka, Barbara H. (2003) Nursing Education B.S.N., University of San Diego; M.S., California State University, Dominguez Hills

Seward, Carol L. (2004) Child Development Center

Sheahan, Kathleen M. (2001) Foreign Languages B.A., California State University, San Marcos; M.A., San Diego State University

Sheppard, Robert (1982) Communications A.B., Stanford; M.A., San Diego State University

Sivert, Shayla (1988) English as a Second Language B.A., California State University, Fresno; M.A., California State University, Fresno

Smith, Anthony W. (1996) Computer Science and Information Systems

B.S., University of Manchester Institute of Science and Technology, England; Ph.D., Kingston Polytechnic, England

Smith, Carlton K. (1996) English

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

Smith, Melissa B. (1997) Speech Communications/ Forensics/ASL

A.A., Grossmont College; B.A., San Diego State University; M.A., University of California, San Diego

Smith, Mollie R. (1999) Occupational and Noncredit Programs

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

Snow, Susan R. (1996) Mathematics

B.S., State University of New York at Plattsburgh

Sosa, Gary (2004) English as a Second Language B.A., California State University, Long Beach; M.A., Monterey Institute of International Studies

Sourbeer, Daniel B. (1992) Life Sciences B.S., University of California, Davis; M.S., California State

Spear, Steven G. (1973) Earth Sciences B.A., Colorado College; M.S., University of Southern California; M.A., San Diego State University; Ph.D.,

Squires, Annette D. (2002) Mathematics B.S., California State University, Long Beach; M.A., California State University, Long Beach

Stachelek, Paul W. (1997) Communications A.A.S., State University of New York, Canton; B.A., Eisenhower College, New York

Stafford, Judith (1990) English

University of California, Riverside

University, Long Beach

B.A., Louisiana State University, Baton Rouge; M.A., Louisiana State University, Baton Rouge; M.F.A., Louisiana State University, Baton Rouge

Steffensmeier, Mari C. (2001) CounselingB.A., Arizona State University; M.Ed., University of San

Stegman, Richard L. (1991) Computer Science and Information Systems

B.A., University of Cincinnati; M.S., State University of New York, New Paltz; M.S. New York University, New York

Steirnagle, Michael F. (1990) Art B.F.A., University of Texas at El Paso

M.B.A., San Diego State University

Stevens, Rena V. (1988) Business Education A.A., Palomar College; B.A., San Diego State College;

Stiller, Irene M. (1979) Nursing Education B.S., Boston University; M.S., Boston University

Stone, Jon K. (2001) Trade and IndustryA.A., Palomar College; B.A., San Diego State University;
M.A., United States International University

Struxness, Keven R. (2001) Speech Communication/Forensics/ASL

B.A., Gallaudet College; M.A., San Diego State University

Studinka, Diane C. (1995) Child Development B.A., Humboldt State University; M.S., National University

Sugar, Anita (1989) R.O.P.

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

Swift, Kenneth E. (1983) Design and Consumer Education

B.S., University of Oklahoma

Tagg, John R. (1988) English

B.A., Loyola-Marymount University; M.A., California State University, Northridge

Tait-Brown, Ruth E. (1990) Disability Resource Center A.B., San Diego State University; M.S., San Diego State University

Taupier, Andrea C. (1976) Life Sciences A.A., El Camino College, R.N.

Tejeda, Cristina E. (1990) Design and Consumer Education

B.A., Pitzer College; M.F.A., San Diego State University

Thompson, Craig (2000) English

B.A., San Diego State University; B.A., University of California, Santa Barbara; M.A., University of California, San Diego; Ph.D., University of California, San Diego

Thompson, Sara L. (1995) Dean, Math, Natural and Health Sciences

 ${\sf B.S.}$, San Diego State University; M.S., San Diego State University

Thomsen, Dave J. (1991) Trade and Industry B.A., California State University, Long Beach

Thomson, Carla (2000) Reading Services

B.A., University of Texas; M.S., California State University, Fullerton

Tian, Yan (2004) Mathematics

B.A., Beijing Teacher's University; M.A., Indiana University

Titus, Sherry M. (1995) Physical Education/Athletics B.A., Utah State University; M.A., Utah State University; M.A., National University

Torgison, Cynthia (2000) Mathematics

B.A., McPherson College; M.A., California State University, Dominguez Hills; M.S., San Diego State University

Towfiq, Fariheh (1990) Mathematics Learning Center B.S., University of California, Irvine; M.A., California State University, Fullerton

Townsend-Merino, Katherine (1988) Behavioral Sciences

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

Trujillo, Alan P. (1990) Earth Sciences

B.S., University of California, Davis; M.S., Northern Arizona University

Valdez, John E. (1972) Multicultural Studies

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

Ventimiglia, Thomas (1999) Counseling

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

Vernoy, Mark W. (1976) Dean, Social and Behavioral Sciences

B.A., Occidental College; Ph.D., University of California,

Versaci, Rocco L. (1997) English

B.A., University of Illinois; M.A., Indiana University; Ph.D., Indiana University

Vetter, Robert C. (1981) Physical Education/Athletics B.A., United States International University; M.A., United States International University

Voth, Anne (1990) Mathematics

B.G.S., University of Kansas; M.A., San Diego State University

Waite, Lori E. (1993) Disability Resource Center B.S., California Polytechnic State University, San Luis Obispo; M.S., San Diego State University; Ed.D., University of San Diego

Walker, Mark E. (1985) Mathematics

A.A., Palomar College; B.A., San Diego State University; M.A., San Diego State University

Waterman, Patricia M. (1977) Physical Education/Athletics

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

Weintraub, Tamara S. (1997) Library/Media Center B.A., University of California, San Diego; M.L.S., University of California, Los Angeles

Weldele, Colleen (1989) English as a Second Language B.A., San Diego State University; M.A., San Diego State University

White, Steven (2000) Athletics

B.S., University of Utah; M.S., National University

Wiestling, Jay R. (1985) Mathematics

A.A., Palomar College; A.B., San Diego State University; M.S., California Polytechnic State University

Woods, April C. (1996) Counseling and Matriculation B.A., San Diego State University; M.A., San Diego State University

Woods, John F. (1973) Athletics

B.S., California State Polytechnic College; M.A., California State Polytechnic College

Workman, Deborah (1989) Emergency Medical Education

R.N., Los Angeles County-USC Medical Center School of Nursing, Los Angeles; B.S., Chapman College

