

COMPTON COLLEGE FALL 2021 IN-PERSON CLASSES

Classes listed in blue meet in person at the location listed.

Classes listed in green will meet in person on certain dates throughout the semester at the location listed. Instructors will notify students in advance.

FULL-TERM (16 WEEK) SESSION

Saturday, August 21 - Friday, December 10, 2021

Art

110	Drawing Fundamentals I	70685	Vanessa Madrid	Lec/Lab	MW	0945-1225	D 42
130	Two-Dimensional Design I	70379	Vanessa Madrid	Lec/Lab	TR	0930-1210	D-42
210	Drawing Fundamentals II	70686	Vanessa Madrid	Lec/Lab	M	1100-1325	D 42
				Lec/Lab	W	1100-1340	D 42

Automotive Collision Repair/Painting

101	Intro to Auto Collision Repair	70105	Brent Kooiman	Lec/Lab	MW	1130-1255	VT 198
				Lec/Lab	MTWR	0715-1120	VT 187
132	Auto Refinishing Matrl/Equip	70737	Brent Kooiman	Lec/Lab	TR	1330-1710	VT 198
				Lec/Lab	TR	0715-1310	VT 187
144	Intermed Auto Collision Rep I	70738	Cameron Ferre	Lec/Lab	TR	1830-2220	VT 187
				Lec/Lab	T	1715-1805	VT 198
				Lec/Lab	R	1715-1820	VT 198
156	Intermed Auto Refinish II	70739	Saul Alcaraz Munoz	Lec/Lab	M	1715-1805	VT 198
				Lec/Lab	W	1715-1820	VT 198
				Lec/Lab	MW	1830-2220	VT 187

Automotive Technology

101	Auto Tech	70119	Gary Narusawa	Lec/Lab	T	1700-1750	VT 208
				Lec/Lab	TR	1815-1940	VT 203
				Lec/Lab	R	1700-1805	VT 208
116	Suspension/Four Whl Align	70569	Gary Narusawa	Lec/Lab	TR	0800-0925	VT 208
				Lec/Lab	TR	0930-1055	VT 203
125	Auto Electrical Systems	70123	Gary Narusawa	Lec/Lab	MW	0800-0925	VT 208
				Lec/Lab	MW	0930-1055	VT 203
143	Intro to Engine Repair	70128	George Luna	Lec/Lab	MW	1700-1825	VT 208
				Lec/Lab	MW	1830-1955	VT 203

Biology

102	Principles of Biology II	70051	Rajinder Sidhu	Lec/Lab	TR	0800-1240	MS 108
-----	--------------------------	-------	----------------	---------	----	-----------	--------

Chemistry

150	General Chemistry I	70164	Sevana Khodagholian	Lec/Lab	MW	0800-1250	CANVAS
150	General Chemistry I	70165	Schetema Nealy	Lec/Lab	TR	1500-1950	CANVAS
152	General Chemistry II	70185	Schetema Nealy	Lec/Lab	MW	0800-1250	CANVAS

Communication Studies

100	Public Speaking	70109	Liza Rios	Lec	MW	0800-0925	CANVAS
100	Public Speaking	70111	Liza Rios	Lec	MW	0945-1110	IB1 105
100	Public Speaking	70113	Liza Rios	Lec	TR	0800-0925	CANVAS
100	Public Speaking	70114	Liza Rios	Lec	MW	1130-1255	CANVAS
100	Public Speaking	70115	Minodora Moldoveanu	Lec	TR	1130-1255	CANVAS

