

TABLE OF CONTENTS

Registration Form for Community Education Classes	2
Registration Form for Continuing Education Classes	39, 40
COMMUNITY EDUCATION CLASSES (FEE BASED CLASSES)	
Arts & Crafts	3
Careers & Professional Development	3
Castaic Recreation	5
Culinary Arts	7
Dance	7
Healthcare & Safety	8
Home & Garden	8
Languages	9
Managing Your Money	9
Music	11
Personal Enrichment	11
Programs for Youth	14
Test Prep.....	18
Traffic School & Driver's Education	18
Travel & Excursions	19
Online Classes - Education To Go	20
The Small Business Development Center (SBDC).....	22
Employee Training Institute (ETI)	23
University Center - Open House	24
CONTINUING EDUCATION CLASSES (FREE CLASSES)	
Emeritus College	25
English as a Second Language (ESL) & Citizenship	29
Family and Consumer Sciences	34
Health and Safety	35
Success Skills	36
Site Locations	37

SANTA CLARITA COMMUNITY COLLEGE DISTRICT

BOARD OF TRUSTEES

Bruce D. Fortune, Michelle R. Jenkins, Joan W. MacGregor, Ernest L. Tichenor, and Scott Wilk

ADMINISTRATION

Dr. Dianne G. Van Hook, *Chancellor*
Dr. Mitjl Carvalho Capet, *Assistant Superintendent/ VP, Instruction*
Audrey Green, *Dean, Program Development and Community Education*
Dr. Jennifer Brezina, *Interim Dean, Community and Continuing Education*
Gina Bogna, *Interim Director, Community and Continuing Education*

COMMUNITY AND CONTINUING EDUCATION

26455 Rockwell Canyon Road, Santa Clarita, CA 91355
661-362-3300 • FAX 661-287-3425

STAFF

Britt Anderson, *Coordinator III* and Beryl Lawrence, *Technician*
Special thanks to Lila Sude and Evelyn Cox in the Graphics Department

Mission Statement:

College of the Canyons provides relevant academic education at the lower division level, workforce training for businesses and lifelong learning programs for all who seek those opportunities. College of the Canyons will help students with diverse interests and needs, meet their educational goals and develop learning strategies required of productive citizens in an ever-changing world.

Community Education Registration Form

RECEIPTS WILL BE EMAILED

REGISTER EARLY!

Register early, class sizes are limited and early registration may assure your place in a high demand class. Classes that do not meet minimum student enrollment may be cancelled before the first session. Your early registration can help ensure this necessary enrollment figure.

COLLEGE OF THE CANYONS COMMUNITY EDUCATION

26455 Rockwell Canyon Road,
Santa Clarita, CA 91355
Phone: 661-362-3300
Fax: 661-287-3425

www.canyons.edu/communityed

Fee based classes

Please Print • Fax Registration: 661-287-3425

Last Name

First Name

Street Address

Apt. No.

City

Zip Code

Day Phone

Evening Phone

Email Address

Date of birth (m/date/yr) _____ Is this your first Community Education class? Yes _____ No _____

All class confirmations and receipts will be emailed.

Check here if you do NOT want your class confirmation and receipt by email: ☐

TITLE	START DATE	FEE	MATERIAL FEES	TOTAL FEES
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____

TOTAL \$ _____

PAY USING YOUR:

☐ VISA OR MASTERCARD:

☐ PAY BY CHECK: (Make payable to:
Community Education)

Card #: _____ Driver's Lic.# _____

Card Expiration Date _____ Driver's Lic. Exp. Date _____

Authorized Signature: _____ Check No.: _____

Total Amount Charged _____ Check Total: _____

Registration: Register online at <http://www.canyons.edu/communityed>. Or, mail or bring this form to the Community and Continuing Education Office located at, 26455 Rockwell Canyon Road, Santa Clarita, CA 91355. Office hours: Monday through Friday, 8:30 AM – 4:30 PM. The office is closed week-ends, Monday mornings from 10:00 AM – 11:00 AM, winter break December 22, 2008 through January 2, 2009, January 19, February 13-16, May 25, and after 12:00 pm on May 8, 2009. **Refunds:** A Class refund will be issued if a class is cancelled due to insufficient enrollment. If you are unable to attend a class for which you are registered, you must notify Community and Continuing Education at least two working days before the class begins, otherwise a refund will not be issued. Once proper notice has been received, your registration fee minus a \$10.00 service charge will be refunded. No refund after class begins.

(See page 38-40 for Continuing Education Application Instructions and Form)

COMMUNITY EDUCATION

Arts & Crafts

Digital & Hybrid Scrapbooking & Card Making with Photoshop Elements

Overwhelmed by all your photos and scrapbook supplies? Become more organized, productive, and actually enjoy scrapping again. Learn how to get free software and high quality digital scrapbooking supplies; organize and back up all of your digital photos; combine traditional and digital scrapbooking and card-making techniques on the same project and more! Visit Patty's website @ www.TheDigitalScrapbookTeacher.com for free trial software.

Date: Sunday 4/19/2009
Time: 1:00 PM - 4:00 PM
Location: Valencia Campus
Hasley Hall, Room 134
Fee: \$45.00
Instructor: Patty Debowski

Oil Painting - *NEW* Students

Calling all people who have always wanted to learn about oil painting! You will learn about communication, color, theory, values, and personal expression. Enroll now and enjoy the creative process! New students pay a \$10 materials fee at time of registration.

Date: Wednesdays
• 1/28/2009 - 2/18/2009
• 3/4/2009 - 3/25/2009
• 4/1/2009 - 4/29/2009
Class will not meet on 4/8/09
• 5/6/2009 - 5/27/2009
Time: 7:00 PM - 9:00 PM
Location: Valencia Campus - Mentry Hall, Room 201
Fee: \$89.00
Instructor: Lorelle Miller

Oil Painting - RETURNING Students

Continue to explore oil painting techniques! Expand your knowledge of communication, color, theory, values, and personal expression. Fee is per four-week session, sign up for one or all four!

Date: Wednesdays
• 1/28/2009 - 2/18/2009
• 3/4/2009 - 3/25/2009
• 4/1/2009 - 4/29/2009
Class will not meet on 4/8/09
• 5/6/2009 - 5/27/2009
Time: 7:00 PM - 9:00 PM
Location: Valencia Campus - Mentry Hall, Room 201
Fee: \$89.00
Instructor: Lorelle Miller

Welding Garden Art *New!*

Just in time for spring! Learn how to make your garden bloom by creating steel decorative flowers for your garden. This workshop will introduce you to the basics of plasma cutting and GMAW (MIG) welding. Students must be 18 years and older. Leather high top work boots and safety glasses required; additional personal protection equipment will be supplied. Pay a \$25 materials fee at time of registration.

Date: Saturdays 4/18 - 4/25/2009
Time: 1:00 PM - 4:00 PM
Location: Valencia Campus - Towsley Hall, Room 125
Fee: \$59.00
Instructor: Idelle Okman-Tyzbir

Careers & Professional Development

Become a Certified Loan Signing Agent

Prerequisite: There is no need to be a commissioned notary or have received the results of your notary exam, but you must have taken a notary class.

California's real estate industry needs notaries to become loan document specialists. Learn to: contact the most profitable businesses, sign up with successful signing services/agencies, and build your own business. Students will do a practice loan package. Pay a \$40 materials fee at time of registration. Additional \$20 certification fee is also required; pay in class.

Date: Saturday 4/18/2009
Time: 9:00 AM - 4:00 PM
Location: Valencia Campus - Hasley Hall, Room 204
Fee: \$99.00
Instructor: Notary Public Seminars, Inc.

Signature _____

Become a Notary Public

Become a more valuable employee, make additional income, provide customer service for your business or organization or start your own business. Class includes a practice notary exam. PLEASE NOTE: Be sure to arrive early; due to state regulations, no one will be admitted to the classroom after 8:30 a.m. The exam is limited to same-day seminar enrollees, and is available right after the day-long workshop. Bring a 2" x 2" color photo of yourself, as well as a check or money order payable to the Secretary of State for \$40, current driver's license with picture ID or state issued ID card, and No. 2 pencils. Fingerprints are required after you pass the exam. Exam is given by a state proctor. Pay a \$30 materials fee at time of registration. Fee is for one session.

Date: Friday 2/20/2009

Or

Date: Saturday 6/6/2009

Time: 8:00 AM - 6:00 PM

Location: Valencia Campus - Hasley Hall, Room 204

Fee: \$115.00

Instructor: Notary Public Seminars, Inc.

How To Be A Special Event/Wedding Planner

This information-packed seminar includes basic tools, techniques, and trade secrets for those who want to start a new, exciting, lucrative career in special events, as well as those who just want to create one great party. Participants will learn how to enjoy coordinating their next special gala, wedding, corporate or social event, fund-raiser, or small private gathering. Pay a \$20 materials fee at time of registration.

Date: Wednesday 2/25/2009

Time: 6:00 PM - 9:00 PM

Location: Valencia Campus - Hasley Hall, Room 204

Fee: \$45.00

Instructor: Farla Binder

Introduction to Voiceovers

Have you ever wondered whose voice you are listening to on TV and radio commercials? In this fun and interactive class, you will learn details of the industry, the importance of marketing, and the importance of your demo tape. In addition, your instructor will coach you while you make a recording of your voice for a personal evaluation. There is a market for every voice and there is a wealth of opportunity at this time. Learn the techniques and tools needed to market yourself successfully!

Date: Saturday 3/21/2009

Time: 12:00 PM - 3:00 PM

Location: Valencia Campus - Hasley Hall, Room 204

Fee: \$45.00

Instructor: Voices For All, LLC

Massage Therapist & RX Technician Information Meeting

Come to our FREE information meeting to find out about two exciting careers - both programs provide convenient Saturday classes! Community Education will offer training for Massage Therapist beginning in February 2009 and Pharmacy Technician training beginning in January 2009.

You may register for either program at the information meeting with a check or credit card pending available space. Students with a need for financial assistance may contact any lending institution or SLM Financial for a loan which may be submitted online at www.SLM-Financial.com, or call (888) 2-SALLIE. Students who will be using financial aid should begin the application process at least two weeks before they intend to register. Students are not required to attend the information meeting prior to registering for either program.

Date: Saturday 1/10/2009

Time: 9:30 AM - 11:00 AM

Location: Valencia Campus - Aliso Hall, Room 101

Fee: Free

*Become a Massage
Therapist!*

Massage Therapist Training Program **New!**

As a massage therapist you will learn massage techniques, hydrotherapy, specialized massage and therapeutic exercise, as well as make appointments, greet clients, take brief medical histories, keep records and books, market your services, and wash linens. Enrollment is limited to 25 students. It is NOT required to attend the information meeting prior to registering for this class. Payment must be paid in full at time of registration. Financial assistance is available at www.SLMFinancial.com.

Date: Saturdays 2/21 - 6/20/2009
Class will not meet on 4/11 & 5/23

Time: 8:00 AM - 4:30 PM

Location: Valencia Campus - Towsley Hall, Room 104

Fee: \$2,190.00

Pharmacy Technician

According to the US Dept. of Labor, the need for pharmacy technicians is expected to grow by nearly 32 percent by 2014. As a pharmacy technician you will help the pharmacist package or mix prescriptions, maintain client records, refer clients to the pharmacist for counseling, assist with inventory control and purchasing, as well as collect payment and coordinate billing. This course combines 182 hours of classroom instruction with an additional 120-hour pharmacy externship to provide you with a complete learning experience. To learn more about the RX Tech program, attend the free information meeting. It is NOT required to attend the information session prior to registering for this program.

Date: Saturdays 1/24-8/29/2009
Class will not meet on 2/14, 4/11, 5/23, 7/4, & 8/8

Time: 8:00 AM - 3:30 PM

Location: Canyon Country Campus, Room 404

Fee: \$2,295.00

See page 7 for Red Cross Lifeguard Training

Castaic Recreation

Float Tube Fishing **New!**

Let Castaic recreation staff and Friends of Castaic teach you the sport of float tube fishing. You will be escorted to a private lagoon for your lesson and get fishing tips and tricks from local experts. Float tubes and fishing equipment are provided. Students must be 18 years old to register but children 10 and older may enroll with a registered parent or guardian. Space is limited to 7 students per session. Fee is for one two-week session; sign up for one or both.

Date: Thursdays 4/16-4/23/2009

Time: 8:00 AM – 10:30 AM
Or

Saturdays 4/18 – 4/25/2009

Time: 6:30 PM - 9:00 PM

Location: Castaic - Lower Lake

Fee: \$69.00

Kayak and Camping **New!**

The Castaic Recreation staff will treat you to a camping retreat at a boat-in camping location on the Main Lake. You will experience kayaking lessons, guided night hiking, fishing and more. Castaic will provide tents, cooking gear, marshmallows for roasting, and meals (meals include two snacks and a cook out dinner on 5/16, and breakfast on 5/17). Bring the whole family (age 8 and up). A clean portable restroom is available but there are no showers so fussybuds need not register!

A complete itinerary is available on your receipt. However, you will be involved with planning details for a unique experience tailored to your group.