Wozniak, Stephen F. (1971) English

A.A., Palomar College; B.A., Harvard College; M.A., University of Virginia

Wright, Brenda (1999) Extended Opportunity Programs and Services

B.A., National University; M.A., National University

Wronski, Susan M. (1975) Child Development Center A.A., Palomar College; A.B., San Diego State University

Yon, Lisa G. (1997) Earth Sciences

B.S., South Hampton College of Long Island; M.S., Brown University; Ph.D., Brown University

Young, Kathleen N (2004) Behavioral Sciences

B.A., University of Hawaii, Manoa; M.A., University of California, Los Angeles; Ph.D., University of California, Los Angeles

Zacharias, Gary (1990) English

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

Zabzdyr, Jennifer (2004) Chemistry

A.A., Pasadena City College; B.S., Cal Poly State University, San Luis Obispo; Ph.D., University of California, Riverside

Zolliker, Susan (2000) English

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


<u>Emeriti</u>	Bertram, Larry L1967-1994 Trades and Industry
The years indicate first year appointed to the Palomar College staff and the year of retirement.	Bleth, Dorothie D
Administrative	Bliss, Harry E1967-1999 Art
Bergman, Virgil L	Boehm, Dwight
Boggs, Dr. George R	Boehm , Louise K
Burton, Robert L	Bowen, James T
Chappie, Dr. David A	Bowman, Robert E1953-1981 Athletics
Huber, Dr. Frederick R	Brink, Celia Ann
Jackson, Gene M	Brown, Walter F. L
Schettler, Dr. John D	Brubeck, Howard R
Faculty	Bruington, Neil E
A	Burke, Marilyn Crist1965-1977 Spanish
Ahrend, Justus W	Burns, Dr. Kenneth D1977-1999 Counseling
Altmann, Esther Nesbin	C
Archer, Dr. Roy R	Campbell, LaVere C
Armstrong, Wayne P1966-2003 Life Sciences	Carli, Angelo
Arnsan, Daniel C	Casey, Donnabelle Anne
Ashbrook, Vernon L. "Buddy"1968-1993 Drama	Chambless, Dr. Beauford1966-1983 Political Science
Aufmann, Richard N	Chittock, David H1970-1986 Counseling
Austin, George L1967-1990 Drafting	Clothier, Ruth E
Ayers, Mildred L	Coffman, Harold
В	Coleman, Dr. Robert F1969-1992 English
Backart, Dr. Kent E	Colwell, Ramona W1971-1995
Baldwin, Russell W	Mathematics Coutts, Charles A1946-1974
Barker, Vernon C	Sciences, Mathematics, Dean Crouch, Stanley
Barlow, John1953-1977	PE/Athletics Cuevas, Aura A
Art Barnet, Harry N1975-1990	English
Chemistry Bedford, William L1961-1996	Curran, Michael A
Physics and Engineering	D
Speech, Drama, and Dean	Dahlin, Raymond D

Daniels, James M	Gruber, Abraham
Davis, Rosemary R	Gunther, Dr. Margaret L1973-2002 Family and Consumer Sciences
Disparti, Nicholas	H Hafner, Janet R1973-1998 English as a Second Language
Dixon, Horace H	Hammond, James D1974-1997 Counseling
Dolan, Thomas C	Haney, Ann L
Donahue, Warren D	Hankin, J. Frank
E Eberhart, Judith E1973-2004	Hankins, Clarice J
Counseling Ebert, Robert R	Hanlen, Charles J
Life Sciences Elliott, Fred L	Harlow, James M
Ellison, G. Vernon	Haugen, Nan E
F	Hawkes, A. Dana
Felton, James J	Hawley, Warren S1968-1992 Political Science
Flores, Adele G.	Hegland, Sheridan N.
Freeman, Gary M	Heltzel, Eleanor J
Fullerton, Robert E	Heyden, Victor1957-1984 Speech
Fulton, Mary B	Heyne, Adolph
G Ciardina Rodgers Mary Anna 1994-2003	Hinthorne, Stephen G
Giardina-Rodgers, Mary Anne1986-2003 Child Development	Hubbard, Donald J
Gibbs, O. Byron	Hudgens, Aileen
Gibson, M. Diane	Hulbert, James C
Gilmour, Andrew D	Humphrey, Thomas R
Golden, Willie L	Systems Hydock, Joseph H1960-1988
Goodson, Dr. Hulda G	Earth Sciences
Gordon, Dr. Joseph F1962-1985 History	I serman, Carl L1971-1986 Welding
Grant, Patricia	J
Griffin, Susan A	Jackson, Russell F
Grisinger, Kenneth	Jeffery, Viola
Groschwitz, Edwin A1967-2003 Chemistry	Jessop, Raymond E