Cosmetology

101	Intro - Cosmetology Procedures	70577	Lynda Wilkerson	Lec/Lab	MF	0800-1625	TV 1
					TWR	0800-1625	CANVAS
				Lec/Lab	MTWRF	1315-1625	TV 1
104	Intro to Cosmetology I	70388	Sean Moore	Lec/Lab	MTW	1700-1750	TV 1
				Lec/Lab	MTWR	1800-2205	TV 1
105	Intro to Cosmetology II	70389	Sean Moore	Lec/Lab	MTW	1700-1750	TV 1
				Lec/Lab	MTWR	1800-2205	TV 1
Dance							
250	Pilates Mat Class	70555	Marjeritta Phillips	Lec/Lab	MW	1315-1555	X 21
Engineering Technology							
110A	Principles Engineering Tech I	70690	Theodore Harder	Lec/Lab	TR	1025-1135	CAMS
110A	Principles Engineering Tech I	70691	Theodore Harder	Lec/Lab	MW	1240-1350	CAMS
112A	Intro to Engineering Design I	70692	Nancy Brown	Lec/Lab	MW	1240-1350	CAMS
112A	Intro to Engineering Design I	70693	Nancy Brown	Lec/Lab	TR	1415-1525	CAMS
112A	Intro to Engineering Design I	70694	Joseph Carpenter	Lec/Lab	MW	1025-1135	CAMS
112A	Intro to Engineering Design I	70695	Joseph Carpenter	Lec/Lab	TR	1240-1350	CAMS
112A	Intro to Engineering Design I	70696	Joseph Carpenter	Lec/Lab	MW	1415-1525	CAMS
115A	Aerospace Engineer I	70697	Theodore Harder	Lec/Lab	MW	1415-1525	CAMS
115A	Aerospace Engineer I	70698	Theodore Harder	Lec/Lab	TR	1240-1350	CAMS
116A	Cmptr Integrated Manufact I	70699	Theodore Harder	Lec/Lab	MW	1025-1135	CAMS
118A	Engineering Design/Develop I	70700	Joseph Carpenter	Lec/Lab	TR	0845-0955	CAMS
118A	Engineering Design/Develop I	70701	Theodore Harder	Lec/Lab	MW	1240-1350	CAMS
English							
101	Reading and Composition	70173	Judith Crozier	Lec	MW	0945-1150	IB1 201
101	Reading and Composition	70753	Susan Magabo	Lec	TR	0730-0935	IB1 201
103	Critical Thinking/Comp	70204	Jennifer Hill	Lec	MW	1130-1255	IB1 204
English as a Second Language (ESL)							
05A	ESL for Childhood Ed I	70758	Brittany Olaye	Lec	MW	1130-1400	IB1 206
Geology							
103	Physical Geology Lab	70142	Leonard Clark	Lab	TR	0945-1110	MS 129
History							
101	U.S. History to 1877	70755		Lec	TR	1130-1255	IB1 204
Human Development							
110	Strat for Creating Success	70236	Roza Ekimyan	Lec	MW	0945-1110	IB1 202
115	Career Dev Across the Lifespan	70241	Roza Ekimyan	Lec	MW	1130-1255	IB1 202
Machine Tool Technology							
120	Manufacturing Print Reading	70112	Michael Vanoverbeck	Lec	TR	1400-1525	VT 186
Mathematics							
150	Elemntry Statstcs W/Probabty	70747	Tim Vu	Lec	MW	0730-0935	IB1 102
150	Elemntry Statstcs W/Probabty	70748	Nicole Bibb	Lec	TR	0945-1150	IB1 102
Physical Education							
110	Body Conditioning/Physcal Ftncs	70216	Shannon Williams	Lab	MW	0800-0925	X 14
118	Boxing	70673	Krysti Rosario	Lab	MW	0945-1110	X 21
134	Badminton	70219	Juan Diaz	Lab	F	0900-1210	X 20
159	Off Seas Trng Men Bseball	70162	Shannon Williams	Lab	MW	1400-1525	BBAC
159	Off Seas Trng Men Bseball	70163	Shannon Williams	Lab	TR	1400-1525	BBAC
162	Men Intrcol Bsktball Team	70640	Keith Hollimon	Lab	MTWRF	1300-1505	X 20
164	Wmn Intrcol Bsktball Team	70641	Lewis Nelson	Lab	MTWRF	1730-1935	X 20
167	Intrcol Cross Country Teams	70642	David Austin	Lab	MTWRF	1530-1735	CTRK