Date: Saturday 5/9/2009, *and* Saturday 5/16/2009, *and* Sunday 5/17/2009

Fee: \$79 + \$20 material fee for food

- **Time:** Sat May 9th 10:00 AM – 1:00 PM: Learn to kayak and plan for the following week's camp-out.
- **Time:** 10:00 AM on Sat May 16th – through noon on Sun May 17th: Bring a sack lunch, sleeping bag, pillow, swimsuit, a set of dry clothes and personal toiletries.

Moonlight Kayaking - 4 Evenings

Enjoy moonlight on the lake! The emphasis for this kayaking class will be basic instruction and paddling techniques in the evening setting at the lake. The instructor is very experienced, is familiar with birds and wildlife around the lake, and has conducted several classes. Students must be 18 years old but children 8 and older may register with a registered parent or guardian. Kayaks and lake parking permit provided. Directions to the lake will be provided upon receipt.

Dates: Wednesdays 5/6 -5/27/2009
Time: 6:30 PM - 9:00 PM
Fee: \$89.00

Moonlight Kayaking - 2 Evenings

Dates: Thursdays 5/21-5/28/2009
Time: 6:30 PM - 9:00 PM
Fee: \$45.00

Open Water Swim Workout (Adults 18+)

Prerequisite: At the first class meeting participants must demonstrate ability to swim 500 meters in less than 10 minutes to determine eligibility, or registration fee will be refunded.

This class is geared to open water swimmers or tri-athletes who are looking for an area to practice their open water swim techniques. Techniques and training tips will be provided by a Castaic Lake certified lifeguard who has completed numerous triathlons. The lake water will be cold in April; a wet suit is recommended. Fee covers one five-week session; sign up for one or both. Permit and directions to the lake will be provided upon receipt.

Date: Saturdays, Mondays,
Wednesdays 4/20-5/23/2009
Or
Date: Saturdays, Mondays,
Wednesdays 5/27-6/29/2009
Time: Saturdays 7:00 - 8:00 AM
Mondays and Wednesdays
6:00 PM - 7:00 PM
Fee: \$59.00

Basic Flatwater Canoeing and Kayaking Workshop

This workshop gives an introduction to safe travel by canoe or kayak on flatwater lakes, rivers, and oceans. Emphases will be on safety, environmental awareness, and skill development. About 85% of the class is conducted on the water. Participants must be 18 years old but children 8 and older may register with registered parent. Fee is for one workshop, but students may enroll in more than one to learn more advanced skills. All equipment will be provided. Sign up for one or all three!

Date: Saturday 6/20/2009
Or Saturday 7/18/2009
Or Saturday 8/22/2009
Time: 9:00 AM - 12:00 PM
Instructor: Tom Van Arsdale
Fee: \$60

Basic Sailing Workshop

The Basic Sailing Workshop introduces the exciting sport of sailing. Emphasis will be on safety, environmental awareness, and skill development. About 75 percent of the class is conducted on the water. All equipment will be provided to the students. The class will use 14' Hobie Sailboats. Students must be 18 years old but children over 7 years old may register with registered parent or guardian.

Date: Saturday 6/20/2009
Or Saturday 7/18/2009
Or Saturday 8/22/2009
Time: 1:00 PM - 4:00 PM
Instructor: Tom Van Arsdale
Fee: \$60

Red Cross Lifeguard Training

(Ages 16+)

Conveniently offered over spring break to prepare you for your summer job!

Prerequisite: The American Red Cross requires a 300 yard continuous swim, using these strokes: 200 yards of front crawl using rhythmic breathing, 100 yards breaststroke, swim 20 yards (front crawl or breaststroke), surface dive to a depth of 7-10 feet, retrieve a 10 pound object and swim back 20 yards. Swimming prerequisite will be held at the first class meeting on April 4, 2009. A full refund will be provided if student does not fully meet prerequisite.

The Red Cross Lifeguard Training will teach: Skills and knowledge to prevent and respond to aquatic emergencies, CPR for the Professional Rescuer and First Aid. The length of the course is 32 hours: 12 hours of water time and

20 hours of class time. Lifeguarding develops skills and experience that will be valued by future employers. Upon successful completion students 18+ years old will be eligible to apply as a lifeguard through the Los Angeles County Parks and Recreation, Castaic Lake. Pay a \$56.45 materials fee at time of registration. This class is held at College of the Canyons, Valencia campus pool.

Date: 4/4-4/10/2009
Monday 8:00AM-2:00PM
Tuesday 8:00 AM - 1:00 PM
Wednesday 8:00 AM - 1:00 PM
Thursday 8:00 AM - 1:00 PM
Friday 8:00 AM - 1:00 PM
Saturday 9:00 AM - 3:00 PM
Location: Valencia Campus - Pool
Fee: \$225.00

Culinary Arts

Culinary Arts

Grilling Surf & Turf – Come Hungry!

Our grilling classes will offer three opportunities to learn the art of outdoor grilling. Each class will focus on different menu items so you might want to register for more than one! A meal cooked on the grill is good for the soul! Whether you're looking for a great new recipe or basic how-to we've got it here - come hungry! Pay a \$45 materials fee (per class) at time of registration. All classes will be held in the beautiful "Cougar Den" located on the Valencia campus.

Meat and Fish Lovers

Date: Saturday 4/25/2009
Time: 10:00 AM - 1:00 PM
Fee: \$45.00

Bar-B-Q Favorites - Chicken, Kabobs, Hamburgers

Date: Thursday 5/14/2009
Time: 5:00 PM - 8:00 PM
Fee: \$45.00

Grilling hors d'oeuvres - Individual pizzas, grilled salads, desserts and more

Date: Saturday 5/30/2009
Time: 10:00 AM - 1:00 PM
Fee: \$45.00
Instructor: Chef Avery Roemer

Dance

Country Line Dancing

Come learn the latest country line dances from California State Dance Champion Mike Bendavid. Learn the Mucara's Walk, The Cowboy, Walk The Line, Down on the Corner, Run-away, and others. Come join the fun, meet new people, and get some great exercise! Fee is for one 4-week session - sign up for one or both!

Date: Thursdays 2/19 -3/12/2009

Or

Date: Thursdays 4/23-5/14/2009

Time: 7:00 PM - 8:30 PM

Location: Valencia Campus - West PE, Room 110

Fee: \$59.00

Instructor: Mike Bendavid

Four-Week Salsa! **New!**

If you've always wanted to learn how to dance the popular salsa, this is your chance! Get a great workout with Latin choreography by learning the cha-cha and rumba. Couples and singles welcome. This class is for beginning and intermediate levels. Wear comfortable clothing and soft-soled shoes.

Date: Sundays 3/8-4/5/2009
Class will not meet on 3/22.

Time: 3:30 PM - 5:00 PM

Location: Valencia Campus - Pico Canyon Hall, Room 101

No hard-soled shoes allowed in this classroom

Fee: \$59.00

Instructor: Michele Blake-Jones

Healthcare and Safety

Healthcare Fire & Safety

This course is designed for healthcare staff who may be confronted with an unexpected emergency involving environments found in major hospitals, skilled nursing facilities, retirement homes and clinics. Topics include basic fire chemistry, heat and fire spread, building fire resistive construction, fire protection systems, handling flammable liquids, basic fire procedures, oxygen enriched environments (surgical fires), rescue carries and extinguishing fires with a live fire demonstration. After completion of the class, students will receive an official certification card from the instructor. This course meets the requirements of the Los Angeles City Fire Department's Hospital Fire and Life Safety Program.

Date: Saturday 5/2/2009
Time: 10:00 AM - 4:00 PM
Location: Valencia Campus - Hasley Hall, Room 204
Fee: \$59.00
Instructor: Roland Escoto

Self Defense for Women and Teens (Ages 15 to Adult)

One day is all it takes! This information-packed workshop designed especially for women presents the skills you need to disable an assailant and escape an assault. Class material is not suitable for younger ages. Wear comfortable clothing and athletic or tennis shoes.

This class offers a comprehensive look at effective tactics for avoiding or escaping assault, including:

- Understanding how an assailant chooses a victim
- Recognizing common attacker approaches
- Using awareness, assertiveness, body language, and voice to prevent attack
- Learning easy but powerful physical self-defense techniques designed to disable an assailant with weapons

Date: Sunday 3/1/2009
Time: 12:00 PM - 4:00 PM
Location: Valencia Campus - West PE, Room 110
Fee: \$59.00
Instructor: Leslie Bockian

Home and Garden

Organic Gardening

Learn how to make your garden grow without the use of harmful chemicals! Students will learn organic gardening techniques that will allow them to grow fruits, flowers, and vegetables. Discover the best plants and trees for the Santa Clarita climate and soil, as well as appropriate watering and feeding strategies.

Date: Saturday 3/21/2009
Time: 9:00 AM - 12:00 PM
Location: Valencia Campus - Hasley Hall, Room 205
Fee: \$45.00
Instructor: John Windsor

Water-Wise Landscaping

Want a beautiful garden and want to conserve water as well? This class will focus on how to draw a small basic landscape design using draught-tolerant plants and moisture-conserving techniques. Your garden will thrive because you will know which plants do well in Santa Clarita. Pay a \$5 materials fee at time of registration.

Date: Saturdays 3/28-4/4/2009
Time: 9:00 AM - 12:00 PM
Location: Valencia Campus - Hasley Hall, Room 205
Fee: \$59.00
Instructor: John Windsor

Languages

Beginning Conversational Italian

Ciao Bella - If you are planning a trip to Italy, this class is for you! Learn modern conversational Italian sentences to help you in various situations. Pay a \$10 materials fee at time of registration.

Date: Wednesdays 4/1-5/13/2009
Class will not meet on 4/8/09
Time: 7:00 PM - 8:30 PM
Location: Valencia Campus - Hasley Hall, Room 135
Fee: \$89.00
Instructor: Laura Costalonga

Beginning Conversational Japanese

Get a taste of a fascinating language and culture! Students will learn greetings, asking and answering basic questions as well as knowledge of basic grammar. Pay a \$5 materials fee at time of registration.

Date: Wednesdays 2/11-3/18/2009
Time: 6:00 PM - 7:30 PM
Location: Valencia Campus - Bonelli Hall, Room 305
Fee: \$89.00
Instructor: Haruyo Kelly

Intermediate Conversational Japanese

Prerequisite: Beginning Conversational Japanese

This course covers basic verbs, important situations, and increases the number of expressions for daily conversation. Pay a \$5 materials fee at time of registration.

Date: Thursdays 2/12-3/19/2009
Time: 6:00 PM - 7:30 PM
Location: Valencia Campus - Hasley Hall, Room 135
Fee: \$89.00
Instructor: Haruyo Kelly

Intermediate Chinese

Prerequisite: Beginning Chinese

This course is designed to further develop the skills of understanding, speaking, reading, writing and some basic grammar in Chinese. Students will also study the customs and culture of China.

Date: Wednesdays 2/25-4/1/2009
Time: 7:00 PM - 9:00 PM
Location: Valencia Campus - Boykin Hall, Room 102
Fee: \$118.00
Instructor: Michele Liu

Managing Your Money

Personal Finance

Students will create a personalized financial strategy based on an in-depth look at their current financial situation including needs vs. wants and setting short and long term goals. By looking at spending habits, assessing debt, and refining budget strategies, students will create a monthly budget plan to help them reach their financial goals.

Dates: Saturdays 2/21/2009 - 3/14/2009
Time: 10:00 AM - 11:30 AM
Location: Valencia Campus - Mentry Hall, Room 117
Fee: \$89.00
Instructor: Torey Jegel

6 ESSENTIALS FOR FINANCIAL SUCCESS

Presented & authored by REBECCA ROBINS CPA/PFS, CFP™

This is a seven part seminar series. It begins with part 1, an introduction to what the 6 essentials are. Then, parts 2-7 will cover in more detail each of the 6 essentials. This series was created on the two principles that there are no independent financial decisions and that these decisions can have a lifetime impact. You may attend one or more parts; however, attending the complete series will be the most beneficial.

Each two hour seminar is offered on a Thursday evening throughout the year, from 7:00 PM – 9:00 PM located on the Valencia Campus - Hasley Hall, Room 134.

The fee for each seminar is \$35, or you may sign up for the series at \$196 for a 20% savings. Now that's smart financial planning!

Six Essentials: Financial Success Part 1:

This session will introduce you to the six essentials of financial planning, cash management, risk management, investing, tax planning, retirement and estate planning in order to: take control of your financial future, overcome obstacles that prevent financial goals, and create and maintain a financial blueprint. Pay a \$2 materials fee at time of registration.

Date: Thursday 1/29/2009

Six Essentials: Tax Planning 2009 Part 2:

Since tax laws are always changing, it is essential to consider their impact on our financial decisions. Taxes are a powerful element in protecting and building our assets. To stay informed we will cover: current tax law changes, the most common tax mistakes, and tax planning vs. tax preparation. Pay a \$2 materials fee at time of registration.

Date: Thursday 2/19/2009

Six Essentials: Cash Management "The Buck Starts Here" Part 3:

This session will focus on cash management as the key that drives financial success. If you are like most people, you have more things to do than you have money. Come and learn: the five uses of money, how our daily habits influence our financial fitness, and cash is "King" to maintain financial independence. Pay a \$2 materials fee at time of registration.