John, George E.	Mendez, Mario J
Johnson, Jay1961-1998 Foreign Languages	Michaelson, Brian N
Jones, Francis S1972-1998 Art	Minnick, William H1971-1990 Trades and Industry
K	Monk, Berrill G
Keesee, James H	Montiel, Dr. Brenda F
Kilman, Dr. Theodore	Mortimer, Godfrey G1948-1961 Physics/Mathematics
Kirby, Stephen D	Muchow, Richard G
Kline, Nellie I	Murphy, Ruth G
Kooyman, Melba M	Myers, Ward G. "Rusty"
Kratt, John M1976-1993	N
Criminal Justice Kremer, Palmer N	Nation, Richard D
History	Newbrough, Michael G
L	•
Landmesser, Jean F	Noble, Richard S
Larson, Robert W	Norlin, Dr. Richard F
Latulippe, Jerome A	Nydegger, Mildred F
Law, Dr. Patricia B1979-1995	
Consumer Sciences	0
Consumer Sciences Leahy, John S	P
Consumer Sciences Leahy, John S	
Consumer Sciences Leahy, John S	P Pagakis, Chris N1961-1982
Consumer Sciences Leahy, John S	P Pagakis, Chris N
Consumer Sciences Leahy, John S	Pagakis, Chris N
Consumer Sciences Leahy, John S	P Pagakis, Chris N
Consumer Sciences Leahy, John S	Pagakis, Chris N
Consumer Sciences Leahy, John S	P Pagakis, Chris N
Consumer Sciences Leahy, John S. 1975-2004 Business Education 1968-1985 Counseling 1974-1997 Lusky, Robert F. 1974-1997 Physical Education/Athletics 1964-1997 Lynds, Arthur L. "Tony" 1964-1997 Physical Education/Athletics 1957-1984 Psychology 1970-1990 Nursing Education 1967-1990 Marrin, Dockin A. 1967-1990	P Pagakis, Chris N. 1961-1982 Physical Education Peacock, Richard B. 1966-1997 Communications Pesacreta, George D. 1974-2003 Foreign Languages Petz, Dr. Irene A. 1953-1980 Chemistry Phelps, Roland. 1954-1968 Journalism Pine, Kathy F. 1974-2003
Consumer Sciences Leahy, John S. 1975-2004 Business Education 1968-1985 Counseling 1974-1997 Lusky, Robert F. 1974-1997 Physical Education/Athletics 1964-1997 Lynds, Arthur L. "Tony" 1964-1997 Physical Education/Athletics 1957-1984 Psychology Mahoney, Joan M. 1970-1990 Nursing Education 1970-1990	P Pagakis, Chris N. 1961-1982 Physical Education Peacock, Richard B. 1966-1997 Communications Pesacreta, George D. 1974-2003 Foreign Languages Petz, Dr. Irene A. 1953-1980 Chemistry Phelps, Roland. 1954-1968 Journalism Pine, Kathy F. 1974-2003 Physical Education Poole, Cynthia J. 1967-2003
Consumer Sciences 1975-2004 Business Education 1968-1985 Counseling 1974-1997 Lusky, Robert F	P Pagakis, Chris N. 1961-1982 Physical Education Peacock, Richard B. 1966-1997 Communications Pesacreta, George D. 1974-2003 Foreign Languages Petz, Dr. Irene A. 1953-1980 Chemistry Phelps, Roland. 1954-1968 Journalism Pine, Kathy F. 1974-2003 Physical Education Poole, Cynthia J. 1967-2003 Counseling Pratola, Dr. Daniel J. 1959-1983 Foreign Languages Q
Consumer Sciences 1975-2004 Business Education 1968-1985 Counseling 1974-1997 Lusky, Robert F	P Pagakis, Chris N. 1961-1982 Physical Education 1966-1997 Peacock, Richard B. 1966-1997 Communications 1974-2003 Pesacreta, George D. 1974-2003 Foreign Languages 1953-1980 Chemistry Phelps, Roland 1954-1968 Journalism 1974-2003 Pine, Kathy F. 1974-2003 Physical Education 1967-2003 Counseling 1974-2003 Pratola, Dr. Daniel J. 1959-1983 Foreign Languages 1965-2003 Q Quintero, Jack C. 1965-2003 English
Consumer Sciences Leahy, John S	P Pagakis, Chris N. 1961-1982 Physical Education 1966-1997 Communications 1974-2003 Pesacreta, George D. 1974-2003 Foreign Languages 1953-1980 Chemistry 1954-1968 Journalism 1974-2003 Pine, Kathy F. 1974-2003 Physical Education 1967-2003 Counseling 1959-1983 Foreign Languages 1965-2003 Couintero, Jack C. 1965-2003 English 1955-1975
Consumer Sciences Leahy, John S	Pagakis, Chris N. 1961-1982 Physical Education 1966-1997 Peacock, Richard B. 1966-1997 Communications 1974-2003 Pesacreta, George D. 1974-2003 Foreign Languages 1953-1980 Chemistry 1969-1980 Phelps, Roland 1954-1968 Journalism 1974-2003 Pine, Kathy F. 1974-2003 Physical Education 1967-2003 Counseling 1959-1983 Foreign Languages Q Quintero, Jack C. 1965-2003 English R

Rogers, Ronna C
S
Sager, Gene C
Salomone, William B1971-2002 English
Sanders, Val G
Saw , James T1973-2002 Art
Schettler, Dr. John D
Schmidt, Dr. Patricia F1973-2003 Nursing Education
Schnelker, Barbara W
Senge, Carl H
Shallcross, Marcia K
Shiwanov, Ernest
Souchek, Marilyn M1971-2003 Behavioral Sciences
Stanford, Joe R
Stevens, Eugene H
Tanner, John D
Tatman, Sylvia C
Toll, Dr. George B
Tornillo, Louis M
Toth, Dr. Beverly A.
Tucker, Carl K
U Ulman, Timothy W
V
W Webb, Betty Jean1969-1990 English
Weld, James H.
White, Dr. Rita A1965-1990 Art
Wiebe, Mack C

Mildenberg, Joseph W. 1974-1995 Wastewater Technology Wilhelm, Frederick L. 1968-1988 Communications Williams, Barbara F. 1978-2003 Behavioral Sciences Williams, Larry J. 1974-1998 Business Education Willis, Joseph P. 1962-1990 Earth Sciences Wood, Carolyn C. 1966-1997 Library/Media Center Wood, James M. II 1969-1999 Physics & Engineering Woodward, Dr. Robert M. 1959-1984 Business and Dean Worret, Patricia A. 1980-2003 Nursing Education Wunderley, Lois J. 1980-2000 Behavioral Sciences X Y Young, J. Thomas 1972-2002 Communications Z Zarakov, Dr. Selma D. 1975-1995 Gerontology/Counseling	
Wastewater Technology Wilhelm, Frederick L	
Williams, Barbara F	
Behavioral Sciences Williams, Larry J	•
Business Education Willis, Joseph P	
Earth Sciences Wood, Carolyn C	
Library/Media Center Wood, James M. II	· · · · · · · · · · · · · · · · · · ·
Physics & Engineering Woodward, Dr. Robert M	·
Business and Dean Worret, Patricia A	
Nursing Education Wunderley, Lois J	
Behavioral Sciences X Y Young, J. Thomas	•
Y Young, J. Thomas	3 .
Young, J. Thomas	x
Zarakov, Dr. Selma D1975-1995	Young, J. Thomas1972-2002
	Zarakov, Dr. Selma D1975-1995


Glossary of Terms

Academic Renewal: A policy which allows a student to petition to exclude prior substandard course work from their transcript which is not reflective of their current demonstrated ability. Obtain petition from the Counseling Center.

Academic Review Committee: A process by which students can petition to deviate from the college's policies and procedures. Obtain petition from the Counseling Center.

Articulation Agreements: A list of courses offered at Palomar College which are acceptable at transfer universities as equivalent in content (or as acceptable substitutes) to those courses offered by the universities. These lists are available in the Counseling Center or the Transfer Center.

Associate in Arts (AA) Degree: Awarded upon completion of course work totaling not fewer than 60 degree applicable units in areas of: a) General Education, b) Major, c) Electives. Must apply by appropriate deadlines.

Auditing: To take a course without being graded or receiving credit, available to students by petition only.

California Articulation Number (CAN): Courses or course sequences which will be accepted in lieu of designated CAN courses or sequences at participating campuses in California.

Catalog: A book published once a year that governs students' progress toward degrees and certificates and contains course descriptions, programs, requirements, policies and procedures.

