

WESTERN NEVADA COLLEGE

FALL 2014 Schedule

Start Here - Go Anywhere

Registration Information	8-11
Carson Classes	17-34
Douglas Classes	35-36
Fallon Classes	37-42
Rural Centers.....	43-44
Online Courses.....	45-47
Short-term Classes.....	48-49
Clases Para Aprender Ingles.....	50

PERSONAL INTEREST NON-CREDIT CLASSES

www.campusce.net/wnc/

Classes Begin Monday, August 25 • Register online @ www.wnc.edu

Graduate on time.

Save money.

Earn sooner.

Take 15 credits each semester to graduate on time

Taking 12 credits a semester may qualify you as a full-time student for financial aid, but that course load will not allow you to finish your degree in TWO/FOUR years. Enroll in 15 credits each semester (or 30 each year) to help you graduate on time, save money, and start your career sooner.

Meet with your academic advisor today and plan how you can take 15 credits each semester.

15^{to}

FINISH™

PHOTOGRAPHS

FRONT COVER: (Top to Bottom) Ian Greenlee, Regents scholar; Brooklyn Maw & David Fristed at Douglas Campus

BACK COVER: L-R: Iris Camilo, Andrew Pitts and April Castaneda

Rewards Are in the Giving for WNC Regents Scholar

Doing good for others brings a smile to Ian Greenlee. Whether it's serving as a Scoutmaster or cutting firewood for needy Carson City families, the WNC nursing student and father has found it natural to help other people.

Now, the Nevada System of Higher Education has recognized Greenlee. The Western Nevada College second-year Nursing student is a recipient of the 2014 Nevada System of Higher Education Regents Scholar Award. The \$5,000 award recognizes his academic achievements, leadership ability, and service contributions.

NHSE selects one student from each of its member institutions for recognition each year. Greenlee was honored at the Associated Students of Western Nevada College at the Governor's Mansion in Carson City.

"Service has always been a part of my life ... always helping out in the community," he said. "I don't have a lot of financial resources, but I do have manpower and managerial skills so I can organize different activities."

One of those activities has been to fall trees and split wood to provide needy Carson City families with fuel to warm their homes during the winter months.

"I feel good when I help other people. It also helps build up our community," Greenlee said. "If you develop a community where you are lending a hand, if you are in need, there might be someone there to help you when you need it."

He earned his Eagle Scout recognition while in high school, and felt it was a good time "to help raise good men to improve our future. He takes his troop out on campouts monthly as well as organizing service projects for the community.

After graduating from high school, Greenlee worked as a pizza delivery driver and shift manager. He then spent two years on a religious mission in Mexico, helping build homes for needy families and counseling adults struggling with addiction.

Following his mission, Greenlee returned to the pizza business and became a regional manager. His arrival in Carson City stemmed from his employment with the pizza company. In 2008, he was assigned to open and manage a store on U.S. 395.

"My original goal was to own a store. The owner was a really great guy who said if I stuck with him I'd be able to own a store," Greenlee said.

However, when the recession hit, he was asked to return to a store in California. Greenlee declined the offer and he and his wife, Noelle, decided that he should pursue a college education instead.

Greenlee worked as a bank teller, a sales associate and a tutor while completing the prerequisites for the WNC nursing program.

"I picked up extra work so I would be able to focus when I was in the program," he said.

That concentration and drive helped Greenlee succeed in the nursing program. "It requires a lot of dedication," he said. In addition, the management skills that he acquired while managing a restaurant allowed him to successfully lead WNC's Second-Year Nursing Club.

"Ian has been a wonderful manager of people, respectfully building consensus when needed and making decisions when it is called for," said Michael Malay, a WNC nursing professor and adviser to the club. "I have relied heavily on Ian this year and he has always come through. Ian is a born leader and will achieve whatever goals he sets for himself."

Greenlee will enter the new graduate nurse residency program at Renown Regional Medical Center in Reno. Eventually, he will continue his education, pursuing bachelor's and master's degrees at the University of Nevada, Reno, and ultimately becoming a nurse practitioner focusing on critical care.

"I really like working with people, and I enjoy the science. Mentally it's stimulating and I get to help others," he said.

The \$5,000 scholarship award comes at an opportune time for Greenlee and his family.

"It will relieve some financial burden," he said. "And with my two years coming up at UNR, it's already gone."

The \$5,000 scholarship award comes at an opportune time for Greenlee and his family.

INTRODUCTION

Mission & Themes

MISSION

Western Nevada College inspires success in our community through opportunities that cultivate creativity, intellectual growth and technological excellence, in an environment that nurtures individual potential and respects differences.

COLLEGE THEMES

STUDENT SUCCESS

- WNC students graduate with a degree or certificate
- WNC students engage in the college experience

INSTITUTIONAL EXCELLENCE

- WNC is the educational institution of choice in western Nevada
- All academic programming is of the highest quality
- All support programs and services meet the needs of the WNC community
- WNC has an exemplary system of governance and management
- WNC strives for institutional sustainability

ONE COLLEGE SERVING MANY COMMUNITIES

- WNC promotes access to higher education in western Nevada
- WNC serves as a catalyst for personal and community enrichment
- WNC promotes community connections

Western Nevada College
is a member institution of the

Nevada System of Higher Education

BOARD OF REGENTS

Kevin J. Page, Chair
Richard M. Trachok, II, Vice Chair

Dr. Andrea Anderson	James Dean Leavitt
Robert Blakely	Kevin Melcher
Cedric Crear	Dr. Jack Lund Schofield
Mark Doubrava, M.D.	Allison Stephens
Dr. Jason Geddes	Michael Wixom
Ron Knecht	

STATEMENT OF INTEGRITY

WNC is committed to the highest ethical standards in its administration, teaching, scholarships, and service, and its treatment of its students, faculty and staff.

LEGAL NOTICE

This is the 2014 fall semester class schedule of Western Nevada College. It lists the classes that the college plans to offer and describes registration and enrollment guidelines. This information is subject to change at any time and should not be considered a contractual agreement. Updated class information is available at my.wnc.edu.