Date: Thursday 3/19/2009

Six Essentials: Investment Planning "Investing Made Simple" Part 4:

This session will expound on the investing essential for financial success. Do you have an investment strategy? Many understand the importance of investing for the future, but in today's complex environment many are uncertain where to begin. Come and learn: five risk control strategies for investing, the most common investing mistakes, and how to get started with an investment plan. Pay a \$2 materials fee at time of registration.

Date: Thursday 4/23/2009

Six Essentials: Retirement Planning "How Much is Enough?" Part 5:

One of the biggest financial concerns among individuals today is having enough money for retirement. The most rapidly growing segment of our population is the centenarians. In this session we will address the following: how much will you need to retire, sources for retirement income, and how to plan for a successful retirement. Pay a \$2 materials fee at time of registration.

Date: Thursday 6/11/2009

Six Essentials: Risk Management - "Protecting for the Unforeseen" Part 6:

This session will focus on reducing financial risk as one of the first steps to a sound financial plan. Without adequate protection you could jeopardize yourself and the ones you love. We will discuss the seven types of insurance, managing risk, and how much insurance you will need. Pay a \$2 materials fee at time of registration.

Date: Thursday 8/20/2009

Six Essentials: Estate Planning - "Create an Estate, Leave a Legacy" Part 7:

This is the final session in the series and it addresses the critical part of estate planning. This covers the creation, preservation, and distribution of your estate to maximize your family's welfare. We will discuss: the truth about living trusts, how to minimize estate taxes, and common estate planning mistakes. Pay a \$2 materials fee at time of registration.

Date: Thursday 10/08/2009

Music

Beginning Acoustic Guitar for All Ages (Ages 8 to Adult)

If you received a guitar as a gift or have one in the back of your closet, now is your chance to learn how to play! This class is for beginners, so no musical experience is necessary! Students must bring a folk guitar and pick to every class. Pay a \$1 materials fee at time of registration. Fee is for one 4-week session, sign up for one or both!

Date: Saturdays 2/21-3/14/2009

Or

Date: Saturdays 4/18-5/9/2009

Time: 10:00 AM - 11:30 AM

Location: Valencia Campus – Hasley Hall, Room 305

Fee: \$59.00

Instructor: Dave Celentano

Intermediate Acoustic Guitar For All Ages (Ages 8 to Adult)

Great for acoustic guitarists who want to take their playing to the next level. The class covers strumming, finger picking, scales, guitar techniques, and several popular songs. Students must bring an acoustic guitar and pick to every class. Pay a \$1 materials fee at time of registration.

Date: Saturdays 4/18/2009 - 5/9/2009

Time: 11:30 AM - 1:00 PM

Location: Valencia Campus – Hasley Hall, Room 305

Fee: \$59.00

Instructor: Dave Celentano

Piano Your Teachers Never Taught You

Take this workshop to learn 72 chords, 156 hand positions, and how to read music from lead sheets and fake books. Students will learn how to play any popular song in any key, as well as the tools of the trade that will make you sound like a pro. If you can read the notes C, D, E, F, G, A, and B, you know enough to enroll. Students must be 18 or older. Pay a \$27 materials fee at time of registration.

Date: Sunday 4/26/2009

Time: 12:00 PM - 3:00 PM

Location: Valencia Campus - Hasley Hall, Room 205

Fee: \$45.00

Instructor: Todd Walker

Personal Enrichment

Closet Essentials - What Every Woman Needs **New!**

What's in your closet? Let Shelley show you how to make sense of your wardrobe. Do you have an article of clothing in your closet with the tags still on it; it doesn't fit, it's the wrong color, or are you unsure of the style? Learn the closet essentials that every woman should have to be chic and stylish. You will leave knowing how to build wardrobe essentials with what you already have and say goodbye to ill fitting dated clothes. Never again say, "I have nothing to wear."

Date: Saturday 4/25/2009

Time: 10:00 AM - 12:30 PM

Location: Valencia Campus - Bonelli Hall, Room 305

Fee: \$35.00

Instructor: Shelley Winsor

How to Look Chic and Stylish on a Budget **New!**

Professional fashion stylist Shelley Winsor will show you how to shop "Cheap Chic," locally, downtown L.A., and online. You will leave this class knowing:

- What "Cheap Chic" is
- When and where to find spring and fall "Cheap Chic" items
- When and where to find the sales and the best hours to shop

Date: Saturday 2/7/2009

Time: 10:00 AM - 12:30 PM

Location: Valencia Campus - Hasley Hall, Room 205

Fee: \$35.00

Instructor: Shelley Winsor

Private Pilot Ground School (Ages 16+)

If learning to fly is on your "to do" list, now is your chance! This is a comprehensive introduction to general aviation and subject areas necessary to pass the FAA Private Pilot Knowledge Exam for Airplane and/or Helicopter. Subject areas include aerodynamics, aircraft systems, Federal Aviation Administration Regulations, meteorology, navigation, airspace, flight planning and aircraft performance, and more. Textbook assignments and actual questions from the FAA exams will be studied. After successfully completing the class the student will receive written endorsement allowing him/her to take the appropriate FAA Knowledge Test. Pay a \$75 materials fee for textbook at time of registration.

Date: Tuesdays and Thursdays
5/26-6/25/2009
Time: 7:00 PM - 9:30 PM
Location: Valencia Campus - Hasley Hall,
Room 204
Fee: \$175.00
Instructor: Bruce Breslau

Valentine's Wine Experience **New!**

Prerequisite: Must be 21 years old to enroll. Learn, taste and enjoy a wide variety of wines ranging from special reds, champagne, sparkling and dessert style wines perfect for celebrating Valentine's Day. While champagne is the classic choice for this romantic occasion, you will also learn about and taste a wide variety of fine wines paired with a delicious meal.

This class is held at "All Corked Up."

Date: Sunday 2/8/2009
Time: 3:00 PM - 6:00 PM
Location: All Corked Up
Fee: \$59.00

Wine and a Summer Barbeque Cookout **New!**

Prerequisite: Must be 21 years old to enroll. Wondering what the perfect wines are for your summer cookouts? This class features full-bodied reds, such as merlot and cabernet from France, Washington and California. Making a strong showing will also be the syrah grape from the Central Coast of California, and at least two exponents of this grape from Australia, known there as shiraz. Enjoy an outdoor BBQ meal paired with these fine wines.

This class is held at "All Corked Up."

Date: Sunday 5/3/2009
Time: 3:00 PM - 6:00 PM
Location: All Corked Up
Fee: \$59.00

Dining With the Chefs

Enjoy the unique opportunity of dining with the chefs from three of the finest/newest restaurants in the SCV! Sampling of a variety of menu items and chef's secrets will be shared. Students must be pre-enrolled. Fee is for one session with three dining experiences including a full meal, nonalcoholic beverage, and gratuity! All meeting times are from 6:15 PM – 9:15 PM, directions to each location are printed on your receipt. Maximum enrollment: 36

Dining With the Chefs - Session I

Dates: Class meets three times
• **Tuesday** 1/13 Lima Limon Peruvian Restaurant
• **Tuesday** 2/3 Kabuki Japanese Restaurant
• **Tuesday** 3/3 Frankie's New York Italian Restaurant
Fee: \$80.00

Dining With the Chefs - Session II

Dates - class meets three times:
• **Tuesday** 1/20 Lima Limon Peruvian Restaurant
• **Tuesday** 2/10 Kabuki Japanese Restaurant
• **Tuesday** 3/10 Frankie's New York Italian Restaurant
Fee: \$80.00

Dining With the Chefs, Session III *Singles*

Dates - class meets three times:
• **Tuesday** 1/27 Lima Limon Peruvian Restaurant
• **Tuesday** 2/17 Kabuki Japanese Restaurant
• **Tuesday** 3/17 Frankie's New York Italian Restaurant
Fee: \$80.00

Dining With The Chefs, Session IV

Dates – class meets three times:
• **Wednesday** 1/28 Lima Limon Peruvian Restaurant
• **Tuesday** 2/24 Kabuki Japanese Restaurant
• **Tuesday** 3/24 Frankie's New York Italian Restaurant
Fee: \$80.00
Instructor: Barbara Okronick

New!**Tennis***See page 16 for junior tennis classes....***New!****Tennis Block Party - Free!**

Bring the family - visit and play on the new COC tennis courts on Saturday January 24, 2009 from 9:00 AM– 12:00 PM

College of the Canyons Community Education will host a "Tennis Block Party" where the community will have a chance to experience the state of the art tennis facility. Visitors will have an opportunity to sign up for future tennis classes.

Active Adult Tennis Players 55+

Calling all tennis players age 55 and over; sign up for our senior tennis mixer. Our goal is to introduce you to other players and have a fun evening of social tennis. A pro will be present to facilitate the evening, but no instruction will be provided. Bring your own racket and tennis balls. More classes will be added if there is a demand. At least 6 students must register or class will be cancelled, fee is for one class, sign up for one or both.

Date: Friday 1/23/09

Or Friday 2/27/09

Time: 6:00 PM – 8:00 PM

Fee: \$15

Instructor: Vicki Sanchez

Cardio Tennis (Ages 16+)

Want to hit a lot of balls and get a great workout? Then this is your class. The drills are mostly instructor fed, so varied skill levels are acceptable. Your tennis is bound to improve as your fitness level improves. Bring your own racket and an unopened can of tennis balls. More classes will be added if there is a demand. At least 4 students must register or class will be cancelled, fee is for one class, sign up for one or both.

Date: Saturday 1/24/09

Or Saturday 2/28/09

Time: 9:00 AM – 10:30 AM

Fee: \$15.00

Instructor: Vicki Sanchez

Friday Night Tennis (Ages 15+)

The tennis courts will be open the first and third Friday nights every month. Come put your tennis game to the test and play against other players. Play competitive games in a 4 and 8 game pro sets and get a chance to see how your game matches up against other tennis players' games. All levels welcome from beginners to open players. A coach will be present to facilitate the evening but no instruction will be provided. This is "first come first served" so register early. Bring your own racket and tennis balls. At least 5 students must register or class will be cancelled. Max enrollment: 12, fee is for one class, sign up for one or all nine nights!

Dates: 1/16/09, 2/6/09, 2/20/09,

3/6/09, 3/20/09, 4/3/09

4/17/09, 5/1/09, 5/15/09

Time: 6:00 PM – 8:00 PM

Fee: \$15.00

Instructor: Kent Ganevsky

Interested in more tennis classes?

Register to sign up for an interest list so you may be contacted as information becomes available. Leave active contact information and you will be contacted in 5-10 business days by Coach Vicki or Coach Kent.

Tennis Camp Interest List (16+)

If you are interested in short-term tennis camps for beginners, intermediate and advanced players, for singles and doubles players, please register online at www.canyons.edu/communityed for this interest list.

Adult Tennis Interest List (18+)

If you are interested in adult tennis classes in summer 2009, please register online at canyons.edu/communityed for this interest list.

TENNIS

Programs for Youth

Winter and Spring Break Camps

Parents: *Supervision is not provided before or after class. Please drop off and pick up your child(ren) promptly.*

Fine Art Camp for Kids (Ages 7-12)

Art camp students will be introduced to a variety of exciting fine art techniques and materials. Learn the basics of drawing, painting, cartooning, and clay sculpture during this fun-filled class. Give your child the opportunity to explore his/her creativity through the wonderful world of art! Pay a \$15 materials fee at time of registration. Max enrollment: 12.

Date: Mon. – Thurs. 1/5– 1/8/2009
Time: 10:00 AM – 11:30 AM
Location: Valencia Campus – Alliso Hall, Room 101
Fee: \$59.00

Date: Mon. – Thurs. 4/6-4/9/2009
Time: 10:00 AM - 12:00 PM
Location: Valencia Campus - Mentry Hall, Room 201
Fee: \$69.00
Instructor: Lorelle Miller

Hands-On Science Camp (Ages 6-11) Spectrum of Science Camp

This is a hands-on, make-and-take chemistry and physics camp. Students will make chemistry concoctions, slime, and foam. Learn the wonder of changing the color of flowers, light, sound, flight, motion, and how things work while you make your own mini flashlight, kaleidoscopes, sound makers, air pressure, marble rollercoaster, airplanes and more. Bring a snack and water bottle to class. Pay a \$25 materials fee at time of registration.

Date: Mon. – Thurs.
4/6/2009 - 4/9/2009
Time: 9:00 AM - 12:00 PM
Location: Valencia Campus - Towsley Hall, Room 104
Fee: \$99.00
Instructor: Vicki White

Cougar High Performance Tennis Camp (Ages 14-18)

Who: High school players and junior tournament players (age 14-18).

This camp is for high school team players hoping to finish their season strong, as well as tournament players looking to improve their match results. This challenging tennis camp program features advanced drills, physical training, strategic concepts and lots of point and match play. Pay a \$7 materials fee at time of registration. Min enrollment: 14

Date: Monday – Thursday
4/6-4/9/2009
Time: 9:00 AM - 11:00 AM, and
6:00 PM – 8:00 PM
Location: Tennis Courts
Fee: \$149.00
Instructor: Vicki Sanchez and Kent Ganevsky

*Finally, something
for the kids to do
during Winter and
Spring break!*

Script 2 Screen Film Camp (Ages 12- 15)

Students will learn the basics of story and character development, camera techniques, acting, directing, and editing as they work together to create a short live action film. Let your child experience the joy of filmmaking! Students will receive their own DVD of the class projects. For more details go to www.scv-filmfestival.com. Space is limited to 12 students. A waiting list will be available if there is a demand.