Certificate of Achievement (CA): Awarded upon completion of specified course work in a vocational/occupational program.

Certificate of Proficiency (CP): Designed to certify basic workplace competencies and job readiness. Awarded upon completion of specified course work.

Class Schedule: A booklet of class offerings, times, and locations published each term. The class schedule also contains information on how to properly register.

College-Prep Classes (non-degree appropriate): These courses, principally in the basic skills areas, prepare students to perform satisfactorily in associate and baccalaureate appropriate classes. Students can take no more than 30 units of these courses; they do not apply to the degree.

Continuing Student: One who has attended classes during the previous regular term.

Continuous Enrollment: Attendance at Palomar College for more than 30% (about 4 weeks) of each regular term. For graduation purposes, it is defined as attendance in one semester or two quarters (excluding Summer Session) within a calendar year in either the CSU or California CC system.

Directed Study: Individual study for advanced students which may include class work, research, or projects that do not fit into the context of regularly scheduled classes. Department chairperson approval required for enrollment.

Educational Plan: A document generated by a student and a Palomar College Counselor that allows the student and institution together to identify the student's educational objectives, and to formulate a method for reaching them.

Full-Time: A study load of 12 or more units per semester. The normal full-time load in Summer is 6 units. Nursing students are considered full-time with 9 units in nursing courses.

GATE (Guaranteed Admission for Transfer Entry): Palomar participates in the GATE program to UCSC. Consult a counselor to learn how to participate.

General Education (GE) Requirements: General Education requirements, also known as breadth requirements, are patterns of courses designed to expose students to broad areas

of knowledge in communication, sciences, arts and humanities, and social sciences.

Grade Point Average (GPA): Determined by dividing total grade points earned by total academic (A-FW) units attempted.

Grade Points: Points given for academic (evaluative) grades.

A = 4 points D = 1 point B = 3 points F = 0 points

C = 2 points FW = 0 points per unit of credit

Half-Time: A study load of 6 – 8½ units per semester.

IGETC (Intersegmental General Education Transfer Curriculum): A general education program that California community college transfer students can use to fulfill all lower-division G.E. requirements at most CSU or UC campuses (see a counselor for exceptions).

Lower Division/Upper Division: In colleges and universities, lower division means freshman and sophomore years and upper division means junior and senior years. Community colleges provide lower division course work for transfer to four-year colleges and universities.

Major: A major is a group of courses related to a defined area of study. All colleges and universities require students to declare and pursue a major.

Non Credit Courses: A variety of courses offered with no unit credit. The courses are taught by credentialed instructors and provide remedial, developmental, occupational, and other general educational opportunities to citizens of the community.

Probation: A warning status that scholastic standards are not being met.

Semester: A 17-week period of class work.

TAA (Transfer Admission Agreement): The TAA program guarantees qualified Palomar College students admission to UCD and UCSB. Consult a counselor to learn how to participate.

TAG (Transfer Admission Guarantee): The TAG programs guarantee qualified Palomar College students admission to UCSD and UCR. Consult a counselor to learn how to participate.

Tech Prep: A program in which high school students can earn college credit for certain occupational courses completed at their respective high schools.

Three-Quarter Time: A study load of $9 - 11\frac{1}{2}$ units per semester.

Transcript (of Record): An official copy of the record of classes attempted and/or completed by a student. The transcript is maintained by the Palomar College Records Office and is considered confidential. It may be viewed or released only with permission of the student.

Tuition (Enrollment Fees): A charge for instruction.

Tutor: A person, recommended by faculty as knowledgeable in specified subjects, who is available through Tutoring Services free of charge to work with an enrolled individual in need of special assistance with course work.

Unit of Credit: A credit or semester unit represents one hour of class work per week for one semester. It is expected that most students will spend two hours outside class in preparation for each hour of lecture. Slightly less outside preparation time is expected in laboratory. Three hours of laboratory per week are approximately the equivalent of one unit.

Units Attempted: Credit units in which the student was enrolled beyond the 30% point of any course whether or not a passing grade was earned or the student withdrew from the course before its completion.

Work Experience: A program that combines classroom studies with on-the-job experiences.

Index

Α	
A.A. Degree, General Studies	159
A.A. Degree Major and Certificate Programs	58
Absences	
Academic Academent	
Academic Assignments	
Academic Courseing	
Academic Dismissal	42
Academic Honesty Guidelines	
Academic Integrity	
Academic Policies	
Academic Probation	
Academic Regulations and Standards	
Academic Review Committee, Definition of	
Accelerated Students, Special Admission for	
Accounting, A.A. Degree/Certificate	
Accounting courses	
Accreditation	
Adding Classes, Procedures for	
Administration of Justice courses	
Administration of Justice–Law Enforcement, A.A.	
Degree	65
Administrative Assistant, A.A. Degree/Certificate	
Administrative Emeriti	261
Administrative Medical Assisting, A.A. Degree/ Certificate	107
Administrative Withdrawal	
Admission and Registration	
Admission, Application for	16
Admission to Advanced Standing	
Admission to Special Programs	
Admissions and Records	
Admissions Policy	
Adult Fitness/Health Management, Certificate	
Advanced Electronic Technician, A.A. Degree/Certificate	
Advanced Placement Exams	43
Advertising, Marketing, and Merchandising, A.A. Degree	
Certificate	
Aeronautical Operations and Management, A.A. Degree/	
Certificate	
Africana Studies, Certificate	
Africana Studies courses	
Air Conditioning/Heating/Refrigeration, Certificate	238
Air Conditioning, Heating and Refrigeration (ROP)	
Courses	
Aircraft Commercial Pilot, A.A. Degree/Certificate Alcohol and Drugs Policy	
American Indian Studies, Certificate	
American Indian Studies courses	
American Sign Language courses	
American Sign Language/English Interpreter Training	
Program, A.A. Degree/Certificate	
American Studies courses	
Anthropology coursesApplication Deadlines – International Students	
Application for Admission (see Calendar for dates)	16
Applications Support Specialist, Certificate	
Apprenticeship Training courses, A.A. Degrees/Certificat	es
Carpentry	77
Drywall/Lather	
Electrician	
Sheet Metal Sound and Communications Systems Installer	
Sound and Communications Systems installer	62