170	Men Intrcol Football Team	70643	Albert Dorsey	Lab	MTWRF	1830-2035	CFLD	
174	Men Intrcol Soccer	70644	Jose Garcia	Lab	MTWRF	1330-1535	CFLD	
177	Women Intrcol Soccer Team	70645	Diego Back	Lab	MTWRF	1615-1820	CFLD	
181	Off Seas Trng Wmn Sftball	70454	Joseph Magno	Lab	MW	1315-1440	BBAC	
181	Off Seas Trng Wmn Sftball	70639	Joseph Magno	Lab	TR	1315-1440	BBAC	
184	Off Seas Trng Trk/Fld Teams	70212	David Austin	Lab	TR	1400-1525	CTRK	
186	Wmn Intrcol Vollybll Team	70638	Regadio-Auberry	Lab	MTWRF	1515-1720	X 20	
Physics								
150	Mechanics of Solids	70248	Kent Schwitkis	Lec/Lab	M	0945-1255	CANVAS	
				Lec/Lab	W	0945-1255	MS 126	
Physiology								
131	Human Physiology	70256	Rajinder Sidhu	Lec/Lab	M	1315-1405	MS 103	
				Lec/Lab	W	1315-1420	MS 103	
				Lec/Lab	MW	1430-1740	MS 103	
Psychology								
101	General Psychology	70756		Lec	TR	0945-1110	IB1 101	
Sociology								
101	Introduction to Sociology	70757		Lec	MW	1130-1255	IB1 205	
Theater								
103	Theatre Appreciation	70754	Lesley Asistio	Lec	TR	1130-1255	IB1 205	
Welding								
101	Intro-Welding Processes	70345	Pamela Richardson	Lec/Lab	MW	0745-1015	VT 173	
				Lec/Lab	MTWR	1020-1250	VT 175	
142	Intermediate GTAW	70348	Pamela Richardson	Lec/Lab	T	0900-0950	VT 173	
				Lec/Lab	R	0900-1005	VT 173	
				Lec/Lab	TR	1020-1225	VT 175	

FIRST EIGHT-WEEK SESSION

Saturday, August 21 - Friday, October 15, 2021

Air Conditioning and Refrigeration

121	Air Cond Fundamentals	70279	Todd Kler	Lec/Lab	MTWR	0730-1025	VT 186
121	Air Cond Fundamentals	70280	Philip Walls	Lec/Lab	MTWR	1800-2055	VT 198
161	Fundmntls of Automation Sys	70728	Todd Kler	Lec	MTWR	1055-1220	VT 198

Machine Tool Technology

101	Intro Cnvntionl/CNC Machining	70613	Michael Vanoverbeck	Hybrid	MW	1040-1350	VT 167
-----	-------------------------------	-------	---------------------	--------	----	-----------	--------

Welding

111	Introduction to SMAW	70346	Pamela Richardson	Lec/Lab	MTWR	1800-2150	VT 173
-----	----------------------	-------	-------------------	---------	------	-----------	--------

SECOND EIGHT-WEEK SESSION

Saturday, October 16 - Friday, December 10, 2021

Air Conditioning and Refrigeration

130	Electric Controls	70283	Philip Walls	Lec	MW	1800-2010	VT 198
131	HVAC Electronics	70458	Patrick Heeb	Lec	TR	1800-2020	VT 198
134	HVAC Customer Service	70286	Todd Kler	Hybrid	T	1050-1255	VT 198
136	Electrical Applications	70278	Todd Kler	Lec/Lab	MTWR	0730-1025	VT 198

Machine Tool Technology

103	Conventional/CNC Turning	70314	M. Vanoverbeck	Hybrid	MW	1040-1350	VT 167
-----	--------------------------	-------	----------------	--------	----	-----------	--------

Welding

113	Intermediate SMAW VT 173	70347	Pamela Richardson	Lec/Lab	MTWR	1800-2150	
-----	-----------------------------	-------	-------------------	---------	------	-----------	--

TWELVE-WEEK CLASSES

Monday, September 20 - Friday, December 10, 2021

Dance

165	African Dance	70556	Marjeritta Phillips	Lab	TR	1400-1615	X 21
-----	---------------	-------	---------------------	-----	----	-----------	------

English

101S	Reading and Comp Support	70725	Sarah George	Lec	TR	1130-1255	IB1 202
------	--------------------------	-------	--------------	-----	----	-----------	---------