Date: Monday - Thursday
1/5-1/8/2009
Time: 9:00 AM – 12:00 PM
Location: Valencia Campus - Hasley Hall,
Room 235
Fee: \$115.00

Date: Monday - Thursday
4/6-4/9/2009
Time: 9:00 AM - 12:00 PM
Location: Valencia Campus - Hasley Hall,
Room 235
Fee: \$115.00
Instructor: SCV Film Festival

Spanish Camp for Kids

Usted habla español? The answer will be "Si" after you take Spanish for Kids!! Learn simple words and conversations to share with friends and family this spring and begin learning a skill that will last a lifetime! Pay a \$10 materials fee at time of registration.

Spanish Camp for Kids (ages 7-9)

Date: Monday - Thursday
4/6-4/9/2009
Time: 10:00 AM - 11:00 PM

Spanish Camp for Kids (ages 10-12)

Date: Monday - Thursday
4/6-4/9/2009
Time: 11:15AM - 12:15 PM
Location: Valencia Campus - Hasley Hall,
Room 204
Fee: \$49.00
Instructor: Eugenia Mendez

Teen Mind & Body Boot Camp (Ages 13-17)

Hey teens – come get a jump start for the summer with a mind and body makeover!! Think of it as a spa for the spirit and boot camp for the body! This 3-hour retreat begins with cardio-kickboxing, circuit training, and yoga, followed by "food, mood and attitude," giving you great ideas for nourishing your body, mind & soul! So get off the couch and take a break from "MySpace" and get fit and have FUN with our Mind-Body Boot Camp! Don't be shy boys, this class is for you too! Minimum enrollment: 5

Date: Monday - Thursday
4/6-4/9/2009
Time: 10:15 AM - 1:00 PM
Location: Valencia Campus, Hasley Hall,
Room 204
Fee: \$115.00
Instructor: Michele Tamarkin

Welding Art Camp (Ages 11-14)

Try something different for spring break! Jr. High students will be introduced to the basics of spot welding, plasma cutting and GMAW (MIG) welding. The students will make roses out of steel, perfect to display in any garden. Leather high top work boots and safety glasses required; additional personal protection equipment is supplied. Pay a \$25 materials fee at time of registration. Minimum enrollment: 8

Date: Mon. - Thurs.
4/6-4/9/2009
Camp does not meet on 4/10
Time: 9:00AM - 12:00 PM
Location: Valencia Campus - Towsley Hall,
Room 125
Fee: \$115.00
Instructor: Idelle Okman-Tyzbir

New!**JUNIOR TENNIS LESSONS:****New!****See page 13 for adult tennis classes....**

All tennis classes will be held at the Valencia campus tennis courts under the instruction of Coach Vicki Sanchez or Coach Kent Ganevsky.

Classes are offered in eight week sessions for one hour unless otherwise indicated. Students may sign up for multiple sessions. Please bring a tennis racket, tennis shoes, and fluids to each class. A \$7 materials fee is charged at the time of registration for each eight-week session. Class will not meet on rain days; make-up days will be arranged.

Students will be placed on courts with others who have similar skill levels in their age bracket. If a coach believes your child is "out of place," we will do our best to place your child into another class that is a better fit.

Cougar Cubs:**Children's tennis lessons: Ages 4-6**

Description: Children 4-6 years of age will become familiar with the court, racket and learn ball judgment skills. They will also learn the basics of ground strokes, volleys and serves. Each 30-minute lesson is a fun and educational introduction to tennis. Max enrollment: 16, Fee: \$59.00

Tuesdays: 2/10 – 3/31/09**Time:** 3:30 PM – 4:00 PM**Instructor:** V. Sanchez**Thursdays:** 2/1 – 4/02/09**Time:** 3:30 PM – 4:00 PM**Instructor:** V. Sanchez**Junior Cougars:****Junior tennis lessons: Ages 7-10**

The lessons will focus on basic principles and techniques for ground strokes, approach shots, volleys, overheads and serves. The students will become familiar with scoring and learn through various drills and play situations. Max enrollment: 24, Fee \$99

Tuesdays: 2/10 – 3/31/09**Time:** 4:00 PM – 5:00 PM**Instructor:** V. Sanchez**Thursdays:** 2/12 – 4/02/09**Time:** 4:00 PM – 5:00 PM**Instructor:** V. Sanchez**Saturdays:** 2/21 – 4/11/09**Time:** 10:00 AM – 11:00 AM**Saturdays:** 4/18 – 6/13/09**Time:** 10:00 AM – 11:00 AM**Instructor:** K. Ganevsky**Cougar Pride:****Junior Tennis Lessons: Ages 15-18**

Drills and match play will emphasize proper techniques in all shot making skills as well as singles and doubles match strategies. Max enrollment: 24, Fee: \$99.00

Tuesdays: 2/10 – 3/31/09**Time:** 6:00 PM – 7:00 PM**Instructor:** V. Sanchez**Thursdays:** 2/12 – 4/02/09**Time:** 6:00 PM – 7:00 PM**Instructor:** V. Sanchez**SUMMER 2009 • SCIENCE CAMP***Kindergarten – 6th Grade*www.scienceadventures.com**or call 888-458-1812****Call for Early Registration Discounts in April and May**

The Junior High Summer Institute
at College of the Canyons

Plan your summer now!

Six Different Start Dates

June 15 - June 19	June 29 - July 3	July 13 - July 17
June 22 - June 26	July 6 - July 10	July 20 - July 24

\$185 each week – 9:00 am – 3:30 pm
Early drop off and extended hours available

Each track has a career exploration component ...

Animation • Math & Science • Computer Technology
Art • Special Effects • Young Entrepreneurs & Leaders
Film • Musical Theatre • Fit Teens • Welding • and More!

Visit www.canyons.edu/juniorhigh for more information or call 362-3300.

Test Prep

Hurst NCLEX Review **New!**

Prepare for the National Council Licensure Examination, NCLEX®, to help you pass the first time!

The NCLEX® is completely different from any exam you took in nursing school. The biggest challenge isn't remembering the answers, it's knowing how to answer them. Hurst refreshes you on the topics covered on the test while teaching the critical thinking skills you'll need to apply your knowledge. We explain how the NCLEX® works, how it's graded, and what you can expect at the testing center.

Date: Mon. - Thurs 6/8 - 6/11/2009
Time: 8:00 AM - 4:00 PM
Location: Valencia campus - Aliso Hall, Room 101
Fee: \$415.00
Instructor: Hurst Review Services

Find additional online test prep classes at Ed2Go, page 20: GMAT, GRE, LSAT, and SAT/ACT

Traffic School & Drivers Education

Traffic School – 8 Hours

The DMV requires cited drivers to attend the entire 8 hours to qualify. Proper authorization from the court is necessary. Please register and pay in advance at www.canyons.edu/communityed. We regret that we can not make refunds once the class has taken place. Please call two working days prior to class to request a refund or transfer to another session. Classes are held on Saturdays only.

Location: Canyon Country Campus
Room: 301

Date: Saturdays
 3/7, 4/4, 5/2

Location: Valencia Campus
Bonelli Hall - Room: 25

Date: Saturdays
 1/10, 1/24, 2/7, 2/21, 3/21,
 4/18, 5/16

Time: 8:00 AM – 4:00 PM

Fee: \$40.00 / Fee is per one session

Instructor: DMV approved instructor

Online Traffic School and Online Driver's Education have arrived!

Visit our website at:
www.canyons.edu/communityed

Click on the Traffic School/Driver's Education link to get started today.

Online Traffic School: Los Angeles County recognizes and accepts online traffic school. Participating students must be at least 18 years old.

Fee: \$39.00

- Easy Access • Start Anytime • Rush Delivery Available
- En Espanol para California

Online Driver's Education: Online Driver's Education is a great alternative to the 30 hours of classroom instruction required. Take and pass this Internet-based course that is equivalent to the requirements for classroom instruction. DriversEdOnline.com is a state approved Driver's Education Program and meets its requirement.

Driver's Ed Online is as easy as checking your email or surfing your favorite website, and it's as easy as 1, 2, 3. The course is 100% guaranteed. If you don't pass, you don't pay.

Fee: \$85.00

Travel and Excursions

Community Travel

Attend a two-hour preview and view colorful slides of our travel destinations with an experienced guide from Colette Vacations. Learn about scheduling, costs, itineraries, and details about the trips. This trip could be exactly what you are looking for in an escorted vacation. Call 661-362-3300 to make a reservation for one of the free information meetings:

Date: Jan 22nd - 7:00 pm
Feb 7th - 11:00 am
March 10th - 7:00 pm
Location: Valencia Campus – Hasley Hall, Room 204
Visit: www.canyons.edu/communitytravel

Heritage of America – East Coast May 15-24, 2009, 10 days, 12 meals, \$2,799

Travel through the historical cities and sites of the East Coast states. Trip highlights include New York City, dinner with an Amish family in Amish Country, journey to Gettysburg, tour Philadelphia, “the birthplace of a New Nation” which highlights the Liberty Bell and Independence Hall, visit Monticello, the home of Thomas Jefferson, the Shenandoah Valley and Charlottesville, Colonial Williamsburg, and the Smithsonian Institution in Washington D.C.

Back Roads of New England

October 8–15, 2009, 8 days, 11 meals, \$2,389
Explore the back roads of New England and experience the quaint villages and tree-covered mountains ablaze with color. Trip highlights include tours of Boston, Bennington, Adams Farm, Shelburne Museum, Ben & Jerry’s Ice Cream Factory, Burlington-Stowe-Conway – all towns in New Hampshire. Also includes Lincoln and Boothbay Harbor, Maine. We will visit museums, unique farms, and picturesque coastlines.

Fee is price per person - double occupancy, and includes hotel, transfers, many meals, round trip air from LAX and travel insurance.

Anticipated Trips in 2010:

- Great Smokies & Kentucky – April travel
- Trains of the Colorado Rockies – July travel
- Southern Charm Holiday – December travel

Exact dates and costs not yet determined

See page 5 for Kayak and Camping trip

Education To Go ONLINE COURSES

Select from hundreds of courses! All courses are instructor-facilitated, run for six weeks and include lessons, quizzes, hands-on assignments, discussion areas, supplementary links, and more. Online learning is perfect for busy professionals, parents and others desiring an alternative to classroom instruction. You can complete any of these courses entirely from your home or office at any time of the day or night. None of the courses carry college credit.

**A new section of every online class will begin on:
January 21, February 18, March 18, April 15 and May 20**

How to Get Started:

Go to www.canyons.edu/communityed and click on "Courses." Then, select one of the classes under the "Online Courses" category and follow the user-friendly prompts for enrolling online.

Requirements:

All courses require Internet access, e-mail, and the Internet Explorer, Netscape or Firefox Web browser. Some courses may have additional requirements.

The fee for most classes is \$92

Accounting

Accounting Fundamentals
Accounting Fundamentals II
Advanced Microsoft Excel
Creating a Successful Business Plan
Introduction to Microsoft Excel
Introduction to QuickBooks
Performing Payroll in QuickBooks
QuickBooks for Contractors

Child Care & Parenting

Caring for Children
Enhancing Language Development in
Childhood
Guided Reading: Strategies for the
Differentiated Classroom
Guiding Kids on the Internet
Parenting: The First Five Years
Ready, Set, Read!
Understanding Adolescents
Working Successfully With Learning
Disabled Students

Computer Applications

Microsoft Excel
Microsoft Word
Microsoft Access
Microsoft PowerPoint
Introduction to Crystal Reports 10
Microsoft Publisher
Microsoft Visio
Introduction to QuickBooks

Database Management & Programming

Creating User Requirements Documents
High Speed Project Management
Intermediate C# Programming
Intermediate Microsoft Access 2003
Introduction to Alice 2.0 Programming
Introduction to ASP.NET
Introduction to C# Programming
Introduction to C++ Programming
Introduction to Crystal Reports 10
Introduction to Database Development
Introduction to Oracle
Introduction to Perl Programming
Introduction to PHP and MySQL
Introduction to SQL
Introduction to VBA
Introduction to Visual Basic

Entertainment Industry

Breaking Into Sitcom Writing
Get Funny!
Get Paid to Travel
Marketing Tools for Actors
Your Screenwriting Career

Grant Writing & Nonprofit Management

A to Z Grant Writing
Advanced Grant Proposal Writing
Becoming a Grant Writing Consultant
Creating Your Own Nonprofit
Get Grants!
Introduction to Nonprofit Management
Marketing Your Nonprofit
Wow, What a Great Event!
Writing Effective Grant Proposals

Graphic Design

Creating Web Graphics with Photoshop CS3
 Design Projects for Adobe Illustrator CS
 Design Projects for Adobe Illustrator CS2
 Introduction to CorelDRAW X3
 Introduction to FreeHand MX
 Introduction to Microsoft Publisher
 Introduction to Photoshop
 Photoshop 7 for the Absolute Beginner
 Photoshop Elements 5.0 for the Digital Photographer

Languages

Beginning and Intermediate Braille Transcription
 Beginning Conversational French
 Instant Italian
 Speed Spanish
 Speed Spanish II and III

Personal Enrichment

Genealogy Basics
 Handling Medical Emergencies
 HIPAA Compliance
 Interpersonal Communication
 Keys to Effective Communication
 Medical Coding
 Merrill Ream Speed Reading
 Outdoor Survival Techniques
 The Magic of Hypnosis

Wealth Building

Debt Elimination Techniques That Work
 Introduction to Stock Options
 Real Estate Investing
 Financing Your Property
 Stocks, Bonds, and Investing: Oh, My!