Sound Technician	82
Work Experience	83
Arabic courses	
Archaeological Excavator, Certificate	74
Archaeological Surveyor and Laboratory Assistant,	
Certificate	
Archaeology A.A. Degree	/4
Architectural Drafting Technology, A.A. Degree/ Certificate	124
Art courses	
Art Design courses	
Art Illustration courses	
Articulation, Definition of	
Assessment, Advisement and Orientation	
Associate Degree, General Studies	
Associate in Arts (A.A. Degree), Definition of	
Associate in Arts Degree	
Associate in Arts Degree, Second	
Associated Student Government	27
Astronomy, A.A. Degree/Certificate	93
Astronomy courses	
Astronomy, Planetarium	93
Athletic/Intercollegiate Programs	4, 94
Athletics	24
Athletics and Competitive Sports courses	
Attendance	
Auditing a Class	
Auditing Fee	
Auto Body Work, A.A. Degree/Certificate94	
Auto Chassis and Drive Lines, A.A. Degree/Certificate	
Automotive Technology courses	
Automotive Technology (ROP) courses	
Automotive Upholstery, Certificate	. 246
D	
Basic Police Academy, Certificate	
Basic Police Academy, Certificate	39
Basic Police Academy, Certificate	39 33
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses	39 33 96
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate	39 33 96 95
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate	39 33 96 95
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW)	39 96 95 96
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses	39 96 95 96 25
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services	39 96 95 96 25 64
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College	39 96 95 96 25 64 24
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses	39 96 95 96 25 64 24 7
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree	39 96 95 96 25 64 24 7 98
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree	39 96 95 25 64 24 7 98 99
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses	39 96 95 25 64 24 7 98 99
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree	39 96 95 96 25 64 7 98 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate. Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate	39 96 95 96 25 64 7 98 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate. Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate	39 96 95 96 25 64 7 98 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses	39 96 95 96 25 64 24 78 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses.	39 96 95 96 25 64 24 78 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/	39 33 96 95 96 25 64 24 99 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses CC Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/Certificate	39 33 96 95 96 25 64 7 98 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate.	39 33 96 95 96 25 64 7 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cal Grant	39 39 96 95 96 25 64 7 98 99 101 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cal Grant Call Center Representative, Certificate	39 96 95 96 25 64 7 99 101 103 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cali Center Representative, Certificate Calendar, College	39 96 95 96 25 64 7 99 101 103 103
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cali Grant Call Center Representative, Certificate Calendar, College California Articulation Number (CAN) System	39 96 95 96 25 64 7 99 101 103 103 104 104 25 99 29
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses	39 96 95 96 25 64 7 99 101 103 105 104 25 99 99 104
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses	39 96 95 96 25 64 7 99 101 103 105 104 25 99 99 99 104 104 25 50 50
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cabinetmaking and Millwork, A.A. Degree/Certificate Cal Grant Call Center Representative, Certificate Calendar, College California Articulation Number (CAN) System	39 96 95 96 25 64 7 99 101 103 105 104 25 99 99 99 104 104 25 50 50
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses. Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate. Bookstore Services. Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses. Business Management, A.A. Degree/Certificate. Business Management courses. C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/ Certificate. Cabinetmaking and Millwork, A.A. Degree/Certificate. Cal Grant. Call Center Representative, Certificate Calendar, College. California Articulation Number (CAN) System. 62 California State University General Education (CSUGE) California State University System. Camp Pendleton Site, Palomar College. CAN Courses.	39 96 95 96 25 64 7 99 101 103 104 104 25 46 50 50
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses	39 39 96 95 96 25 64 7 98 99 101 103 105 104 25 104 25 105 106 106 50 62 62
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses. C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/ Certificate Cal Grant Call Center Representative, Certificate Calendar, College California Articulation Number (CAN) System	39 39 96 95 96 25 64 7 98 99 101 103 105 104 25 104 25 105 106 106 50 62 62
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/Certificate Cal Grant Call Center Representative, Certificate Calendar, College California Articulation Number (CAN) System. 62 California State University General Education (CSUGE) California State University System. Camp Pendleton Site, Palomar College CAN Courses. CAN System Career Services. Carpentry Apprenticeship Training, A.A. Degree/	39 39 96 95 96 25 64 24 7 98 101 103 105 104 25 104 266 16 50 50 7 62 24
Basic Police Academy, Certificate Basic Skills Course Limitations Behavior Rules and Regulations, Student Biology courses Biology – General, A.A. Degree/Certificate Biology – Preprofessional, A.A. Degree/Certificate Board of Governors Waiver (BOGW) Bookkeeping/Accounting Clerk, Certificate Bookstore Services Borrego Springs Site, Palomar College Botany courses Business Administration, A.A. Degree Business - General A.A. Degree Business Education courses Business Management, A.A. Degree/Certificate Business Management courses. C C Cabinet and Furniture Technology courses. Cabinetmaking and Furniture Design, A.A. Degree/ Certificate Cal Grant Call Center Representative, Certificate Calendar, College California Articulation Number (CAN) System	39 39 96 95 96 25 64 77 98 101 103 103 104 25 99 4 266 50 50 62 62 24 77