What's Inside

Academic Skills Centers.....	50
Admissions Information.....	11
Adult Literacy & Language.....	50
Athletics.....	50
Bachelor's Degree Partnership.....	55
Bookstore.....	51
Calendar.....	7
Campus/Center Locations.....	16
Certification Preparation.....	5
Child Development Center/Child Care.....	52
Class Cancellations/Changes.....	8
College for Kids.....	32, 53
Continuing Education.....	31-34, 36, 41-42
Copyright Notice.....	56
Counseling/ Student Orientations.....	15
Course Listings	
WNC Carson City.....	17-34
WNC Douglas.....	35-36
WNC Fallon.....	37-42
WNC Fernley.....	43
WNC Yerington.....	44
WNC Online Classes.....	9, 45-47
WNC Short-term Classes.....	48-49
Course Transfer Information.....	10
Degree Programs.....	3-4
Disability Support Services.....	15
Driver Training.....	33, 36, 43, 53
Economic Development/Workforce Training.....	53
Employment Information.....	52
Fees.....	12-13
Financial Assistance/Scholarships.....	9, 14
Fitness Center.....	51
Food Services.....	54
High School Student Services.....	54
Honors Program/Society.....	54
Job Information.....	52
Library Services.....	54
Millennium Scholarship.....	14
Mission & Themes.....	2
myWNC Registration System.....	8
Non-discrimination Statement.....	56
Orientations.....	15
Peace Officer Academy.....	5, 55
Policies.....	56
Privacy Notice.....	6
Refunds.....	13
Registration/Withdrawal Information.....	8
Reverse Transfer.....	10
Rural Services & Programs.....	9, 43-44
Scholarship Information.....	14
Special Programs & Services.....	50-55
Student Association.....	51
Student Center.....	51
Student Clubs/Organizations.....	51
Testing.....	15
Veterans Services.....	14
Where to Find Help.....	8, 16

START HERE - Go Anywhere

Western Nevada College offers academic degrees and programs to meet a variety of educational goals. Students can learn technical skills and work toward a career. They can also prepare for transfer to a four-year college or university. A number of one-year certificates are also offered in technical areas.

Transfer Degrees

TRANSFER PROGRAMS & EMPHASES

WNC attracts many students who plan to earn a baccalaureate degree from a four-year college or university. They choose to begin their college education at WNC for many reasons, including lower tuition costs, smaller class sizes, flexible class times, and a personalized learning environment.

The Associate of Arts and Associate of Science degrees are primarily for the student who plans to transfer from WNC to a four-year college or university to pursue a baccalaureate degree in liberal arts, humanities, math, sciences, social sciences or related areas.

These programs of study can provide the first one or two years of a four-year degree in dozens of career areas. Students choose courses that will apply to their desired major. See a counselor for details.

Associate of Arts Degree
Associate of Science Degree

How WNC Courses Transfer
www.wnc.edu/academics/catalog/transfer/

Prepare for these areas of study:

Associate of Arts Degree

- Accounting
- Accounting Information Systems
- Agriculture Science
- Anthropology
- Art
- Art History
- Communication Studies
- Community Health Sciences
- Criminal Justice
- Criminal Justice (PreLaw)
- Economics
- English
- Environmental Science
- Finance
- Forest Management & Ecology
- French
- General Business
- General Studies
- Geography
- History
- Human Development & Family Studies
- Information Systems
- Integrated Elementary Teaching
- International Affairs
- International Business
- Journalism
- Management
- Marketing
- Music
- Music Education
- Music: Applied
- Nursing
- Philosophy
- Philosophy (Ethics, Law & Politics)
- Political Science
- Psychology
- Rangeland Ecology & Management
- Secondary Education
- Social Work
- Sociology
- Spanish
- Speech Pathology
- Theatre
- Veterinary Science
- Women's Studies

Associate of Science Degree

- Atmospheric Science
- Biochemistry & Molecular Biology
- Biology
- Chemical Engineering
- Chemistry
- Civil Engineering
- Computer Science & Engineering
- Ecohydrology
- Electrical Engineering
- Engineering Physics
- Environmental Engineering
- Environmental Science
- Geological Engineering
- Geology
- Geophysics
- Hydrogeology
- Materials Science & Engineering
- Mathematics
- Mechanical Engineering
- Metallurgical Engineering
- Mining Engineering
- Neuroscience
- Nutrition
- Physics
- Wildlife Ecology & Conservation

START HERE - Go Anywhere

Career Degrees

OCCUPATIONAL PROGRAMS & EMPHASES

WNC offers two-year career preparation programs in many areas. Students learn technical skills that lead to jobs and earn a two-year Associate of Applied Science degree.

A four-year Bachelor of Technology degree in Construction Management is also available to help students climb a career ladder from learning basic construction skills to becoming a construction manager.

Bachelor of Technology Degree

- Construction Management

Associate of Applied Science Degree

- Business - Accounting
- Business - General
- Business - Management
- Criminal Justice - General (Transfer)
- Criminal Justice - Law Enforcement
- Criminal Justice - Law Enforcement/POST Academy
- Deaf Studies
- Graphic Communications
- Nursing
- Technology - Automated Systems
- Technology - Automotive Mechanics
- Technology - Computer Information Technology
- Technology - Construction
- Technology - General Industrial Technology
- Technology - Machine Tool
- Technology - Welding

Skill Development

Associate of General Studies Degree

This general degree fits a wide variety of needs. See a counselor for details.

Certificate of Achievement

One-year academic programs that provide specific career skills.

- American Sign Language
- Automotive Mechanics
- Bookkeeping
- Business
- Computer Technology, Network Support Technician
- Computer Technology, System Administration Technician
- Criminal Justice, General
- Criminal Justice, Law Enforcement/Academy
- Criminal Justice, 9-1-1 Dispatch Telecommunications
- Early Childhood Education
- Graphic Communications
- Machine Tool Technology
- Retail Management
- Welding Technology

Workforce Certification Preparation

Shorter courses that lead to certifications in specialized fields.

- Automotive Service Excellence
- Bookkeeping
- Certified Inspector of Structures
- Certified Nursing Assistant
- Cisco Certified Networking Associate
- CompTIA Security+
- Deaf Studies-Interpreting
- Emergency Medical Services
- Microsoft Certified Technology Specialist
- Microsoft Certified IT Specialist
- Phlebotomy/Venipuncture
- Teacher Education
- Welding Certification
- Western Nevada State Peace Officer Academy

CERTIFICATION & LICENSING PREPARATION

Certification and licensing preparation programs prepare students to take state or other certification and licensing exams. It is important to note that while these programs prepare students to obtain a certification, WNC does not grant any of these certifications. The completion of these courses does not include the actual licensing exam and successful completion of the courses does not guarantee receiving the license or certification.

ALLIED HEALTH

Certified Nursing Assistant

The college offers **NURS 130 - Nursing Assistant**, a six-unit class that prepares students to take the Nevada licensing exam for certification as a nursing assistant.

Emergency Medical Services

WNC offers **EMS 100-Healthcare Provider CPR**, **EMS 113-First Responder**, **EMS 108-EMT Basic**, and **EMS 112-EMT enhanced (Intermediate)**. EMS courses are offered to prepare students to take the National Registry Examination for EMT-Basic and the appropriate Nevada EMS certification examination for EMT Enhanced (Intermediate). EMS 108 and EMS 112 are designed to meet the National Standard Curriculum published by the United States Department of Transportation, National Highway Traffic Safety Administration.

Laboratory Technician-Phlebotomy

Phlebotomy classes (LTE 101 & 102) provide students with knowledge and skills necessary to perform the collection, identification, and preservation of specimens as applied to venipuncture techniques.