Start Your Own Business

Creating a Successful Business Plan
 Growing Plants for Fun and Profit
 Learn to Buy and Sell on eBay
 Marketing Your Business on the Internet
 Secrets of the Caterer
 Start and Operate your own Home-Based Business
 Start Your Own Consulting Practice
 Start Your Own Small Business
 Wow, What a Great Event!

Test Prep

GRE Preparation - Part 1 and Part 2
 SAT/ACT Preparation – Part 1 and Part 2
 LSAT Preparation - Part 1 and Part 2

Web & Computer Programming

C# Programming
 PHP and MySQL
 Visual Basic .NET
 Visual Basic 2005
 Alice 2.0 Programming
 ASP.NET
 C++ Programming
 Java Programming
 JSP Programming
 Perl Programming
 Python 2.5 Programming
 Introduction to VBA
 Introduction to Visual Basic .NET
 Introduction to Visual Basic 2005

Web Page Design

Achieving Top Search Engine Positions
 Creating Web Pages
 Creating Web Pages II
 Designing Effective Websites
 Intermediate CSS and XHTML
 Intermediate Dreamweaver CS3
 Introduction to CSS and XHTML
 Introduction to Dreamweaver 8
 Introduction to Dreamweaver CS3
 Introduction to Dreamweaver MX
 Introduction to Flash 8
 Introduction to Flash MX 2004
 Introduction to Microsoft FrontPage 2003

Writing & Publishing

A Writer's Guide to Descriptive Settings
 Beginner's Guide to Getting Published
 Beginning Writer's Workshop
 Breaking Into Sitcom Writing
 Fundamentals of Technical Writing
 Mystery Writing
 Romance Writing Secrets
 The Craft of Magazine Writing
 Travel Writing
 Write Your Life Story
 Writing for Children
 Your Screenwriting Career

Grow Your Business Here!

We Offer Free Consulting!

Welcome to the College of the Canyons Small Business Development Center (COC SBDC). The COC SBDC is a non-profit organization and one of seven SBDC Service Centers in the Los Angeles Region SBDC Network (Los Angeles, Ventura, Santa Barbara Counties). We help existing small business owners and aspiring entrepreneurs in North Los Angeles County start, retain or expand their businesses. We provide one-on-one consulting, workshops, conferences and many other resources to the business communities of the Antelope, Santa Clarita, & San Fernando Valleys.

The COC SBDC staff includes professional business consultants with expertise covering, but not limited to, start-up and expansion, loan packaging assistance, accounting and finance, QuickBooks, marketing and sales, government contracting, human resources, strategic planning, general business issues, management, and operations. The COC SBDC offers no cost confidential, one-on-one counseling to business owners and budding entrepreneurs, including home-based businesses.

How to register or set-up an appointment:

Phone:	Call 661-294-9375.
In Person:	(Main Office) Visit the SBDC at 28460 Avenue Stanford, Suite 100, Valencia, CA 91355
New Service Point:	Canyon Country Campus, 17200 Sierra Highway, Santa Clarita, CA 91351
Business hours:	Monday-Friday, 8:00 AM - 5:00 PM, excluding holidays.
COC SBDC:	Interim Director, Charlie Gill
Email:	sbdc@canyons.edu

Website: www.cocsbdc.com

SBA The Small Business Development Centers are funded by the U.S. Small Business Administration, the California Economic & Workforce Development Program, and center host institutions. Funding is not an endorsement of any product, opinion, or service. All federal and state funded programs are extended to the public on a nondiscriminatory basis. Special arrangements for individuals with disability will be made if requested in advance.

Employee Training Institute
at College of the Canyons

Training Programs for Santa Clarita Businesses

- Convenient
- Affordable
- Customized
- 19-years of success

We Specialize in:

- Manufacturing Skills Training
- Language Training
- Leadership Training
- Customer Service Training
- Continuous Improvement
- AND MUCH MORE!

*State funding support allows us to make
employee training affordable for most businesses!*

For more information: (661) 362-3245 • www.canyonsecondev.org

BOOK OF THE YEAR

The Kite Runner

The community is invited to join various
College of the Canyons professors for a free
guided tour of this critically acclaimed novel.

For more information visit

www.canyons.edu/library/bookoftheyear

BODY-MIND WELLNESS

(BMW) Seminars

Learn how to be healthier & happier!

Free seminars open to the public.

For more information,

**COC Student Health &
Wellness Center & SNAC**

Instructors: Sheri Barke (Nutrition),
Lisa Hooper (Fitness), & Garrett Hooper (Emotions)

University Center at College of the Canyons

OPEN HOUSE

Come and learn how YOU can earn a bachelor's, master's or doctoral degree right here in Santa Clarita!

January 21, 2009 • 4-7pm

- Talk to university representatives
- Meet with counselors
- Fill out applications
- Learn about financial aid programs
- Visit the interim University Center
- Learn about the new programs to be offered in the permanent University Center

Choose to pursue an undergraduate or graduate program in:

- | | |
|--|---|
| • B.A. in Liberal Studies | • M.A. in Education, Curriculum and Instruction |
| • B.A. in Communications | • M.A. in Education, Educational Administration |
| • B.A. in Psychology | • M.A. in Reading/Literacy |
| • B.A. in Criminal Justice | • MBA (Business) |
| • B.A. in Social Science | • M.S. in Educational Management; Administrative Services Credential |
| • B.A. in Business Administration | • M.S. in Educational Counseling; Pupil Personnel Services Credential |
| • B.S. in Child Development | • MPA (Public Administration) |
| • B.A. Accounting | • Ed.D. in Organizational Leadership |
| • B.S. in Nursing | • Reading Certificate |
| • B.S. in Organizational Management | • TESOL Certificate |
| • B.A. in Economics | • Multiple Subject Teaching Credential |
| • B.A. in English | • Administrative Services Credential |
| • B.S. in Environmental Resource Management | • Professional Clear Teaching Credential |
| • B.S. Computer Information Systems | • Reading and Language Arts Specialist Credential |
| • B.A. Legal Studies | • Single Subject Teaching Credential |
| • B.A. Applied Studies | |
| • M.A. Psychology, Marriage and Family Therapy | |

The Interim University Center is located at:
College of the Canyons

26455 Rockwell Canyon Road, Santa Clarita, CA 91355
www.canyons.edu/offices/UnivCtr/ • (661) 362-5474

University Center partners include:

UCLA Extension

CSU Northridge

CONTINUING EDUCATION

College of the Canyons provides a number of tuition-free classes to the community. These courses are financially supported by the State of California and do not carry college credit. Some classes may require students to purchase textbooks or other materials.

Spring Semester classes meet from February 09 – June 04*

**Unless otherwise indicated*

Please note that classes will not be held on 2/13 - 2/16, 4/6 - 4/12, or 5/25
For off campus locations, please see page 37.

A parking permit is required for all classes meeting at the Valencia campus and Canyon Country Campus.

For registration form and directions, please see pages 38 - 40.

EMERITUS COLLEGE

Learning at the speed of life!

Emeritus College classes are designed to meet the needs of adults age 50 and over. Some courses may require a materials fee for supplies. Emeritus College classes are offered at many convenient community locations - join the class that fits your schedule best.

WATERCOLOR PAINTING (NC.OAD ART01)

A supply list will be available at the first class meeting.

Section#: 67545
Date: M
Time: 10:00AM-12:00PM
Location: Canyon Country Senior Apartments
Instructor: L. Miller

Section#: 67468
Date: F 02/20 - 05/29/09
Time: 03:30PM-05:00PM
Location: Santa Clarita Community Center in Newhall
Instructor: T. Ramirez

PAINTING - OIL AND ACRYLIC (NC.OAD ART02)

A supply list will be available at the first class meeting.

Section#: 67520
Date: T
Time: 10:00AM-01:00PM
Location: FountainGlen Valencia
Instructor: L. Miller

Section#: 67541
Date: W
Time: 09:00AM-12:00PM
Location: Valley Oaks Village in Newhall
Instructor: L. Miller

Section#: 67513
Date: F 02/20 - 05/30/09
Time: 09:30AM-11:30AM
Location: Belcaro Grove House in Valencia
Instructor: T. Ramirez

Section#: 67445
Date: F 02/20 - 05/29/09
Time: 09:30AM-12:30PM
Location: Canyon Country Campus, Room 312
Instructor: L. Miller

DRAWING - BEGINNING THROUGH ADVANCED (NC.OAD ART03)

A supply list will be available at the first class meeting.

Section#: 67843
Date: TH
Time: 10:00AM-12:00PM
Location: Summerhill Villa in Newhall
Instructor: L. Miller

NEEDLEWORK: KNITTING AND CROCHET (NC.OAD ART05)

A supply list will be available at the first class meeting.

Section#: 67489
Date: 09:00AM-10:30AM
Time: T
Location: Castaic Lake Senior Village
Instructor: A. Orland

Section#: 67516
Date: F 02/20/09-05/29/09
Time: 09:30AM-11:30AM
Location: Canyon Country Senior Apartments
Instructor: A. Orland

GARDENING AS SELF EXPRESSION (NC.OAD ART06)

Section#: 67521
Date: 04:00PM-05:30PM
Time: TH
Location: FountainGlen Valencia
Instructor: J. Windsor

COMPUTERS AND YOU I (NC.OAD COMPI)

Hands-on class for students with little or no knowledge of computers.

Section#: 67447
Date: 02:00PM-04:00PM
Time: W
Location: J. Adams
Instructor: Canyon Country Campus, Room 305

Section#: 67534
Date: TH
Time: 10:00AM-12:00PM
Location: Valley Oaks Village in Newhall
Instructor: B. Morey

Section#: 67528
Date: F 02/20/09-05/29/09
Time: 09:30AM-11:30AM
Location: Valencia campus - Hasley Hall, Room 306
Instructor: B. Morey

COMPUTERS AND YOU II (NC.OAD COMP2)

Course covers the safe use of the Internet, email and Web-based services such as online information services in the areas of medicine, law, and finance.

Section#: 67529
Date: F 02/21/09-05/29/09
Time: 12:00PM-02:00PM
Location: Valencia campus – Hasley Hall, Room 306
Instructor: B. Morey

Section#: 67448
Date: S 02/21/09-05/30/09
Time: 12:00PM-02:00PM
Location: B. Morey
Instructor: Canyon Country Campus, Room 305

Section#: 67540
Date: S 02/21/09-05/30/09
Time: 01:00PM-03:00PM
Location: Valley Oaks Village in Newhall
Instructor: M. Piretti

MEMORY SKILLS (NC.OAD HLTHI)

Section#: 67510
Date: M
Time: 10:00AM-11:20AM
Location: Bouquet Canyon Senior Apartments
Instructor: N. Buriel

Section#: 67518
Date: W
Time: 10:00AM-11:20AM
Location: Canterbury Village in Newhall
Instructor: N. Buriel

Section#: 67525
Date: TH
Time: 10:00AM-11:20AM
Location: Belcaro Grove House in Valencia
Instructor: N. Buriel

PHYSICAL CONDITIONING (NC.OAD HLTH2)

Section#: 67487
Date: MW
Time: 09:00AM-10:30AM
Location: Castaic Lake Senior Village
Instructor: M. Jones

Section#: 67535
Date: MW
Time: 01:00PM-02:30PM
Location: Valley Oaks Village in Newhall
Instructor: L. Ray
This section is offered as part of the Arthritis Foundation Exercise Program.

Section#: 67517
Date: TTH
Time: 11:00AM-12:30PM
Location: Canyon Country Senior Apartments
Instructor: L. Ray
This section is offered as part of the Arthritis Foundation Exercise Program.

Section#: 67511
Date: S 02/21/09-05/30/09
Time: 09:30AM-11:00AM
Location: Bouquet Canyon Senior Apartments
Instructor: M. Jones

SLOW STRETCH TAI CHI (NC.OAD HLTH3)

Section#: 67522
Date: TTH
Time: 09:30AM-10:30AM
Location: FountainGlen Valencia
Instructor: S. Lowman

Section#: 67514
Date: S 02/21/09-05/30/09
Time: 11:15AM-12:15PM
Location: Belcaro Grove House in Valencia
Instructor: S. Lowman

Section#: 67515
Date: S 02/21/09-05/30/09
Time: 12:30PM-01:30PM
Location: Belcaro Grove House in Valencia
Instructor: S. Lowman

Section#: 67536
Date: 02:30PM-03:30PM
Time: TTH
Location: Valley Oaks Village in Newhall
Instructor: S. Lowman
This section is offered as part of the Arthritis Foundation Exercise Program.

Section#: 67488
Date: TTH
Time: 04:00PM-05:00PM
Location: Castaic Lake Senior Village
Instructor: S. Lowman
This section is offered as part of the Arthritis Foundation Exercise Program.