SATURDAY CLASSES

FIRST EIGHT-WEEKS: Saturday, August 21 - Friday, October 15, 2021

Air Conditioning and Refrigeration

131	HVAC Electronics	70284		Lec	S	0800-1210	VT 131
-----	------------------	-------	--	-----	---	-----------	--------

NURSING CLASSES

FULL-SEMESTER: Saturday, August 21 - Friday, December 10, 2021

226	Skills Practicum I	70308	Deborah Heming	Lab	W	1300-1425	AHB 141
226	Skills Practicum I	70309	Deborah Heming	Lab	R	1700-1825	AHB 141
226	Skills Practicum I	70310	Deborah Heming	Lab	F	1300-1425	AHB 141
238	Skills Practicum II	70492	H. Hayes-Cushenberry	Lab	T	2100-2225	AHB 141
238	Skills Practicum II	70493	H. Hayes-Cushenberry	Lab	W	1100-1225	AHB 141
238	Skills Practicum II	70494	H. Hayes-Cushenberry	Lab	T	1300-1425	AHB 141
238	Skills Practicum II	70495	H. Hayes-Cushenberry	Lab	T	1100-1225	AHB 141
244	Skills Practicum III	70503	Sophia Tse	Lab	T	0800-0925	AHB 141
244	Skills Practicum III	70504	Sophia Tse	Lab	T	1315-1440	AHB 141
244	Skills Practicum III	70505	Sophia Tse	Lab	T	1000-1125	AHB 141
244	Skills Practicum III	70506	Sophia Tse	Lab	T	1140-1305	AHB 141

OFFSITE CLASSES

FULL-SEMESTER: Saturday, August 21 - Friday, December 10, 2021

Engineering Technology

110A	Principles Engineering Tech I	70690	Theodore Harder	Lec/Lab	TR	1025-1135	CAMS
110A	Principles Engineering Tech I	70691	Theodore Harder	Lec/Lab	MW	1240-1350	CAMS
112A	Intro to Engineering Design I	70692	Nancy Brown	Lec/Lab	MW	1240-1350	CAMS
112A	Intro to Engineering Design I	70693	Nancy Brown	Lec/Lab	TR	1415-1525	CAMS
112A	Intro to Engineering Design I	70694	Joseph Carpenter	Lec/Lab	MW	1025-1135	CAMS
112A	Intro to Engineering Design I	70695	Joseph Carpenter	Lec/Lab	TR	1240-1350	CAMS
112A	Intro to Engineering Design I	70696	Joseph Carpenter	Lec/Lab	MW	1415-1525	CAMS
115A	Aerospace Engineer I	70697	Theodore Harder	Lec/Lab	MW	1415-1525	CAMS
115A	Aerospace Engineer I	70698	Theodore Harder	Lec/Lab	TR	1240-1350	CAMS
116A	Cmptr Integrated Manufact I	70699	Theodore Harder	Lec/Lab	MW	1025-1135	CAMS
118A	Engineering Design/Develop I	70700	Joseph Carpenter	Lec/Lab	TR	0845-0955	CAMS
118A	Engineering Design/Develop I	70701	Theodore Harder	Lec/Lab	MW	1240-1350	CAMS

OFFSITE LOCATIONS

Buena Vista High School (BVHS)

3717 Michelson Street, Lakewood, CA 90712

California Academy of Mathematics and Science (CAMS)

1000 East Victoria Street, Carson, CA 90747

Centennial High School (CTHS)

2606 North Central Avenue, Compton, CA 90222

Compton High School (CHS)

601 South Acacia Avenue, Compton, CA 90220

Dominguez High School (DHS)

15301 South San Jose Avenue, Compton, CA 90221

Firebaugh High School (FHS)

5246 Martin Luther King Jr. Boulevard, Lynwood, CA 90262

Lynwood High School (LHS)

4050 East Imperial Highway, Lynwood, CA 90262

Paramount Adult School (PAS)

14507 Paramount Boulevard, Paramount, CA 90723

Paramount High School (PHS)

14429 Downey Avenue, Paramount, CA 90723

Paramount High School - West (PHSW)

14708 Paramount Boulevard, Paramount, CA 90723

Willowbrook Middle School (WILL)

2601 North Wilmington Avenue, Compton, CA 90222