NOTE: See the Nursing & Allied Health web site for mandatory prerequisite information, and for required immunizations, tests, major medical insurance, and CPR certification. This information must be provided to the Nursing & Allied Health Office before permission to enroll in these courses is granted.

INFORMATION 775-445-3294

AUTOMOTIVE TECHNOLOGY

Prepares students for ASE Exams:

AUTO 115 Auto Electricity & Electronics I

AUTO 117 Advanced Auto Electronics

AUTO 145 Automotive Brakes

AUTO 155 Steering & Suspension

AUTO 225 Engine Performance I/Fuel & Ignition

AUTO 227 Engine Performance II/Emission

AUTO 235 Engine Performance III/Diagnostics

BOOKKEEPER

ACC 290 Certified Bookkeeper Course is for working professionals and students who wish to advance their career in the bookkeeping profession. Upon successful completion, students will be able to sit for a nationally administered exam given by the American Institute of Professional Bookkeepers.

CISCO TECHNOLOGY (CSCO)

Western Nevada College is an academy for the Cisco Networking Academy Program, offering programs leading to CCNA and CCNP industry certification. These courses help prepare students for a career working with Cisco networking hardware and equipment.

Cisco and Comp TIA Security+ Exams: **CSCO 230-Fundamentals of Network Security**

Building Scalable Cisco Internetworks Exam: **CSCO 280-CCNP Advanced Routing**

Implementing Secure Covered Wide Area Networks Exams: **CSCO 281-CCNP**

Implementing Secure Covered Wide Area Networks

Multilayer Switching Exams: **CSCO 282-CCNP Multilayer Switching**

INFORMATION VISIT: Reynolds Center for Technology, 112A, Carson City Campus

CompTIA SECURITY+

CIT 161-Essentials of Information Security provides students an introduction to practical network and computer security, and helps prepare for the Comp TIA Security+ exam.

CONSTRUCTION TECHNOLOGY

Courses fulfill the minimum requirements needed for licensure as a certified inspector of structures-residential for State of Nevada.

CONS 260 Certified Inspector of Structures-Residential

CONS 261 Under Floor Inspections-Certified Inspector

CONS 262 Above Floor Inspections-Certified Inspector

CONS 263 Supervised Residential Inspections for Certification

INFORMATION: State of Nevada, Real Estate Division, or Bill Oney, 775-445-3353

DEAF STUDIES-INTERPRETING

This course of study prepares students to take the Educational Interpreter Performance Assessment or the National Interpreter Certification Exam. Upon successful completion, students will be better qualified for a variety of careers that interact with the Deaf.

FIRST SEMESTER

AM 149 American Sign Language V

AM 201 Interpreting I

AM 215 Conversational American Sign Language

SECOND SEMESTER

AM 150 American Sign Language VI

AM 202 Interpreting II

AM 216 Receptive American Sign Language

THIRD SEMESTER

AM 203 Interpreting III

CRIMINAL JUSTICE

Western Nevada State Peace Officer Academy

WNC offers a 30-week, 30.5 unit course of study to prepare students for careers in law enforcement. The academy begins each January and meets all Nevada and POST certification requirements.

INFORMATION 775-445-4408 • www.wnc.edu/post/

MICROSOFT CERTIFICATION

Coursework and hands-on lab exercises expose students to the theory and operation of certification exam objectives, while a student's own background and experience will determine what additional preparation and practice are needed to pass the exam.

TEACHER EDUCATION

WNC offers introductory courses in teacher education that can transfer to universities or colleges that offer a bachelor's degree in education.

Students can transfer to Nevada State College and take classes at WNC locations and online to earn a bachelor's degree and certification in elementary education. They may also transfer to University of Nevada, Reno to pursue a bachelor's degree and certification in Elementary Education, Special Education/Dual (SPED/Elem), Secondary Education (Middle/High School). These courses can also be used to gain a substitute license or by paraprofessionals needing to qualify under "No Child Left Behind" legislation.

INFORMATION 775-445-4253

WELDING

WELD 250-Welding Certification Preparation introduces students to the welding certifications available through American Welding Society. Includes instruction on code certification required by the American Petroleum Institute and the American Society of Mechanical Engineers.

INFORMATION 775-445-3348

PRIVACY NOTICE

Privacy Notice & Request for Confidential Status of Directory Information

In accordance with institutional policy and the U.S. Family Education Rights and Privacy Act of 1974, Western Nevada College vigorously protects the privacy of student educational records. The institution does not release the records of individual students, such as grades and class schedules, without prior written consent of the student. WNC does not release information to parents of students regardless of dependence status without prior written consent of the student. A student is defined as an individual who has applied to WNC and who is or has been in attendance at WNC.

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. These rights include:

(1) The right to inspect and review the student's education records within 45 days of the day the institution receives a request for access.

A student should submit to the registrar, dean, head of the academic department, or other appropriate official, a written request that identifies the record(s) the student wishes to inspect. The institution official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the institution official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

(2) The right to request the amendment of the student's education records that the student believes to be inaccurate, misleading, or otherwise in violation of the student's privacy rights under FERPA.

A student who wishes to ask the institution to amend a record should write the institution official responsible for the record, clearly identify the part of the record the student wants changed and specify why it should be changed. If the institution decides not to amend the record as requested, the institution will notify the student in writing of the decision and of the student's right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

(3) The right to provide written consent before the institution discloses personally identifiable information from the student's education records, except to the extent that FERPA authorizes disclosure without consent.

The institution discloses education records without a student's prior written consent under the FERPA exception for disclosure to school officials with legitimate educational interests. A school official is a person employed by the institution in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the

institution has contracted as its agent to provide a service instead of using institutional employees or officials (such as an attorney, auditor or collection agent); a person serving on the Board of Regents; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibilities for the institution.

Upon request, the institution also discloses education records without consent to officials of another school in which a student seeks or intends to enroll.

As permitted under federal law, an exception to the above practice is the release of "directory" information considered to be public in nature and not generally deemed to be an invasion of privacy. The Nevada System of Higher Education has designated the following information as directory information: student name, address, telephone number, e-mail address, degrees, honors and awards received, major field of study, college, dates of attendance, date of graduation, undergraduate or graduate status, most recent educational agency or institution attended, enrollment status (full-time or part-time), participation in officially recognized activities and sports, and weight and height of members of athletic teams. WNC has further designated photographs from college sanctioned events as directory information.

Students have the right to refuse to let WNC and NSHE designate this information as directory information and have until the end of the first six weeks of the fall or spring semester to submit a request for non-disclosure of the above items. A request for non-disclosure submitted at one NSHE institution will apply to all NSHE institutions.