LOW IMPACT AEROBICS (NC.OAD HLTH4)

Section#: 67523
Date: MW
Time: 09:30AM-11:00AM
Location: FountainGlen Valencia.
Instructor: L. Ray

Section#: 67519
Date: TTH
Time: 09:30AM-11:00AM
Location: FountainGlen Stevenson Ranch
Instructor: I. Vogler

WATER EXERCISE (NC.OAD HLTH6)

Swim skills are not required.

Section#: 67530
Date: MW
Time: 10:50AM-11:50AM
Location: Valencia campus- West P.E. POOL
Instructor: C. Tripp

Section#: 67531
Date: TTH
Time: 11:10AM-12:10PM
Location: Valencia campus- West P.E. POOL
Instructor: C. Tripp

Section#: 67524
Date: TTH 04/14-06/04/09
Time: 03:00PM-04:30PM
Location: Belcaro Grove House in Valencia
Instructor: L. Ray
This section is offered as part of the Arthritis Foundation Exercise Program.

CURRENT GLOBAL EVENTS (NC.OAD LLL01)

Section#: 67512
Date: M
Time: 03:30PM-04:30PM
Location: Bouquet Canyon Senior Apartments
Instructor: S. Lowman

Section#: 67526
Date: F 02/20/09-05/29/09
Time: 01:00PM-02:50PM
Location: Friendly Valley Community Church
Instructor: R. Turley
This class is part of the 'Friday Afternoons with the Professors' series.

FILM EXPLORATION (NC.OAD LLL03)

Section#: 67542
Date: TH
Time: 06:30PM-09:30PM
Location: Valencia campus- Hasley Hall, Room 206
Instructor: R. Foster

BASIC SPANISH CONVERSATION (NC.OAD LLL06)

This class is designed for individuals who have little or no background in Spanish.

Section#: 67577
Date: TH
Time: 03:00PM-04:30PM
Location: Bouquet Canyon Senior Apartments
Instructor: M. Blanco

LITERATURE DISCUSSION (NC.OAD LLL08)

Section#: 67543
Date: T
Time: 06:30PM-09:30PM
Location: Valencia campus- Hasley Hall, Room 135
Instructor: S. Lowman

INSTRUMENTAL AND VOCAL JAZZ

(NC.OAD MUSC3)

Section#: 67532
Date: T
Time: 07:00PM-10:00PM
Location: Valencia campus- Pico Canyon Hall, Room 202
Instructor: K. Manji

CANYONS EMERITUS CHORUS (NC.OAD MUSC5)

\$20 materials fee (see inside back cover for more information).

Section#: 67578
Date: W
Time: 07:00PM-10:00PM
Location: Valencia campus- Pico Canyon Hall, Room 219
Instructor: L. Rios

Section#: 67469
Date: F 02/20/09-05/29/09
Time: 01:00PM-03:00PM
Location: Santa Clarita Community Center in Newhall
Instructor: J. Lawson

WRITING PERSONAL HISTORIES (NC.OAD WRT01)

Section#: 67539
Date: TH
Time: 01:00PM-02:25PM
Location: Valley Oaks Village in Newhall
Instructor: S. Lowman

Section#: 67527
Date: M
Time: 03:00PM-05:00PM
Location: Friendly Valley Community Church.
Instructor: J. Adams

*Stay informed - Sign up
for Global Events!*

ESL (English as a Second Language)

College of the Canyons offers Continuing Education classes in **ESL (English as a Second Language)**. There is no cost for these classes, but students must purchase a textbook and workbook for ESL classes.

College of the Canyons offers five levels of ESL classes designed to help students improve their English communication skills as well as preparing them for further education and job opportunities. Students who complete all five levels are eligible for a Certificate of Completion.

Vocational ESL (VESL) classes are developed to improve English skills that relate to the workplace. Some classes may focus on general job search skills while others assist in developing vocabulary and other language skills related to specific industries.

The **CBET (Community-Based English Tutoring) Program** helps local educational agencies provide free or subsidized programs of English language instruction to parents or other adult members of the community who pledge to tutor English learners. In addition the program will provide participants with free textbooks and childcare.

The Even Start Program provides a comprehensive family literacy program for those who meet income and other eligibility guidelines. For more information about Even Start, please call 661-291-4010 x141.

Students wishing to discuss their educational goals with an academic counselor should contact Community and Continuing Education at 661-362-3300 to schedule an appointment.

New students should complete a placement advisement session prior to registering for ESL classes.

The placement advisement dates, times and locations are below. Please allow yourself 90 minutes to complete the advisement session.

For sessions at College of the Canyons, **please purchase a \$1.00 parking permit from a vending machine.**

Location Codes: Valencia - *Valencia Campus* • CCC - *Canyon Country Campus*
• Community Center - *City of Santa Clarita Community Center* • Leona Cox - *Leona Cox Community School* • Rio Vista – *Rio Vista Elementary School* (please see page 37 for off-campus locations).

ESL Assessment Schedule

JANUARY

Monday, January 5	6:00 PM	Community Center
Tuesday, January 6	6:00 PM	Community Center
Tuesday, January 13	6:00 PM	CCC 401
Friday, January 16	2:00 PM	Valencia HSLH 232
Thursday, January 22	6:00 PM	Leona Cox
Friday, January 30	2:00 PM	Valencia HSLH 232

FEBRUARY

Wednesday, February 4	6:00 PM	Rio Vista
Friday, February 6	2:00 PM	CCC 401
Tuesday, February 17	6:00 PM	Valencia BONH 305

MARCH

Tuesday, March 3	6:00 PM	CCC 504
Friday, March 20	2:00 PM	Valencia HSLH 232

APRIL

Friday, April 17	2:00 PM	CCC 401
Tuesday, April 21	6:00 PM	Valencia BONH 305

MAY

Friday, May 8	2:00 PM	CCC 401
---------------	---------	---------

Counselors are available to help students successfully achieve their educational goals.

Counselors will:

- Help you decide on a goal
- Orient students to college processes and resources
- Provide information about credit and noncredit classes
- Help you plan your classes
- Provide information on how to obtain an Associate Degree or Certificate of Achievement, Completion or Competency
- Help you bridge into college credit classes
- Provide information on how to transfer to a four-year university
- Assist you with making future career plans

Noncredit counselors are available by appointment or look for them in your classes. If you have any questions or would like to make an appointment please call 661-362-3300

**ESL LEVEL 1
(NC.ESL LVLI)**
Section#: 67477
Date: MWF
Time: 08:15AM-10:15AM
Location: Cedar creek Elementary School
in Canyon Country
Instructor: B. Kaufman
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

Section#: 67478
Date: MWF
Time: 10:30AM-12:30PM
Location: Cedar creek Elementary School
in Canyon Country
Instructor: B. Kaufman
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

Section#: 67486
Date: MWF
Time: 12:00PM-02:00PM
Location: Castaic Lake Senior Village
Instructor: Y. Chiu

Section#: 67481
Date: MW
Time: 09:30AM-11:30AM
Location: Santa Clarita Service Center in
Newhall.
Instructor: G. Dassler

Section#: 67464
Date: MW
Time: 05:45PM-07:45PM
Location: Santa Clarita Community
Center in Newhall
Instructor: R. Burbank

Section#: 67483
Date: MW
Time: 06:00PM-09:00PM
Location: Newhall Elementary School in Newhall
Instructor: T. Rix

Section#: 67480
Date: MW
Time: 06:00PM-09:00PM
Location: Skyblue Mesa Elementary School in Santa Clarita
Instructor: Staff
This class is offered in partnership with the Saugus Union School District's CBET program.

Section#: 67470
Date: MW
Time: 06:00PM-09:00PM
Location: Mint Canyon Community School in Canyon Country
Instructor: Staff
This class is offered in partnership with the Sulphur Springs School District's CBET program.

Section#: 67475
Date: TWTH
Time: 03:00PM-05:00PM
Location: Canyon Springs Community School in Canyon Country
Instructor: K. Davis
This class is offered in partnership with the Sulphur Springs School District's CBET program.

Section#: 67463
Date: TTH
Time: 09:30AM-12:30PM
Location: Santa Clarita Community Center in Newhall
Instructor: G. Ramsey

Section#: 67761
Date: TTH
Time: 06:00PM-09:00PM
Location: McGrath Elementary School in Newhall
Instructor: V. Dubkin
This class is offered in partnership with the Newhall School District's Even Start program.

Section#: 67472
Date: TTH
Time: 06:00PM-09:00PM
Location: Valley View Community School in Newhall
Instructor: K. Davis
This class is offered in partnership with the Sulphur Springs School District's CBET program.

**ESL LEVEL 2
(NC.ESL LVL2)**

Section#: 67484
Date: MTWTH
Time: 08:00AM-11:30AM
Location: Newhall Elementary School in Newhall
Instructor: E. Flores
This class is offered in partnership with the Newhall School District Even Start program.

Section#: 67485
Date: MTWTH
Time: 08:00AM-11:30AM
Location: Newhall Elementary School in Newhall
Instructor: E. Flores NHE-NHE
This class is offered in partnership with the Newhall School District Even Start program.

Section#: 67491
Date: MTWF
Time: 08:00AM-11:30AM
Location: McGrath Elementary School in Newhall
Instructor: A. Cruz
This class is offered in partnership with the Newhall School District Even Start program.

Section#: 67492
Date: MTWF
Time: 08:00AM-11:30AM
Location: McGrath Elementary School in Newhall
Instructor: A. Cruz
This class is offered in partnership with the Newhall School District Even Start program.

Section#: 67465
Date: MW
Time: 09:30AM-12:30PM
Location: Santa Clarita Community Center in Newhall
Instructor: D. Schiller

Section#: 67493
Date: MW
Time: 05:45PM-07:45PM
Location: Santa Clarita Community Center in Newhall
Instructor: D. Schiller

Section#: 67494
Date: TWTH
Time: 06:00PM-08:00PM
Location: Leona Cox Community School in Canyon Country
Instructor: S. Michaelides

Section#: 67498
Date: TTH
Time: 04:00PM-07:00PM
Location: Bridgeport Elementary School
in Saugus
Instructor: G. Ramsey
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

Section#: 67496

Date: TTH
Time: 06:00PM-09:00PM
Location: Sulphur Springs Community
School in Canyon Country
Instructor: M. Khoury
*This class is offered in partnership with the Sul-
phur Springs School District's CBET program.*

Section#: 67497
Date: THF
Time: 09:30AM-12:30PM
Location: Rio Vista Elementary School in
Santa Clarita
Instructor: K. Davis
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

**ESL LEVEL 3
(NC.ESL LVL3)**

Section#: 67473
Date: MTWTH
Time: 09:00AM-12:00PM
Location: Valley View Community School
in Newhall
Instructor: V. Dubkin
*This class is offered in partnership with the Sul-
phur Springs School District's CBET program.*

Section#: 67474
Date: MTWTH
Time: 09:00AM-12:00PM
Location: Valley View Community School
in Newhall
Instructor: V. Dubkin
*This class is offered in partnership with the Sul-
phur Springs School District's CBET program.*

Section#: 67500
Date: MTWTH
Time: 09:30AM-12:30PM
Location: Valencia campus - University
Center, Room 120
Instructor: M. Khoury

Section#: 67501
Date: MTWTH
Time: 09:30AM-12:30PM
Location: Valencia campus - University
Center, Room 120
Instructor: M. Khoury

Section#: 67466
Date: MW
Time: 09:30AM-12:30PM
Location: Santa Clarita Community
Center in Newhall
Instructor: M. Cruz

Section#: 67471
Date: MW
Time: 06:00PM-09:00PM
Location: Mint Canyon Community
School in Canyon Country
Instructor: Staff
*This class is offered in partnership with the Sul-
phur Springs School District's CBET program.*

Section#: 67502
Date: MW
Time: 06:30PM-09:30PM
Location: Valencia campus – Hasley Hall,
Room 134
Instructor: A. Jose-Eguaras

Section#: 67479
Date: TTH
Time: 08:15AM-11:15AM
Location: Cedar Creek Elementary School
in Canyon Country
Instructor: Staff
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

Section#: 67499
Date: TTH
Time: 11:45AM-02:45PM
Location: Tesoro Del Valle School in
Valencia
Instructor: Y. Chiu
*This class is offered in partnership with the
Saugus Union School District's CBET program.*

Section#: 67495
Date: TWTH
Time: 06:00PM-08:00PM
Location: Leona Cox Community School
in Canyon Country
Instructor: R. Leas
*This class is offered in partnership with the Sul-
phur Springs School District's CBET program.*

ESL LEVEL 4 (4 NC.ESL LVL4)

Section#: 67568
Date: MTWTH 2/9-4/2/09
Time: 09:30AM-12:30PM
Location: Canyon Country Campus,
 Room 402
Instructor: C. Worthley

Section#: 67505
Date: MTWTH 2/9-4/2/09
Time: 09:30AM-12:30PM
Location: Valencia campus-Hasley Hall,
 Room 302
Instructor: L. Steen

Section#: 67569
Date: MTWTH 4/13-6/4/09
Time: 09:30AM-12:30PM
Location: Canyon Country Campus,
 Room 402
Instructor: C. Worthley

Section#: 67506
Date: MTWTH 4/13-6/4/09
Time: 09:30AM-12:30PM
Location: Valencia campus-Hasley Hall,
 Room 302
Instructor: L. Steen

Section#: 67451
Date: TTH
Time: 06:00PM-09:00PM
Location: L. Steen
Instructor: Canyon Country Campus,
 Room 312

Section#: 67503
Date: TTH
Time: 06:30PM-09:30PM
Location: Valencia campus-Towsley Hall,
 Room 101
Instructor: A. Jose-Eguaras

COMMUNICATION FOR EMPLOYMENT (NC.VESL 01)

Introduces the nonnative speaker to basic written and verbal communication skills, as well as cultural knowledge necessary to obtain employment in the United States. Focuses on traditional and Web-based employment opportunity resources, completing job applications, writing simple resumes, and answering questions at job interviews.