Catalog, College, Definition of		Culinary Arts Courses 127,	
Catalog, Publishing Credits of		Culinary Skills, Certificate 127,	
Certificate of Achievement		Customer Service Academy, Certificate of Completion	
Certificate of Proficiency49,		Customer Service Academy courses	. 249
Challenging Prerequisites			
Chemistry, A.A. Degree/Certificate		D	
Chemistry courses		Dance, A.A. Degree/Certificate	.128
Chicano Studies courses		Dance Specialist for Children, Certificate	
Child Development Master Teacher, Certificate		Dance courses	
Child Development Site Supervisor, Certificate		Data Entry Clerk, Certificate	
Child Development Teacher, A.A. Degree/Certificate		Dates and Penalties, Adding and Dropping Classes	
Child Development courses		Dean's List	
Child Nutrition General Assistant, Certificate		Deans, Division	
Child Nutrition Site Manager, A.A. Degree/Certificate		Debts Owed to the College	32
Child Nutrition Substitute, Certificate		Defense Activity for Non-Traditional Education Support	
Child Nutrition Technical Assistant, Certificate		(DANTES)	43
Children's Center		Degree Requirements, Palomar College	
Chinese courses,		Dental Assisting (Registered Dental Assistant),	
Cinema, A.A. Degree/Certificate		A.A. Degree/Certificate	.133
Cinema courses		Dental Assisting courses	
Cisco, Certificate		Department Chairpersons/Directors	5
Citations, Parking	32	Desktop Support Specialist, Certificate	
Class Cancellations/Changes		Department/Division Organization	5
Class Schedule	266	Diesel Mechanics Technology courses	
Classification, Student		Diesel Mechanics Technology (ROP) courses	.244
CLEP		Diesel Technology, A.A. Degree/Certificate 135,	
Clinical Medical Assisting, A.A. Degree/Certificate		Dietetic Service Supervisor, A.A. Degree/Certificate	.176
College Centers		Digital Animation, Compositing, and	
College Governing Board		Music, Certificate84,164	,189
College Level Examination Program (CLEP)		Digital Arts, Certificate	.164
College Organization	5	Digital Imaging, A.A. Degree/Certificate 164,	205
College-Prep Classes (non-degree appropriate),	2//	Digital Media, Certificate 164,	218
Definition of		Digital Prepress Operator, Certificate	
Comet Center		Digital Publishing, Certificate	
Commercial Photography, Certificate		Digital Video, A.A. Degree/Certificate 164,	218
Community Dovelopment Seminars		Directed Study, Definition of	
Community Development Seminars		Disability Resource Center	
		Disability Resource courses	
Community Education courses		Discipline and Program Offerings	
Computer Assisted Drafting, A.A. Degree/Certificate	127	Dismissal	
Computer Hardware/Telecommunication Technician,	137	Distinguished Faculty Award	
A.A. Degree/Certificate	143	District Board of Trustees	
Computer Network Administration, A.A. Degree		District Map	
Computer Science, A.A. Degree/Certificate		District Policy	
Computer Science and Information Systems courses		Diversity Policy	
Computer Science and Information Systems (ROP)		Division Deans	
courses	240	Drafting Technology courses	.138
Computer Technology, A.A. Degree/Certificate		Drafting Technology-Multimedia, A.A. Degree/	407
ConAp Program		Certificate	
Conduct Code, Student		Drafting Technology (ROP) courses	. 244
Conferring of Degrees and Certificates		Drafting Technology-Technical, A.A. Degree/	107
Construction Inspection, A.A. Degree/Certificate	124	Certificate	
Construction Inspection courses		Dropping Classes, Procedures for	
Construction Technology courses		Dropping Classes, Dates and Penalties	
Continuing Education for Nurses		Dropping Classes, Petition Appeal	
Continuing Student, Definition of		Drugs and Alcohol Policy	32
Continuous Enrollment, Definition of		Drywall/Lather Apprenticeship Training, A.A. Degree/	70
Cooperative Education courses		Certificate	
Corequisite		Drywall/Lather Apprenticeship Training courses	80
Correct Use of English		_	
Counseling Services		E	
Counseling courses		Earth Sciences courses	
Course Information		E-Business, Certificate	
Course Numbering System		E-Commerce Design, Certificate	
Course Repetition		Economics, A.A. Degree/Certificate	
Credit by Examination		Economics courses	
Credit/No Credit Classes		Education courses	
Crime Awareness	33	Educational Philosophy	
Critical Thinking Statement		Educational Plan, Definition of	.266
Culinary Arts, A.A. Degree/Certificate 126,	242	Electrician Apprenticeship Training, A.A. Degree/	

Electrician Apprenticeship Training courses	Full-time Student, Definition of	266
Electro-Mechanical Drafting and Design, A.A. Degree/	Furniture Making, A.A. Degree/Certificate	
Certificate		
Electro-Mechanical Equipment Technician, Certificate 142	•	
	G	
Electro-Mechanical Equipment Technician courses 142	GEAR UP Program	. 26
Electronic Publisher, Certificate	General Education Requirements,	
Electronic Publishing, A.A. Degree/Certificate	CSU	. 50
Electronic Technician, Advanced	UC	. 53
Electronic Tune-up and Computer Control Systems,	Palomar College	. 47
A.A. Degree/Certificate 94	Definition of	
Electronics Assembler, Certificate	General Information	
Electronics and Computer Hardware Technology	General Studies, A.A. Degree	
courses	Geographic Information Systems, Certificate	
Emergency Loans		
Emergency Medical Education courses	Geography courses	
Emergency Medical Technician Basic	Geology, A.A. Degree	
	Geology courses	
Emeriti, Administrative and Faculty	German courses	162
Engineering, A.A. Degree	Glossary of Terms	266
Engineering courses	Governing Board, District5	5,12
English, A.A. Degree	GPA Requirements	
English as a Second Language courses	Grade Changes	
English, Correct Use of	Grade Point Average (GPA), Definition of	
English courses 148	Grade Points, Definition of	
Enrollment Conditions	Grading and Transcripts	
Enrollment Options		
Enrollment Fee21	Grading System	
Entertainment Technology courses	Grades	. 41
Entertainment Technology, Certificate	Graduation and Transfer Information, Graduation	
	Requirements, Associate in Arts Degree	
Entrance Requirements	Grants, Federal and State	. 25
Entrepreneurship Certificate	Graphic Communications courses	168
Entry-Level Gas Metal Arc/Flux Cored Arc Welding,	Graphic Communications (ROP) courses	245
Certificate 235	Graphic Communications Management, A.A. Degree/	
Entry-Level Gas Tungsten Arc Welding	Certificate	165
Entry-Level Shielded Metal Arc Welding, Certificate 235	Graphic Communications Production, A.A. Degree/	
Equal Opportunity (Title IX)	Certificate	166
Escondido Center, Palomar College	Graphic Design, A.A. Degree84	
Escrow, A.A. Degree/Certificate		
Evaluative Grades	Grievance Policy	. აა
Extended Opportunity Programs and Services		
(EOP&S)/CARE	Н	
(201 40)/ 0/4(2	Half-time, Definition of	266
-	Health courses	
F	Health Fee, Student	
Faculty	Health Services	
Faculty Emeriti	History courses	
Faculty Responsibilities		
Fallbrook Site, Palomar College	History of the College	
Family and Consumer Sciences courses	Honesty Guidelines, Academic	
Family and Consumer Sciences – General, A.A. Degree/	Honor's Societies	
	Humanities courses	175
Certificate		
Fashion courses	1	
Fashion Design/Entry-Level, Certificate	IGETC	266
Fashion Design/Technical, A.A. Degree	,	
Fashion Merchandising/Entry-Level, Certificate 153	Illustration, A.A. Degree	
Fashion Merchandising Sales Associate, Certificate 154	Independent California Colleges and Universities	
Fashion Merchandising/Technical, A.A. Degree 154	Industrial Technology courses	
Fast Track 19	Information Systems, A.A. Degree/Certificate	116
Federal and State Grants	Institutional Food Service Training courses	
Fees and Tuition	Inter-Club Council	. 27
Filipino/Tagalog courses	Interactive Media Design, A.A. Degree/	
Financial Aid and Scholarships	Certificate85, 138,	166
	Interactive Web Multimedia and Audio, A.A./Certificate	
Financial Aid Application	Intercollegiate Athletic courses	
Financial Aid Disqualification/Ineligibility	Interior Design, A.A. Degree/Certificate	177
Fine Art Photography, Certificate		
Fire Technology, A.A. Degree/Certificate	Interior Design courses	1//
Fire Technology courses 156	International Administrative Assistant, A.A. Degree/	
Food Services	Certificate	
Foreign Languages courses	International Baccalaureate Examinations (IB)	
Foundation, Palomar College	International Business courses	179
French courses	International Business, A.A. Degree/Certificate	179
Freshman Classification	International Student Capital Outlay Fee	. 21
Full Term Classes	International Education	