(4) The right to file a complaint with the U.S. Department of Education concerning alleged failures by the institution to comply with the requirements of FERPA. The name and address of the Office that administers FERPA is: Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202-5901

It is important to consider carefully the potential consequences of restricting the release of directory information. If a student restricts release for non-commercial educational purposes, the institution will be unable to place the student's name in publications such as honors and graduation programs, to confirm graduation and dates of attendance to potential employers; or to verify enrollment with organizations such as insurance companies without the express written authorization of the student.

If, after due consideration, you wish to restrict the release of directory information, complete this form and submit it to Admissions and Records. This directive will apply permanently to your record unless you choose to reverse it by submitting a written authorization.

- Do not disclose my information for commercial purposes.
- Do not disclose my information for non-commercial, educational purposes.
- Do not disclose my information for both commercial & non-commercial purposes.

Printed Name _____ Date _____

Student ID _____ Signature _____

The authorization can be mailed, faxed or delivered in person to Admissions & Records.

ACADEMIC CALENDAR

Fall 2014

APRIL

- 14 Registration begins for credit classes via myWNC for returning and continuing students. Enrollment appointments may be viewed online through the myWNC student center
- 21 Registration begins for credit classes via myWNC for new students

MAY

- 26 Memorial Day holiday - college closed

JUNE

- 9 Summer term begins

JULY

- 1 Last day to complete financial aid application and checklist items and to meet Satisfactory Academic Progress Standards in order to receive aid in time for fall semester fees to be paid by class cancellation deadlines

AUGUST

- 8 Full payment (100%) due by 5 p.m. for all classes, or first payment due for 3-Pay plan; unpaid students may be removed from all class rosters
Last day to enroll in the 3-Pay plan
- 22 Full payment (100%) due by 5 p.m. for all classes or first payment due for 2-Pay plan; unpaid students may be removed from all class rosters
Last day to enroll in a fee payment plan
Classes added after this date must be paid in full at time of registration
- 25 Fall semester begins
- 29 Last day to add full-term classes through myWNC. After this date, a Late Registration form must be submitted to Admissions and Records
Last day to drop full-term classes for a 100% refund

SEPTEMBER

- 1 Labor Day holiday - college closed
- 2 Even exchange of credits for full-term classes begins - an Even Exchange Request form must be submitted to Admissions and Records
- 5 Full payment (100%) due by 5 p.m. for all classes unless payment plan arrangements have previously been made and paid; unpaid students may be removed from class rosters
- 8 Even exchange of credits ends
Payment in full must be made before students may add or be reinstated into full-term classes - a Late Registration Request form must be submitted to Admissions and Records; \$25 late payment fee applies
Second payment due for 3-Pay plan. After this date, unpaid balance is subject to a late payment fee of \$10 or 10%, whichever is greater
- 22 Final payment due for 2-Pay plan. After this date, unpaid balance is subject to a late payment fee of \$10 or 10%, whichever is greater

OCTOBER

- 8 Final payment due for 3-Pay plan. After this date, unpaid balance is subject to a late payment fee of \$10 or 10%, whichever is greater
- 17 Last day to change credit to audit or audit to credit for full-term classes. Change must be made via myWNC.
- 24 Last day to drop full-term classes with a "W"
- 31 Nevada Day holiday - college closed

NOVEMBER

- 3 Last day to apply for fall graduation
- 11 Veterans Day holiday - college closed
- 26 Instructional holiday - no classes
- 27 Thanksgiving holiday - college closed
- 28 Family Day holiday - college closed

DECEMBER

- 8 Final exams begin
- 13 Fall semester ends
- 25 Christmas holiday - college closed
- 26 Limited college services through January 2

JANUARY 2015

- 1 New Year's holiday - college closed
- 5 Grades available through myWNC

REGISTRATION INFORMATION

myWNC Registration

Registration can be accessed online through myWNC at my.wnc.edu.

myWNC is a self-service, online portal that allows students to browse, select and register for classes, pay fees, check financial aid status, and obtain grades - all in one place. In addition, there are features for calculating costs, monitoring degree progress, and catching up on the latest college news.

• **NEW TO WNC?** — Students who have not taken a credit class in the past two years must complete an online application for admission prior to registering. www.wnc.edu/student-services/admissions/

• **STUDENT I.D. NUMBER** — All students are issued an NSHE ID number which is a student's official identification number at WNC and all other institutions within the Nevada System of Higher Education.

• **SHORT-TERM CLASSES** — Students may register and pay for short-term courses until the day before the class begins.

Adds, Drops & Withdrawals

Adds/drops may be completed at my.wnc.edu. The last day to add full-term classes through myWNC is Friday, Aug. 29.

After Friday, Sept. 5, students must pay for a class in full before they can add a class using the Late Registration Enrollment Request. The last day to pay for and submit a request to add a full-term class is Friday, Friday, Sept. 19.

Classes dropped after the 100 percent refund period will remain on a student transcript with a "W" (withdrawal) grade. The last day to withdraw from any full-term fall class with a "W" grade is Friday, Oct. 24. Classes dropped after October 24 will remain on a student transcript with the grade earned.

Class Cancellations/Changes

WNC reserves the right to cancel classes with low or insufficient enrollment.

The list of canceled courses will be updated as courses are canceled, including those resulting from instructor illness or inclement weather. The canceled class web page is updated throughout the semester.

Students concerned about possible college closure due to inclement weather should check the WNC website, the main college phone number, and local TV stations.

Class Cancellation/Class Change Information

www.wnc.edu

Click "Canceled Classes for Today" link on homepage

Inclement Weather College Closure Information

www.wnc.edu • 445-3000 • Local TV stations

Registration Information Hours

Office hours for WNC Carson City, Fallon and Douglas

Monday-Friday, 8 a.m. - 5 p.m.

College staff will be ready to assist with registration during these times. Registration is available online at my.wnc.edu

Class & Building Locations

WNC classes take place on site at the college's three campuses, rural teaching centers and other community locations.

To find a class location, address, map, and class code, use the college website: www.wnc.edu/location/buildings/

Contacting Faculty

WNC faculty can help answer questions about classes and academic programs. Contact information and office hours can be obtained by contacting the instructional divisions listed below. Full-time faculty information is also available on the college website:

www.wnc.edu/directory/browse/

ACADEMIC DIVISIONS

Career & Technical Education

Director, Sherry Black.....445-3348

Nursing & Allied Health

Director, Dr. Judith Cordia.....445-3295

Liberal Arts, Sciences & Mathematics

Director, Scott Morrison.....445-4401

Express Classes

WNC offers many late start, shorter college classes to fit busy schedules. Check individual department listings or my.wnc.edu

STUDENT E-MAILS

Students are required to provide a personal e-mail address in order to register for classes and access student information in myWNC.

Students are responsible for updating their e-mail contact information on myWNC. The personal e-mail address on file will be used by the college and faculty for contacting students. E-mail addresses may be created through Yahoo!, Google, Hotmail, or any internet provider.