Section#: 67467
Date: F 02/20/09-05/29/09
Time: 09:30AM-12:30PM
Location: Santa Clarita Community
 Center in Newhall
Instructor: Staff

ENGLISH FOR AUTOMOTIVE TECHNOLOGY (NC.VESL 02)

Develops language and communication skills for the automotive industry. Focuses on skills required by automotive industry employees and gives practice in pronunciation, listening, and speaking. Class uses industry materials, including manuals and data, to develop work-related reading and writing skills.

Section#: 67507
Date: S 02/21/09-05/30/09
Time: 08:00AM-03:00PM
Location: Valencia campus- Mentry Hall,
 Room 334
Instructor: A. Jose-Eguaras

ENGLISH FOR LANDSCAPE EMPLOYEES (NC.VESL 03)

Develops vocabulary, reading comprehension and verbal skills for the non-native speaker working in the landscape industry.

Section#: 67452
Date: S 02/21/09-05/30/09
Time: 08:00AM-03:00PM
Location: Canyon Country Campus,
 Room 403
Instructor: Staff

Family and Consumer Sciences

College of the Canyons is pleased to be able to offer a series of one-day computer classes designed for the home computer user.

These five computer classes are currently full. To join a waitlist, please complete the application on page 40 and return it to the Community and Continuing Education office.

Being on the waitlist does not guarantee a space in the class; however, students from the waitlist will have first priority to be added when an enrolled student is not present. Students on the waitlist should come to the first ten minutes of class to see if there is space available.

HOME COMPUTER HARDWARE (NC.FCS COMP1)

Provides the typical home computer user an opportunity to open the case, identify components, add expansion cards, and become familiar with the operation of the system. No previous knowledge of computer hardware is required. This course does not meet eligibility requirements for MSDNAA software.

Section#: 67549
Date: S 03/07/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Towsley Hall, Room 105
Instructor: S. Bolanos

HOME COMPUTER OPERATING SYSTEMS (NC.FCS COMP2)

Provides the typical home computer user an opportunity to become familiar with the structure, functionality, and operation of the system. No previous knowledge of computer operating systems is required. Course does not meet eligibility requirements for MSDNAA software.

Section#: 67550
Date: S 03/14/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Towsley Hall, Room 105
Instructor: S. Bolanos

HOME COMPUTER NETWORKS (NC.FCS COMP3)

Provides the typical home computer user an opportunity to become familiar with home networking procedures. No previous knowledge of computer maintenance is required. Course does not meet eligibility requirements for MSDNAA software.

Section#: 67551
Date: S 03/21/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Towsley Hall, Room 105
Instructor: S. Bolanos

HOME COMPUTER SECURITY (NC.FCS COMP4)

Provides the typical home computer user an opportunity to implement security on the system. No previous knowledge of computer security is required. Course does not meet eligibility requirements for MSDNAA software.

Section#: 67552
Date: S 03/28/09
Time: 08:00AM-05:00PM
Location: S. Bolanos
Instructor: Valencia campus-Towsley Hall, Room 105

HOME COMPUTER MAINTENANCE (NC.FCS COMP5)

Provides the typical home computer user an opportunity to become familiar with the recommended maintenance procedures of the system. No previous knowledge of computer maintenance is required. Course does not meet eligibility requirements for MSDNAA software.

Section#: 67553
Date: S 04/04/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Towsley Hall, Room 109
Instructor: S. Bolanos

Health & Safety

Health and Safety classes are designed to promote the health, well-being and safety of individuals, families, and the community.

FOOD HANDLER CERTIFICATION (NC.HLSF 02)

The Certified Food Handler requirement is mandated by California state law for all retail food operations (restaurants, cafes, markets, etc.), and is enforced by local health departments. Each one-day class prepares you to take the examination needed to certify or re-certify you as a food handler. The exam for this course is administered during the last two hours of class; the exam fee is \$30. The exam for this course is administered through the National Registry of Food Safety Professionals: <http://www.nrfsp.com>

Students wishing to take the exam are expected to register and pay for the exam prior to attending. In addition, students taking the exam are expected to familiarize themselves with food safety concepts prior to attending class. Walk-in students are not eligible to take the exam.

To register and pay for the exam, mail or deliver the application on page 40 to Community and Continuing Education; please include a check for \$30 payable to College of the Canyons. Office hours, location, and mailing information can be found on the inside front cover.

Numerous sources of food handler information are available to help you prepare for the exam. Students can also purchase a study guide developed specifically for this class directly from the course instructor Gevork Kazanchyan. Email the instructor requesting the access link at gev.kaz@gmail.com for more information.

Section#: 67546
Date: S 03/21/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Hasley Hall, Room 304
Instructor: G. Kazanchyan

Section#: 67547
Date: S 05/16/09
Time: 08:00AM-05:00PM
Location: Valencia campus-Hasley Hall, Room 230
Instructor: G. Kazanchyan

***Ever wonder how studying a metro bus could
change your view of the world?***

Save the Date!!

A Scholarly Presentation Presented by

Pamela Williams-Páez, Professor of Sociology

Wednesday, April 29, 2009 * 7:00 p.m.

College of the Canyons Performing Arts Center

This event is FREE and open to the public!

For additional information, call 661-362-5904

Success Skills

Success Skills classes have been developed to help students reach their academic and work-place goals. Whether you are working toward your GED, looking for extra resources to be successful in college courses, or just wanting to brush up on grammar or math skills, a class is available to meet your needs.

GED® PREPARATION (NC.BCSK 100)

Prepares students to pass five sections of the General Education Development Test: Reading, Writing, Science, Social Studies, and Mathematics. Basic computer literacy is recommended to access computerized tutorials.

Section #: 67454
Date: MTWTH 02/09/09-06/04/09
Time: 02:20PM-05:45PM
Location: Valencia campus - Hasley Hall, Room 306
Instructor: S. Prier

Section #: 67453
Date: MTWTH 02/09/09-06/04/09
Time: 06:30PM-09:30PM
Location: Valencia campus - Hasley Hall, Room 306
Instructor: Staff

GED® Tests are held:

from 5:00 - 10:00 pm
 at Golden Oak Adult School:

January 26 and 27,
 February 23 and 24,
 March 30 and 31,
 April 27 and 28, and
 June 8 and 9, 2009

To register for a test date, call 661-253-0583
 or

Check the Golden Oak Adult School Website:

www.goldenoakschool.com

You must be at least 18 years old
 and have a valid California ID or
 passport to take the test.

*The test cost is \$120 payable by
 exact cash or money order.*

Registration is due 2 weeks before testing.

Class of 2008...

*Do you need to retake the California High School Exit Exam
 to earn your High School diploma? We can help.
 For more information, call 661-362-3175*

SPELLING TECHNIQUES (NC.BCSK E20)

Section #: 67461
Date: F 02/20/09-05/30/09
Time: 01:00PM-03:00PM
Location: Valencia campus-Bonelli Hall, Room 25
Instructor: I. Buttita

GRAMMAR AND SENTENCE WRITING (NC.BCSK E21)

Section #: 67462
Date: MW
Time: 02:20PM-03:40PM
Location: Valencia campus- Bonelli Hall, Room 305
Instructor: Staff

ESSENTIAL ARITHMETIC (NC.BCSK MA1)

Section #: 67455
Date: MW
Time: 08:00AM-09:20AM
Location: Valencia campus - Hasley Hall, Room 306
Instructor: Staff

MATH SKILLS FOR NURSES (NC.BCSK MA2)

Section#: 67458
Date: M
Time: 08:30AM-11:30AM
Location: Valencia campus – Student Center, Room 128
Instructor: R. Brophy

Section#: 67459
Date: M
Time: 06:00PM-09:00PM
Location: Valencia campus – Bonelli Hall, Room 310
Instructor: Staff

SITE LOCATIONS

Bouquet Canyon Senior Apartments
26705 Bouquet Canyon Road, Saugus
661-297-3446

Belcaro Grove House
28201 River Trail Lane, Valencia
661-263-8600

Bridgeport Elementary School
23670 Newhall Ranch Road, Valencia
661-286-1590

College of the Canyons – Canyon Country Campus
172000 Sierra Highway, Santa Clarita
661-362-3304

Canyon Country Senior Apartments
18701 Flying Tiger Drive, Canyon Country
661-251-2900

Cedarcreek Elementary School
27792 Camp Plenty Road,
Canyon Country 661-298-3251

Castaic Lake Senior Village
31990 Castaic Road, Castaic
661-259-9599

Canterbury Village
23420 Avenida Rotella, Newhall
661-255-9797

College of the Canyons – Valencia Campus
26455 Rockwell Canyon Road, Santa Clarita 661-362-3304

City of Santa Clarita Community Center
22421 Market Street, Newhall
661-286-4006

Canyon Springs Community School
19059 Vicci Street, Canyon Country
661-252-0974

FountainGlen at Stevenson Ranch
25536 FountainGlen Court, Stevenson Ranch 661-255-6700

FountainGlen at Valencia
23941 Decoro Drive, Valencia
661-297-9000

Friendly Valley Community Church
19246 W Avenue of the Oaks, Newhall
661-251-1311

Santa Clarita Valley Service Center
24271 San Fernando Road, Newhall 661-254-0070

Leona Cox Elementary School
18643 Oakmoor, Canyon Country 661-252-2100

McGrath Elementary School
21501 Deputy Jake Drive, Newhall
661-291-4090

Mint Canyon Elementary School
16400 W Sierra Highway,
Canyon Country 661-252-2570

Newhall Elementary
24607 North Walnut, Newhall
661-291-4010

Rio Vista Elementary School
20417 Cedarcreek Street,
Canyon Country 661-298-3242

Skyblue Mesa Elementary School
28040 Hardesty Street, Canyon Country
661-298-3260

Sulphur Springs Elementary School
16628 Lost Canyon Road,
Canyon Country 661-252-2725

Summerhill Villa
24431 Lyons Avenue,
Newhall 661-254-9933

Tesoro del Valle School
29171 N Bernardo Way, Valencia
661-294-2600

Valley Oaks Village
24700 Valley Street, Newhall
661-259-5501

Valley View Elementary School
19414 W Sierra Highway,
Canyon Country 661-251-2000

Normativa del Programa de Educación Continua

FECHAS DE INSCRIPCION

Los estudiantes deben inscribirse antes del comienzo de clases. La inscripción puede ser por correo, por fax, o trayendo el formulario de inscripción a la Oficina de Educación Comunitaria y Continua (Community and Continuing Education Office) en el recinto universitario de Valencia, edificio TY, número 102.

A menos que se indique de otro modo en el horario de clases, los estudiantes también podrán inscribirse asistiendo a una de las clases, siempre que haya sitio disponible.

CONFIRMACION DE LA INSCRIPCION

No se remitirán cartas confirmando la inscripción en las clases. Tenga la bondad de ir a la primera clase, y el instructor le confirmará que su nombre se encuentra en la lista de estudiantes. Si la clase está llena o ha sido cancelada, la Oficina de Educación Comunitaria y Continua se pondrá en contacto con usted.

ADMISION A LAS CLASES

Se admite a los estudiantes en el orden de inscripción. No se permite que los estudiantes asistan a clases en las que no estén oficialmente inscritos. Los estudiantes deben asistir a clase el primer día. De lo contrario, pueden perder su sitio en la clase y éste se le puede dar a un estudiante que esté esperando para inscribirse. Se permite que los estudiantes se inscriban en muchas clases a lo largo del semestre siempre que sea con permiso del instructor.

AUSENCIAS

Se espera que los estudiantes asistan regularmente a clases. Debe haber un mínimo de estudiantes en clase el primer día para que la clase continúe. Además, la clase puede cancelarse si hay faltan muchos estudiantes durante el semestre.

Los estudiantes que no asistan a clase regularmente se arriesgan a perder su sitio en la clase, el cual se le puede dar a otro estudiante que quiera asistir. Como regla general, cualquier estudiante que falte más de dos semanas puede perder su sitio, a menos que haya llegado a un acuerdo con el instructor. Los estudiantes que pierdan su sitio en una clase pueden volverse a inscribir, siempre que haya espacio.

COSTOS DE MATERIALES

Algunas clases pueden requerir el pago de una tasa para cubrir el costo de los materiales. Las tasas de materiales se publican en el calendario de clases, y su costo varía según el curso del que se trate. Los estudiantes pueden librarse de pagar la tasa si deciden conseguir los materiales por cuenta propia. Si usted desea una lista de materiales y un formulario para ser dispensado de pagar la tasa, tenga la bondad de ponerse en contacto con la Oficina de Educación Comunitaria y Continua.