International Students 16	Non-Traditional Credit	4.
International Student Tuition	Notice of Intent to Graduate	48
Internet, A.A. Degree/Certificate 100, 166	Nursing Education:	
Internet Publisher Certificate	Associate Degree Nursing Curriculum1	194
Intersegmental General Education Transfer	Advanced Standing for LVNs1	194
Curriculum 53, 266	Associate Degree Nursing Curriculum (LVN to RN)1	
Intersession Classes	Credit by Transfer1	
Italian courses	Associate Degree Nursing Diploma RN to ADN1	195
	Non-Degree Program LVN to RN (30 Unit Option)1	
1	Nursing Education courses	
J	Nursing Education courses	. / .
Japanese courses	0	
Journalism, A.A. Degree/Certificate	0	
Journalism courses	Oceanography courses1	
Judaic Studies courses	Office Assistant, Certificate1	199
	Office Information Systems courses	199
K	Official Transcripts	42
	Official Withdrawal	20
Kodaly Music Education, Certificate	Online Classes	
	Online Registration	
L	Optical Technology, Certificate2	
Late Start Classes	Optical Technology (ROP) courses	
Law Enforcement (Administration of Justice),	Oracle Database, Certificate	
A.A. Degree	Orientation, Assessment, and Advisement	
Learning Communities		
Legal Secretary, A.A. Degree/Certificate	Outdoor Leadership, A.A. Degree/Certificate	
Legal Studies, A.A. Degree	Out-or-State and Private Universities	50
Legal Studies courses	_	
	P	
Legal Support Assistant, Certificate	Palomar College Locations	7
· · · · · · · · · · · · · · · · · · ·	Palomar College Foundation	
Liberal Studies	Palomar College Police Department	
Library Services	Palomar Information Center and Services (PIC)21,	
Library Technology, A.A. Degree/Certificate	Paralegal Studies courses	
Library Technology courses	Paramedic Training, A.A. Degree/Certificate	
Life Long Learning	Paramedics, College Credit for Certified	
Loans, grants (see EOP&S and Financial Aid &		
Scholarships)	Parking and Traffic Regulations	2
Lower Division, Definition of	Parking Fee	2
	Parking Permits	32
M	Parks and Recreation Management, A.A. Degree/	
	Certificate	
Major, Definition of	Parks and Recreation Management courses2	202
Major, Definition of 266 Map of District 9	Parks and Recreation Management courses	202 242
Major, Definition of266Map of District9Materials Fee21	Parks and Recreation Management courses	202 242 7
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185	Parks and Recreation Management courses	202 242 7 240
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185	Parks and Recreation Management courses	202 242 7 240
Major, Definition of 266 Map of District 9 Materials Fee 21 Mathematics, A.A. Degree 185 Mathematics courses 185 Matriculation 17	Parks and Recreation Management courses	202 242 7 240 240
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94	Parks and Recreation Management courses	202 242 240 240 20
Major, Definition of 266 Map of District 9 Materials Fee 21 Mathematics, A.A. Degree 185 Mathematics courses 185 Matriculation 17	Parks and Recreation Management courses	202 242 240 240 20 4
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94	Parks and Recreation Management courses	202 242 240 240 204
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187	Parks and Recreation Management courses	202 242 240 240 204 204 12
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 240 20 47 12
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 47 1220 420 420 420 420
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 2240 2240 47 12206 206 208
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microcomputer Technology, Certificate239	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 204 12 204 12 206 208 208
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate116	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 240 240 204 41 204 12 206 206 208 208 208 208 208 208 208
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate116Microsoft SQL Database Administrator Certificate116	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 41 2204 12 208 208 212 212
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate116Microsoft SQL Database Administrator Certificate116Military Service Schools44	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 204 12204 12206 206 208 2208 2212 2212 2212
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate116Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 204 12206 2206 2206 2208 2212 2212 2312 85
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 224 224 204 47 1220 2208 2208 2212 2212 2312 351
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 41 2204 12206 2208 2212 212 212 212 212 212 212 212 212 2
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 242 240 2240 47 2204 2204 2204 2204
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microcomputer Technology, Certificate239Microsoft Office User Specialist Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47Multicultural Studies courses188	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 240 240 204 41 204 204 41 206 208 208 208 21 21 21 21 21 21 21 21 21 21 21 21 21
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47Multicultural Studies courses188Music A.A. Degree189	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 224 224 224 204 206 208 208 212 212 212 33 33 34 34 34 34 34 34 34 34 34 34 34
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microcomputer Technology, Certificate239Microsoft Office User Specialist Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47Multicultural Studies courses188	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 224 224 224 204 206 208 208 212 212 212 33 33 34 34 34 34 34 34 34 34 34 34 34
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47Multicultural Studies courses188Music A.A. Degree189	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2240 47 2204 47 2204 2208 2208 2212 212 212 214 33 34 35 35 35 35
Major, Definition of266Map of District9Materials Fee21Mathematics, A.A. Degree185Mathematics courses185Matriculation17Mechanics-General, A.A. Degree/Certificate94Medical Assisting courses187Medical Office Specialist, A.A. Degree/Certificate198Medical Transcriptionist, A.A. Degree/Certificate198Microbiology courses188Microcomputer Operating Systems, Certificate239Microsoft Office User Specialist Certificate239Microsoft SQL Database Administrator Certificate116Military Service Schools44Military Withdrawal41Mission, Palomar College12Mt. Carmel Site, Palomar College7Multicultural Requirement47Multicultural Studies courses188Music A.A. Degree189	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2240 47 2204 47 2204 2208 2208 2212 212 212 214 33 34 35 35 35 35
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2204 206 2206 2206 2212 23 33 3214 35 56
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate 127, 2 Pauma Valley Site, Palomar College PC Repair Technician, Certificate 2 PC Support Technician, Certificate 2 Penalties and Dates, Adding and Dropping Classes 3 Phi Theta Kappa Honor Society 4 Philosophy courses 2 Philosophy, Educational 3 Photography, A.A. Degree/Certificate 3 Photography courses 4 Physical Education, A.A. Degree 4 Physical Education courses 4 Physical Science courses 5 Physical Science courses 7 PlC Card 7 Pictorial Arts, A.A. Degree 7 Placement Tests, Assessment 7 Planetarium 7 Police Department 7 Political Science courses 7 Poway Site, Palomar College 7 Prerequisite 7 Private and Out-of-State Universities 7 Probation, Definition of 7	202 2242 2240 2240 2204 2204 2204 2208 2208
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2240 2204 47 12204 2208 2212 2212 2212 35 35 36 42
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2240 204 204 1220 208 2208 221 221 231 356 422 424 424 424 424 424 424 424 424 42
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate	202 2242 2240 2240 204 204 1220 208 2208 221 221 231 356 422 424 424 424 424 424 424 424 424 42
Major, Definition of	Parks and Recreation Management courses Patisserie and Baking, Certificate	20242 2242 2242 204 47 206 206 2208 2212 212 212 35 36 42 42 42 42