*- REMEMBER -
keep your personal e-mail address
updated through myWNC!*

IMPORTANT INFORMATION

Distance Education at WNC

WNC offers a full range of classes delivered online through WNC Online and by interactive video. Both are designed to meet the needs of students with busy lifestyles who may not have the opportunity to attend regularly scheduled or on-campus classes. Interactive video classes offer two-way audio and video from the originating site at regularly scheduled times.

Many web classes have few, if any, scheduled meeting times and can be accessed 24/7 from any computer.

Rural Services & Programs

To serve residents in smaller communities of western Nevada, WNC offers a combination of interactive video, online and on site classes that will allow students to earn a two-year associate degree or prepare for transfer into a four-year bachelor's degree program.

Interactive video classes are offered in Fernley and Yerington at designated community locations. Through partnerships with local school districts and city governments, Western Nevada College is able to offer evening courses in these communities that meet requirements leading to an associate degree. Students may also choose from dozens of online courses offered each semester that can supplement interactive video classes to achieve a degree and prepare for transfer to a university.

Many students commute for some of their classes to the Fallon campus, which is the hub of WNC's rural education programs. There, a wider variety of courses is offered on site that can lead to an Associate of Arts or an Associate of Science degree.

For some majors, students also attend at the Carson City or Douglas campuses for a portion of their degree.

WNC Online

Online and web enhanced classes are provided through WNC Online. Students taking online classes should have regular access to a reliable computer with a high-speed Internet connection and are required to complete the online tutorials prior to taking classes. Basic skills required include: sending and receiving e-mails, word processing, attaching files, and basic web browser configuration. Successful online students are independent, self-motivated learners, who possess good reading skills and study habits. A typical three-unit class requires a minimum of about 10 hours per week for reading course materials and completing assignments.

Blended Classes: Classes delivered primarily over the Internet with regularly required face-to-face meetings.

Canvas: The software that the college uses to power WNC Online classes. Access Canvas directly at <http://wnc.instructure.com>

Flex Classes: Classes that can be taken either online or in person, depending on a student's preference.

Lecture Capture Classes: A form of technology used to broadcast and record a class.

Media Site: The software that the college uses to broadcast and record lecture capture classes.

Web Classes: Classes delivered over the Internet that may require one or more scheduled meetings, either online or face-to-face.

Web Enhanced Classes: Regular face-to-face classes that use an Internet component to expand the course experience.

The WNC Student Code of Conduct applies to online classes as it does to traditional classes. The online classroom should be considered the same as a traditional classroom with all of the norms of behavior that the statement implies. Students should communicate with their classmates and instructors in a polite, civil manner, using proper English.

www.wnc.edu/online/

Log-in instructions are listed at the upper right corner of the online page.

Stretch your student dollar.

Join SALT™ to truly own your finances. SALT will help you borrow less, borrow smart, and repay your loans successfully. It'll also help you find a scholarship, internship, or job, snag money-savings deals, and more. This program is brought to you by a nonprofit—all for FREE, thanks to **Western Nevada College**.

facebook.com/saltmoney

Join now at saltmoney.org/wnc

@SALT_Money

IMPORTANT INFORMATION

How WNC Courses Transfer & Meet Degree Requirements

WNC's course numbering system helps students identify the types of courses available at the college and their applicability toward specific degrees:

Courses with numbers below 100 (such as ENG 95) are developmental courses which do not apply toward a WNC degree or honors and normally do not transfer to a university.

Courses with numbers from 100 to 299 (such as HIST 101) are college level courses which are designed to transfer within the Nevada System of Higher Education, and often transfer to other colleges and universities, as either an equivalent or a general elective.

Courses with numbers 300 to 499 (such as MGT 462) are upper division courses that are designed to apply toward a WNC Bachelor of Technology degree. They may also transfer to other colleges and universities. For information about how these courses can transfer and apply to a specific program of study, please contact a counselor.

Courses with numbers 1000 and above (such as CFK 1001) are non-credit, non-college continuing education courses. Please contact a counselor for more information.

Courses with an 'L' Designator after the number (such as PHYS 151L) are laboratory courses designed to apply toward a WNC degree and/or transfer to other schools within NSHE, depending on the degree chosen and other courses completed. They may transfer to colleges and universities outside Nevada. Contact a counselor for more information.

NSHE Non-Transferable Courses are courses that are not transferable to an NSHE institution and do not apply towards an AA or AS degree. They are indicated with a non-transferable course attribute in the myWNC course catalog.

Earn your Associate Degree through **Reverse Transfer**

Give yourself credit for the degree you have earned! Students who have attended Western Nevada College and then transfer credits to continue their education at a Nevada state college or university may still be able to receive an associate degree. Through a process called 'reverse transfer,' former WNC students may combine the credits they earned at Western with credits they earn at Nevada State College, the University of Nevada, Reno, or the University of Nevada, Las Vegas. Students can then receive an associate degree from WNC, even as they may be working toward a bachelor's degree.

In this way, they can achieve higher earning power and the prestige of completing a college degree, while they continue their education. The Nevada System of Higher Education Board of Regents has approved this process in an effort to help more Nevadans earn a degree and increase their employability.

To qualify for reverse transfer through WNC, a student must have been previously enrolled and have earned at least 15 credits before transferring to the university or state college. Once attending the four-year school, the student must complete at least 60 college level credits.

INFORMATION

WNC Counseling Services445-3267

Jump on JAC

to get to class at WNC!

Carson City's fixed route bus service offers local residents with affordable, regular bus service to the Carson City campus.

BUY TICKETS/PASSES @
WNC CARSON CITY BOOKSTORE

- Save \$\$\$ on GAS
- Save Wear & Tear on your Car
- Avoid Parking Hassles
- Find Time to Study Before Class
- Help Keep our Air Clean

BUS SCHEDULE: www.carson.org/

SMART PHONE users find out when the next bus is coming: m.routeshout.com

ADMISSIONS & REGISTRATION INFORMATION

Admissions Policies

WNC has varying admissions criteria that allow any adult who can benefit from instruction at the college to enroll. Students who have graduated from high school or have obtained a GED will satisfy admission requirements. Students may be admitted under alternative criteria by satisfying one of the following:

- a. Provide evidence of placement test scores at levels that demonstrate college readiness, or
- b. Provide official transcripts from a regionally accredited institution demonstrating successful completion of six college units in English, math or other general education course.

All new degree or certificate seeking students who have never attended college will be required to attend a new student orientation session, take placement tests and meet with a counselor before enrolling for classes. Any individual may enroll as a non-degree seeking student for a maximum of six units each semester. Admission only ensures general enrollment at WNC and does not guarantee admittance into specific programs or particular classes. For information regarding academic programs or classes, contact a counselor or the appropriate academic division.