Los estudiantes que quieran pagar la tasa de materiales educativos deben inscribirse y pagarla antes de asistir a clase. Primero los estudiantes se apuntan en la clase. Después de esto, la universidad les manda un recibo con instrucciones para el pago. Una vez hecho el pago, los estudiantes presentan el comprobante del pago en clase y reciben los materiales.

ESTACIONAMIENTO

Para estacionar un vehículo en la universidad hace falta tener un permiso de estacionamiento. En el recinto universitario de Valencia hay máquinas que venden permisos de un día por \$1 en los estacionamientos 6 y 15. Si desea un permiso para todo el semestre, puede obtenerlo en la oficina del cajero de la universidad (Cashier's Office), que se encuentra en el edificio de administración. En el recinto universitario de Canyon Country, hay máquinas para comprar permisos de un día por \$1 en los estacionamientos 2 y 3. También puede comprar permisos para todo el semestre en la oficina del cajero, que está en el grupo de edificios 1 (Quad 1).

APLICACION DE EDUCACION CONTINUADO • CLASES DE CUOTA GRATIS																															
(1) Termino: <input type="checkbox"/> Otoño <input type="checkbox"/> Invierno <input type="checkbox"/> Primavera <input type="checkbox"/> Verano		Año:																													
(2) Nombre: <i>Apellido:</i>		<i>Primer Nombre:</i>	<i>Nombre Medio:</i>	<i>Nombre Anterior:</i>																											
(3) Dirección: <i>Calle:</i>		<i>Número de apartamento</i>	(4) <i>Ciudad</i>																												
(5) <i>Código Postal</i>		(6) <i>Fecha de Nacimiento</i>		(7) Numero de seguridad social:																											
(8) Teléfono – Casa		(9) Teléfono – Trabajo	(10) Género: <input type="checkbox"/> Masculino <input type="checkbox"/> Femenino																												
COC Número de estudiante:		(11) Correo Electrónico																													
<p>(12) Identidad Etnica – Marque todas las respuestas aplicables:</p> <table border="0"> <tr> <td>B. Ciudadano de los Estados Unidos</td> <td>HM. Mexicano/Mexicano Americano/Chicano</td> <td>AK. Coreano</td> </tr> <tr> <td>N. Indio Americano/Natal de Alaska</td> <td>HR. Centro Americano</td> <td>AL. Laosiano</td> </tr> <tr> <td>W. No-Latino Blanco/Hispanico</td> <td>HS. Sur Americano</td> <td>AV. Vietnamita</td> </tr> <tr> <td>O. Otro No-Blanco</td> <td>HX. (Otro) Latino/Hispanico</td> <td>AX. (Otro) Asiático</td> </tr> <tr> <td>M. Multiracial o Mezclado</td> <td>AI. Indio Asiático</td> <td>PG. Guamano</td> </tr> <tr> <td>F. Filipino</td> <td>AC. Chino</td> <td>PH. Hawayano</td> </tr> <tr> <td></td> <td>AJ. Japonés</td> <td>PS. Samoano</td> </tr> <tr> <td></td> <td></td> <td>PX. (Otro) Isleño Pacifico</td> </tr> <tr> <td></td> <td></td> <td>XD. Estado de negación</td> </tr> </table>					B. Ciudadano de los Estados Unidos	HM. Mexicano/Mexicano Americano/Chicano	AK. Coreano	N. Indio Americano/Natal de Alaska	HR. Centro Americano	AL. Laosiano	W. No-Latino Blanco/Hispanico	HS. Sur Americano	AV. Vietnamita	O. Otro No-Blanco	HX. (Otro) Latino/Hispanico	AX. (Otro) Asiático	M. Multiracial o Mezclado	AI. Indio Asiático	PG. Guamano	F. Filipino	AC. Chino	PH. Hawayano		AJ. Japonés	PS. Samoano			PX. (Otro) Isleño Pacifico			XD. Estado de negación
B. Ciudadano de los Estados Unidos	HM. Mexicano/Mexicano Americano/Chicano	AK. Coreano																													
N. Indio Americano/Natal de Alaska	HR. Centro Americano	AL. Laosiano																													
W. No-Latino Blanco/Hispanico	HS. Sur Americano	AV. Vietnamita																													
O. Otro No-Blanco	HX. (Otro) Latino/Hispanico	AX. (Otro) Asiático																													
M. Multiracial o Mezclado	AI. Indio Asiático	PG. Guamano																													
F. Filipino	AC. Chino	PH. Hawayano																													
	AJ. Japonés	PS. Samoano																													
		PX. (Otro) Isleño Pacifico																													
		XD. Estado de negación																													
<p>(13) Escuela Secundaria – Escoja Uno: Fecha mas reciente de asistencia: (mes/día/año)</p> <p><input type="checkbox"/> 0. No es un graduado, y no esta matriculado</p> <p><input type="checkbox"/> 1. Admisión Especial</p> <p><input type="checkbox"/> 2. Actualmente en clases para adultos</p> <p><input type="checkbox"/> 3. Se recibió un diploma</p> <p><input type="checkbox"/> 4. Se pasó la educación general o se recibió un certificado de la escuela secundaria equivalente/completado</p> <p><input type="checkbox"/> 5. Se recibió un certificado de la escuela secundaria desde California con habilidad.</p> <p><input type="checkbox"/> 6. Diploma de la escuela secundaria en el extranjero</p>			<p>(14) Colegio Mayor – Escoja uno: Fecha mas reciente de asistencia: (mes/día/año)</p> <p><input type="checkbox"/> 7. Nunca asistía</p> <p><input type="checkbox"/> 8. 1-29 unidades</p> <p><input type="checkbox"/> 9. 30-59 unidades</p> <p><input type="checkbox"/> 10. 60 o mas unidades</p> <p><input type="checkbox"/> 11. AA/AS Título</p> <p><input type="checkbox"/> 12. BA/BS Título o enseñanza Superior</p> <p><input type="checkbox"/> 13. Colegio Mayor en el extranjero</p>																												
<p>(15) Meta educativa – Escoja Uno:</p> <table border="0"> <tr> <td>A. Transferirse con un AA/AS</td> <td>J. Desarrollo educativo</td> </tr> <tr> <td>B. Transferirse sin un AA/AS</td> <td>K. Mejorar el conocimiento del inglés, la lectura, o las matemáticas</td> </tr> <tr> <td>C. AA/AS sin transferirse</td> <td>L. Obtener un diploma de high school o de GED</td> </tr> <tr> <td>D. Título de formación profesional sin transferirse</td> <td>M. No me he decidido todavía</td> </tr> <tr> <td>E. Certificado de formación profesional sin transferirse</td> <td>N. Pasar de tomar cursos sin crédito a tomar cursos con crédito</td> </tr> <tr> <td>F. Identificar metas profesionales</td> <td>O. Estudiante de un programa de cuatro años tomando cursos para satisfacer los requisitos del programa</td> </tr> <tr> <td>G. Prepararse para una profesión diferente</td> <td></td> </tr> <tr> <td>H. Poner al día las destrezas profesionales</td> <td></td> </tr> <tr> <td>I. Requisitos para una licencia</td> <td></td> </tr> </table>					A. Transferirse con un AA/AS	J. Desarrollo educativo	B. Transferirse sin un AA/AS	K. Mejorar el conocimiento del inglés, la lectura, o las matemáticas	C. AA/AS sin transferirse	L. Obtener un diploma de high school o de GED	D. Título de formación profesional sin transferirse	M. No me he decidido todavía	E. Certificado de formación profesional sin transferirse	N. Pasar de tomar cursos sin crédito a tomar cursos con crédito	F. Identificar metas profesionales	O. Estudiante de un programa de cuatro años tomando cursos para satisfacer los requisitos del programa	G. Prepararse para una profesión diferente		H. Poner al día las destrezas profesionales		I. Requisitos para una licencia										
A. Transferirse con un AA/AS	J. Desarrollo educativo																														
B. Transferirse sin un AA/AS	K. Mejorar el conocimiento del inglés, la lectura, o las matemáticas																														
C. AA/AS sin transferirse	L. Obtener un diploma de high school o de GED																														
D. Título de formación profesional sin transferirse	M. No me he decidido todavía																														
E. Certificado de formación profesional sin transferirse	N. Pasar de tomar cursos sin crédito a tomar cursos con crédito																														
F. Identificar metas profesionales	O. Estudiante de un programa de cuatro años tomando cursos para satisfacer los requisitos del programa																														
G. Prepararse para una profesión diferente																															
H. Poner al día las destrezas profesionales																															
I. Requisitos para una licencia																															
INFORMACION DEL CURSO																															
Nombre del Curso, Número y Título	Numero de Sección	Nombre del Profesor	Hora de clase	Fecha de Comienzo																											
1.																															
2.																															
3.																															
<p>(16) Declaración de la Ley de Derechos Educativos y Privacidad de la Familia. Consentimiento. La Ley de Derechos Educativos y Privacidad de la Familia de 1974 regula la difusión de cierta información sin consentimiento del estudiante. Sin permiso del estudiante, sólo se puede hacer pública la información del directorio, es decir, el nombre del estudiante, la comunidad donde reside, la especialidad que estudia, su participación en actividades oficiales y deportes, las fechas de asistencia, los títulos, y la mayoría de las escuelas a las que ha asistido. ¿Le da usted permiso a la universidad para hacer pública esta información? <input type="radio"/> Sí <input type="radio"/> No</p> <p>(17) Por la presente certifico bajo pena de perjurio que toda la información dada en este formulario es correcta. Entiendo que cualquier falsificación puede ser usada como motivo de expulsión. Mi firma certifica toda la información en este formulario y también da mi consentimiento para recibir las notas finales por teléfono.</p>																															
Firma del Estudiante			Fecha																												

Usted no va a recibir una confirmacion de su registracion. Porfavor atienda la primer clase.

CONTINUING EDUCATION • TUITION-FREE APPLICATION				
(1) Term: <input type="checkbox"/> Fall <input type="checkbox"/> Winter <input type="checkbox"/> Spring <input type="checkbox"/> Summer Year:				
(2) Name: Last: _____ First: _____ MI: _____ Former: _____				
(3) Address: Street: _____ Apt.# _____ (4) City _____				
(5) Zip _____ (6) Date of Birth _____ (7) SSN: _____				
(8) Hm Phone _____ (9) Wk Phone _____ (10) Gender: <input type="checkbox"/> Male <input type="checkbox"/> Female				
COC Student ID#:		(11) Email		
<p>(12) Ethnic Identity O. Other Non-White HX. Other Latino/Hispanic AX. Other Asian <i>Mark all that apply:</i> M. Multiracial/Mixed Race AI. Asian Indian PG. Guamanian B. African American F. Filipino AC. Chinese PH. Hawaiian N. American Indian/ HM. Mexican/ Mexican AJ. Japanese PS. Samoan Alaskan Native American/Chicano AK. Korean PX. Other Pacific W. White Non- HR. Central American AL. Laotian Islander Latino/Hispanic HS. South American AV. Vietnamese</p>				
<p>(13) High School Education – Choose only one: Last date attended: (mm/dd/yy) _____ <input type="checkbox"/> 0. Not a graduate of, and no longer enrolled in <input type="checkbox"/> 1. Special Admit, currently enrolled in K-12 <input type="checkbox"/> 2. Currently in Adult School <input type="checkbox"/> 3. Received High School Diploma <input type="checkbox"/> 4. Passed GED or received HS certificate of Equivalency/Completion <input type="checkbox"/> 5. Received “Certificate of California High School Proficiency” <input type="checkbox"/> 6. Foreign secondary school diploma/certificate of graduation</p>		<p>(14) Collegiate Academic Level <i>Choose only one:</i> Last date attended: (mm/dd/yy) _____ <input type="checkbox"/> 7. Never Attended <input type="checkbox"/> 8. 1-29 units <input type="checkbox"/> 9. 30-59 units <input type="checkbox"/> 10. 60 or more units <input type="checkbox"/> 11. AA/AS Degree <input type="checkbox"/> 12. BA/BS Degree or higher <input type="checkbox"/> 13. Foreign College Degree</p>		
<p>(15) Educational Goal – Choose only one: A. Transfer with AA/AS J. Educational development B. Transfer without AA/AS K. Improve skills in English, reading, or math C. AA/AS without transfer L. Obtain HS diploma/GED D. Vocational degree without transfer M. Undecided E. Vocational certificate without transfer N. To move from noncredit to credit course course- work F. Formulate career goals O. 4 year college student taking courses to meet 4 G. Prepare for new career year requirements H. Update job skills I. Licensing requirements</p>				
COURSE INFORMATION				
Course Name, Number & Title	Section #	Instructor Name	Class Time	Start Date
1.				
2.				
3.				
<p>(16) Family Education Rights and Privacy Act Statement and Release The Family Rights and Privacy Act of 1974 protects the release of certain information without a student's written consent. Only directory information, i.e.: student's name, community of residence, major field of study, participation in official activities and sports, dates of attendance, degrees and most previous school attended, may be released without student consent. Do you give this College permission to release your directory information? <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>(17) This is to certify under penalty of perjury that all information provided on this form is correct. I understand any falsification may be a legal basis for expulsion. My signature certifies all information on this form and also provides consent for me to receive final grades by telephone.</p>				
_____ Signature		_____ Today's Date		

You will not receive registration confirmation. Please attend the first class meeting.