Public Administration, A.A. Degree/Certificate	Special Programs, Admission to	
Public Works Management, A.A. Degree/Certificate 217	Speech Communication, A.A. Degree	228
Public Works Management courses	Speech courses	228
	Sports (see Physical Education)	207
Q	Standards of Conduct	33
Quality Assurance Technology, A.A. Degree/Certificate 217	State Universities, General Education Requirements	50
Quality Assurance Technology courses	Student Activity Fee	21
Quality Assurance Technology courses	Student Affairs	
B	Student Behavior Rules and Regulations	33
R	Student Center Fee	
Radio and Television, A.A. Degree/Certificate 219	Student Classification	
Radio and Television courses	Student Conduct Code	33
Ramona Site, Palomar College 8	Student Government	
Reading courses	Student Grievance Policy	
Real Estate Appraisal License Preparation, Certificate 221	Student Health Fee	
Real Estate Broker License Preparation, A.A. Degree/	Student Records, Privacy of	
Certificate	Student Representation Fee	
Real Estate Salesperson License Preparation, Certificate 222	Student Responsibilities	
Real Estate courses	Student Responsibilities	
Receptionist, Certificate		
Recreation Agency Leader, A.A. Degree/Certificate 224	Student Rights and Personsibility	
Recreation courses	Student Rights and Responsibility	
Refunds	Student Services	
Refunds, Appeal Procedure	Summer Session	
Regional Occupational Program (ROP) courses 19, 238	Surveying, A.A. Degree/Certificate	
Registration/Enrollment Fee	Surveying courses	229
Registration Procedures		
Reinstatement	T	
Religious Studies courses	Table of Contents	2
Removal from Probation	Tagalog courses	229
	Tech Prep	. 44, 266
Repeating Courses	Telenet Classes	
Requirements for the Associate in Arts Degree	Television Classes	20
	Terms, Glossary of	
Responsibility, Student/Faculty	Theatre Arts, A.A. Degree	
Retail Management, Certificate	Theatre Arts courses	
Returned Check Charge	Theatre Arts Emphasis in Acting, A.A. Degree	230
Right To Know, Student	Theatre-Technical, Certificate	
Rights and Privacy of Records, Student	Three-Dimensional Arts, A.A. Degree	85
ROP	Three-Quarter Time, Definition of	
KOF 230	Title IX Coordinator	13
•	Total Units Requirement	46
S	Transcript (of Record), Definition of	266
Salesperson–Retail, Certificate	Transcripts/Advanced Standing	
Saturday Classes	Transcript Fee	
School Relations	Transfer Admission Guarantee Programs	
Scholarships (see Financial Aid and Scholarships) 25	Transfer Center	
Screen Printer Certificate	Transfer Credits	43
Screen Printing, A.A. Degree/Certificate	Transfer Identification	62
Second Associate in Arts Degree	Transfer Planning	49
Self-Paced Classes (Open Entry)	Transfer Requirements – UC	
Semester, Definition of	Transfer Requirements – CSU	
Servicemembers Opportunity Program	TRIO Programs	
Sexual Harassment Policy	Tuition and Fees	
Sheet Metal Apprenticeship Training, A.A. Degree/	Tuition and Fees, Refunds	
Certificate 81	Tuition, Non-resident and International Students	
Sheet Metal Apprenticeship Training courses 82	Tutor, Definition of	
Short Term Classes	Tutorial Services	
Sign Language, American courses		
Smoking Policy	U	
Sociology courses		
SOCNAV/SOCMAR Programs	Unclassified Classification	
Software Applications Specialist, Certificate 240	University of California System	
Sophomore Classification	Unofficial Withdrawal	
Sound and Communication Systems Installer	Unit of Credit, Definition of	
Apprenticeship Training, A.A. Degree/Certificate 82	Units Attempted	
Sound and Communication Systems Installer	UNIX Operating System, Certificate	
Apprenticeship Training courses	Upholstery, Certificate	
Sound Technician Apprenticeship Training, A.A. Degree/	Upholstery (ROP) courses	246
Certificate 82		
Spanish courses	V	
Special Admission for Accelerated Students	Values	12

Verification of Enrollment	42
Veteran Dependent Exemption	29
Veterans and Service Members	
Veterans Disqualification	42
Veterans' Services Office	28
Video Game Artist, Certificate	168
Video Game Specialist, Certificate	
Videoconference Classes	
Virtual Assistant, Certificate	199
Vision	
Visual Basic, Certificate	
Voice and Data Cable Installer, Certificate	
W	
Wastewater Technology Education, A.A. Degree/	
Certificate	
Wastewater Technology Education courses	
Water Technology Education, A.A. Degree/Certificate	
Water Technology Education courses	
Web Data Base Design, Certificate	
Web Developer, Certificate	
Web Graphics, Certificate	
Web Motion Graphics, Certificate	
Web Server Administrator, Certificate	
Weekend College	20
Welding Programs –	
Entry-Level Gas Metal Arc/Flux Cored Arc Welding,	
Certificate	235
Entry-Level Gas Tungsten Arc Welding, Certificate	
Entry-Level Shielded Metal Arc Welding, Certificate	235
Welding courses	235
Welding Technology, A.A. Degree/Certificate	235
Western Association of Schools and Colleges	1
Withdrawal	20
Withdrawal, Conditions for Petition	41
Women's Studies A.A. Degree	
Work Experience Apprenticeship Training course	
Work Experience, Cooperative Ed	
Work Experience, Definition of	
Z	
Zoology courses	236