Admissions & Records: 445-3277

www.wnc.edu/student-services/admissions/

ADMISSION FOR NEW STUDENTS

New students and students who have not taken a credit class in the past two years must submit a new application for admission. Once an application has been submitted, within three to five business days, a student ID number and password information will be sent via e-mail, allowing access to myWNC.

ADMISSION FOR HIGH SCHOOL STUDENTS

The college permits enrollment for those not yet graduated from high school. High school juniors and seniors may enroll with a completed High School Authorization form available at the WNC Admissions and Records office or online.

High school students below junior level, when identified as academically talented by the school district and recommended by a designated school official, will be reviewed by the director of admissions on a case by case basis for enrollment status in credit courses. These students must have a minimum 3.0 GPA and meet with a WNC counselor. Otherwise, high school students below the junior level may only enroll in Community Education or College for Kids classes.

ADMISSION FOR INTERNATIONAL STUDENTS

All foreign-born, non-resident students planning to attend WNC must contact Admissions and Records on the Carson City campus at least three months prior to attendance to prepare college and federal account information.

ADVANCED STANDING ADMISSION

Students who have earned credits from accredited post-secondary educational institutions may be eligible for advanced standing at WNC. These students should request to have official transcripts from each previously attended institution sent to WNC Admissions and Records and submit a Petition for Transfer Credit form.

APPLICATION: NURSING PROGRAM

Admission to the program is limited and requires a special application.

AUDITING A CLASS

Auditing is a process by which the student pays all the regular fees, attends class sessions, receives all the instruction, and generally does the same assignments and work of a regularly enrolled student, but does NOT receive a grade or credits for the class. Auditors are not required to take exams. **The last semester date to change credit to audit, or audit to credit, for full-term classes is Friday, Oct. 17.** After this date an audit may not be changed to a letter grade and a letter grade may not be changed to an audit.

COURSE EXCHANGES

Even exchange of courses is allowed during the second week of the semester (Sept. 2-8). Students who want to drop and add full-term classes must submit an Even Exchange Request form to Admissions and Records by September 8. Students requesting an even exchange should not drop classes through myWNC. Instructor signature(s) are required for courses to be added; division approval is also required for full classes. Course units added must be equal to or greater than course units dropped. Classes approved for even exchange which are dropped will be removed from a student transcript.

COURSE LOAD

The number of units taken by a student, excluding courses taken for audit, makes up the total course load. The number of units a military veteran or financial aid student takes generally determines the benefits he or she receives. Full-time students carry 12 or more units; three-quarter-time students carry 9-11 units; and half-time students carry 6-8 units. Degree and certificate seeking students may enroll for 18 units per semester without permission of a WNC counselor. Non-degree seeking students may enroll for up to six units per semester. The maximum number of units a WNC counselor may approve is 21.

GRADES

WNC students obtain their grades online, via myWNC. The college does not send grade mailers at the end of the semester. Fall grades will be available on Monday, Jan. 5.

RESIDENCY

Regulations for determining Nevada residency for tuition charges are set by the Board of Regents. One of the following categories must apply in order for a student to be deemed a Nevada resident:

- 1) A dependent person whose spouse, family or legal guardian is a bona fide resident of Nevada for at least 12 consecutive months prior to the student's date of matriculation.
- 2) A financially independent person who is a bona fide resident of Nevada for at least 12 consecutive months prior to the date of matriculation.

Date of matriculation means the first day of instruction in the semester or term in which enrollment of a student first occurs. A student has matriculated if he/she enrolls for a course and does not withdraw before the 100 percent refund period or has a record of previous enrollment at Western Nevada College. A nonresident who matriculates to WNC shall continue to be classified as a nonresident student throughout the student's enrollment, unless and until the student demonstrates continuous physical presence as a Nevada resident for at least 12 months immediately prior to the date of the application for reclassification. There are additional criteria that must be met for reclassification to resident status. There are also exceptions for determining residency, including graduation from a Nevada high school.

FEE INFORMATION

FEE DUE DATES

No invoices will be mailed. It is the student's responsibility to review the amount owed through myWNC at my.wnc.edu

Friday, Aug. 8, 5 p.m. - Full payment (100%) due for all classes or first payment due for 3-Pay Plan; unpaid students may be removed from all classes; Last day to enroll in the 3-Pay Plan.

Friday, Aug. 22, 5 p.m. - Full payment (100%) due for all classes or first payment due for 2-Pay Plan; unpaid students may be removed from all classes; short-term classes added after this date must be paid for in full at the time of registration; Last day to enroll in the 2-Pay Plan.

Friday, Sept. 5, 5 p.m. - Full payment (100%) due for all classes unless payment plan arrangements have been previously made; unpaid students may be removed from all classes.

PAY ONLINE

Pay with e-check, Visa, MasterCard, or Discover online at my.wnc.edu. Verify account balance after submitting request.

PAY BY MAIL

Make checks payable to Board of Regents. Indicate the student's NSHE ID number. Mail to:

WNC Business Office, 2201 West College Parkway Carson City, NV 89703-7399

PAY IN PERSON - 8 a.m. - 5 p.m., Monday-Friday

Carson City campus: All payment types accepted.

Fallon campus: Check, credit card or money order payments only.

PAYMENT PLANS

ENROLL AT: my.wnc.edu. Students should enroll in a payment plan prior to making any payments on their account.

WNC offers a three-payment or two-payment plan for any student who is enrolled in six or more units (current semester only). Students should make payment plan arrangements before making any payments on their account each semester. For payment deadlines that fall on a holiday or weekend, payments can be made online or in person on the business day prior to the deadline.

3-Pay Plan: This plan divides the balance owed into three equal installments that are due on August 8, September 8, October 8. Enrollment may be canceled if the first full payment is not made on time. If second or third payments are late, a fee of \$10 or 10% of the balance, whichever is greater, will be assessed for each late payment. The last day to sign up for the 3-pay plan is Friday, Aug. 8.

2-Pay Plan: This plan is available beginning Saturday, Aug. 9. It divides the balance owed into two equal installments that are due on August 22 and September 22. Enrollment may be canceled if the first full payment is not made on time. If the second payment is late, a fee of \$10 or 10% of the balance, whichever is greater, will be assessed, and student will be responsible for the unpaid plan balance. The last day to sign up for the 2-pay plan is Friday, Aug. 22.

When applicable, payment for the application fee and continuing education classes must be paid for by payment deadlines in addition to the payment plan installment.

PER-UNIT FEES

Registration Fee (<i>lower division</i>).....	\$84.50/unit
Registration Fee (<i>upper division</i>).....	\$138.25/unit
Technology Fee.....	\$5.50/unit
Non-resident Distance Education Only Fee (<i>lower division</i>).....	\$42.25/unit
Non-resident Distance Education Only Fee (<i>upper division</i>).....	\$69.25/unit
Non-resident Fee (<i>six or fewer units</i>) (<i>lower division</i>).....	\$93/unit
Non-resident Fee (<i>six or fewer units</i>) (<i>upper division</i>).....	\$152/unit
Non-resident Fee (<i>seven or more units</i>).....	\$3,322.50

Note: Fee changes may be approved by the Nevada System of Higher Education Board of Regents.

DELINQUENT ACCOUNTS

Delinquent accounts will be placed on financial hold at all NSHE institutions. Students on financial hold may not receive a transcript, register for classes or be awarded a certificate/diploma until the account has been cleared and financial hold removed. Delinquent accounts may be sent to collection after 90 days. The student will be assessed collection/legal fees.

WNC does not furnish counter checks, and under no circumstances will postdated or altered checks be accepted. A \$25 collection fee will be assessed for any check or e-check payment returned as unpaid from the bank. The college will begin the collection process for delinquent accounts, as necessary.

AGENCY FEE PAYMENT

Students must submit the authorization for third party payment to the Carson City Business Office by Friday, Aug. 8.

Fax.....445-3027

APPLICATION FEE

All students who apply for admission are assessed a one-time \$15 fee when they register. This fee is not deferrable or refundable even if the courses are full, dropped, or canceled.

REGISTRATION FEE

The registration fee for lower division classes is \$84.50 per unit and for upper division classes is \$138.25 per unit (except for Continuing Education classes). The fee to audit a class is the same as the fee to register for credit. Some classes also carry a special use or lab fee.

TECHNOLOGY FEE

The NSHE Board of Regents technology fee of \$5.50 per unit funds technology needs and enables WNC to stay current.

FAST TRACK PROGRAM

High school students who enroll in selected WNC distance education classes through the High School Early Entry Program will pay a discounted fee of \$50. See a high school counselor for details.

IMPORTANT INFORMATION ABOUT FEES

EXCESS CREDIT FEE

An Excess Credit Fee shall be charged to a student who has attempted credits equal to 150 percent of the credits required for the student's program of study. The amount of this additional fee is equal to 50 percent of the per credit registration fee. Attempted credits include all graded courses on a student's transcript, including but not limited to the grades of F and W (withdrawal) and repeated courses. The fee will be charged, for example, after 90 credits have been attempted towards a 60-credit associate's degree or 180 credits towards a 120-credit bachelor's degree. Exceptions may apply on a case-by-case basis. The fee will be charged in all terms after passing the threshold number of credits until a degree is awarded to the student. Appeal procedures and other exceptions to this fee are outlined in the catalog.

GRADUATION APPLICATION & FEES

Students seeking degrees or certificates of achievement must submit a completed application for graduation and a \$25 fee to Admissions and Records before processing begins. Failure to meet degree requirements means students must submit a new application and repay the application fee for a future semester.

Deadline for filing graduation applications and fees for the fall 2014 semester is Monday, Nov. 3.

WESTERN UNDERGRADUATE EXCHANGE (WUE)

Through the Western Undergraduate Exchange, selected students from eligible western states may enroll in any of WNC's programs at a reduced tuition level of 150 percent of the college's regular resident unit fees. Students must request WUE status on the application for admission and apply for WUE status by submitting a WUE application to Admissions and Records prior to matriculation. WNC reserves the right to limit the number of WUE students from each state.

NON-RESIDENT DISTANCE EDUCATION TUITION

A reduced non-resident tuition fee of \$42.25 per unit for lower division classes and \$69.25 for upper division classes will be added to the regular registration per-unit fee for non-resident students enrolled exclusively in distance education classes, and who reside outside of Nevada during the semester in which enrollment in the distance education course(s) occurs.

NON-RESIDENT TUITION

Out-of-state students who enroll in six or fewer units in a semester are required to pay an additional \$93 per unit for lower division classes and \$152 per unit for upper division classes. Those who enroll in more than six units in a semester must pay an additional \$3,322.50.

Fee Refunds

The college's refund policy applies to students in all programs and to all registration fees for withdrawal or net credit reduction, except for non-credit courses. The application fee is not refundable and cannot be transferred to another person or to another fee. Refund of fees for withdrawal from WNC semester-long classes will be as follows:

- 100 percent if the withdrawal is completed within the first five working days of the semester. The last day is Friday, Aug. 29. Courses dropped after the 100 percent refund period that are not "even exchanged" may affect financial aid.

Any course that begins at a date different from the regular semester and/or after the beginning of the semester, and all short-term courses DO NOT follow full-term refund guidelines.

A short-term class is defined as a class that is not scheduled to meet for the entire semester (16 weeks for fall and spring, eight weeks for summer). Short-term courses and courses that start before the regular semester start date must be dropped at least one day before the first class session for 100 percent refund; after this day, no refund will be given.

Note: Many summer courses are short-term.

Refund checks for dropped classes (*when applicable*) are prepared and mailed weekly after the third week of classes. Payment is made to the student and any other contributing agencies in proportion to the payment of the original fees made by each at the time of registration.

Drops must be made by Internet before a refund can be issued.

Refunds after published deadlines will not be considered for reasons which are beyond the control of the student. Failure to attend class, job transfers, changes in work schedule, relocation, etc., will not be considered grounds for refund appeals.

Refund appeals with verifiable evidence may be granted during the first half of the semester for the following reasons: induction or activation into the armed forces; death of the student's spouse, child, parent or legal guardian; death of the student; verifiable error on the part of the college; and verifiable incapacity, illness or injury which prevents the student from returning to school for the remainder of the semester.

In general, no refund is made after the first half of the semester.

Direct Deposit of Student Refund Checks

Direct deposit is a convenient way for students to receive refund/overage checks. Instead of mailing a check, the funds can be deposited directly into a checking account. Sign up online at my.wnc.edu in the finance section of the myWNC student center.

NEW!

TUITION STATEMENTS for Tax Purposes via . . . myWNC

Students can elect to receive their 1098-T tuition statement by selecting the "Accept" button when prompted upon logging into myWNC.

1098-T statements will be available online in the myWNC student center by February 1.

FINANCIAL ASSISTANCE

Financial Aid Process

STEP #1: New students must complete the WNC application for admission and declare a degree or certificate program. WNC is unable to process the FAFSA form until the student has been admitted to the college.

STEP #2: Organize financial records that are necessary to complete the FAFSA.

For the 2014-15 FAFSA, the student's and parent's (for dependent students) 2013 tax return information is required. For married students filing separately, the spouse's tax information is required. Other income documents may include year-end statements from Social Security, W-2 forms, disability income statements, unemployment compensation statements, TANF annual income statements, etc.

STEP #3: Complete the electronic FAFSA at www.fafsa.gov. List WNC as the college choice. WNC's school code: **013896**. To sign the FAFSA electronically, a PIN number is required for students and parents. The FAFSA PIN number can be used each year to apply for financial aid and to access federal student aid records online. The PIN should be kept in a safe place and never given to anyone.

STEP #4: Check the "To Do List" and "Communication Center" in myWNC to track the status of financial aid. All communications are sent via e-mail, so a current e-mail address is required in myWNC.

Information may be required to verify the information on the FAFSA. Submit the requested documents to the Financial Assistance Office. If changes are made on the FAFSA or to the level of enrollment, awards may change.

For assistance with completing the FAFSA, computers and advisors are available in the Financial Assistance office.

Please Note: Withdrawing from classes may result in repayment of financial aid and affect eligibility for future aid.

Applying for Financial Aid

The college's Financial Assistance Office administers an array of financial aid programs including grants, scholarships, loans and part-time employment to assist students in meeting educational expenses. All students are eligible for some type of financial assistance for class levels 095 and above. To be considered for financial aid, complete the Free Application for Federal Student Aid each year. Students should complete the FAFSA online as soon as possible after January 1 for the next school year. Early submission of the FAFSA increases the possibility of receiving additional aid as some funds are limited.

All financial aid documents must be received no later than July 1 for financial aid to be processed by the payment deadline for fall 2014. **Students who submit documents after this date will be expected to pay their own fees. Students receiving loans only and who have a 30 day delay will need to set up a payment plan with the WNC Business Office.**

The WNC scholarship application must be completed to be considered for scholarships. Deadlines are posted on the application. *Application is available online at: www.wnc.edu/scholarships/*

www.FAFSA.gov

WELCOME MILLENNIUM SCHOLARS!

Your scholarship pays \$40 per unit for lower division courses (100 & 200 level) and \$60 per unit for upper division courses (300 & 400 level), up to 12 units each term for courses 100 level & above.

To use your scholarship:

- Apply for admission **and** select a degree or certificate program. Only degree seeking students are eligible to receive the scholarship.
- Register by Internet for at least six units at WNC per semester.
- Maintain the grade point average as required in your acknowledgement letter.
- If you need additional funds for college, please contact Financial Assistance.

Receiving Financial Aid & Scholarships

When financial aid and scholarships are approved and a student has enrolled in the correct number of credits, funds will automatically be applied to the student's WNC account. This will occur no earlier than ten days prior to the start of the semester. If financial aid is not approved in time for fee deadlines, the student is responsible for payment.

If funds awarded exceed the charges on a student's account, the balance of funds is refunded to the student to pay for other educationally related expenses. Refunds are released to students beginning the week prior to the start of classes in one of the following ways:

- Check: The refund check is mailed to the address listed in myWNC.
- Direct Deposit: Direct deposit is available. Sign up through myWNC.

Any student who decides not to attend WNC must withdraw by the last day of the 100% refund period and notify the Financial Assistance Office.

Veterans Services

The college maintains an office of Veterans Services on the Carson City campus. Information concerning veterans services is also available through Counseling Services on the Fallon campus.

Persons who are eligible for veterans benefits include: honorably discharged veterans, children of 100 percent service-connected disabled veterans, and the widows and children of veterans who died in service or from service-connected disabilities. Veterans and eligible persons are responsible for submitting all necessary paperwork to the Veterans Services Office. Early registration and submission of documents will assist the Veterans Services Office, and allow adequate time for processing applications. Academic counseling is required prior to certification each semester.

VETERANS STANDARD OF SATISFACTORY PROGRESS

Veterans receiving VA educational benefits must maintain a minimum cumulative grade point average of 2.0 on a 4.0 scale. If the GPA falls below 2.0, he/she will be placed on academic probation for the following semester. If the cumulative GPA remains below 2.0 for two subsequent semesters, VA benefits will be terminated. To re-establish eligibility, students must take courses at their own expense until they achieve the required minimum 2.0 GPA.

WE'RE HERE TO HELP

Financial Assistance 445-3264 • www.wnc.edu/student-services/financial/

COUNSELING & TESTING

Counseling Services

Degree & Course Advising • Career Counseling • Personal Counseling

Counselors are available weekdays at the Carson City, Douglas and Fallon campuses to help students and community members make important decisions regarding educational goals and career directions. **Students are encouraged to see a counselor prior to enrollment to receive accurate advising.**

Obtain transfer agreement forms and guidelines

Learn about academic major/graduation requirements

Explore career options, take interest tests and learn job search techniques

Find current information about labor markets and educational training requirements

Carson City campus . . . Bristlecone Building, Room 103 • 445-3267

Douglas campus . . . Bently Hall • 782-2413

Fallon campus . . . Virgil Getto Hall, room 321 • 423-7565 ext. 2224

www.wnc.edu/studentservices/counseling/

Disability Support Services (DSS)

WNC is committed to making its programs and services accessible to persons with disabilities. To receive academic accommodations through Disability Services, students must be currently enrolled in classes and provide appropriate documentation of their disability.

Support services for WNC students with disabilities are provided through Counseling Services on the Carson City campus for all WNC locations. For effective and timely services, students should submit their requests for assistance at least four weeks in advance.

Disability Services Carson City campus

Bristlecone Building, Room 103
445-3267 & 445-3266 • susan.trist@wnc.edu
www.wnc.edu/studentservices/dss/

NEW STUDENT ORIENTATION

- Get critical information that all new students need to know
- Learn how to be successful in college
- Meet other new students
- Meet faculty and current students
- Tour the campus

SIGN UP

with Counseling Services

Carson.....445-3267
Douglas.....782-2413
Fallon.....423-7565

Testing

Every student planning to register for English or math courses at WNC must either take placement tests, submit ACT/SAT scores (no more than two years old), or provide a transcript showing completion of prerequisite courses. Testing assesses a student's current skills in reading, writing and math, and helps students select the appropriate courses to take at WNC. Students who are not sure if they need to test should contact a counselor.

Board of Regents mandated ACT & SAT required scores:

	ACT	SAT		ACT	SAT
English 100	18	440	Math 127	25	560
English 101	21	510	Math 128	22	500
Math 95	17	400	Math 176	25	560
Math 96	19	470	Math 181	28	630
Math 120	22	500	Statistics 152	25	560
Math 126	22	500			

Testing is available by appointment at the Carson City and Fallon campuses. There is a \$15 testing fee. Photo identification is also required.

Transfer Center/Career Center

WNC's Transfer Center assists students who plan to continue their education at another institution. The center makes transferring from WNC to another college or university as easy and efficient as possible.

The Career Center provides information on career descriptions, job outlook, work settings and preparation necessary to enter specific career fields.

The Transfer Center and Career Center are in Counseling Services at the Carson City and Fallon campuses.

WHERE TO FIND HELP

WNC Carson City

2201 W. College Parkway, Carson City, 89703 • www.wnc.edu

General Information	445-3000
Academic and Student Affairs Robert Wynegar, Ed.D., Vice President	445-4454
Academic Skills Center • www.wnc.edu/asc/ Joshua Fleming, Coordinator	445-4257
Admissions & Records • www.wnc.edu/studentservices/admissions/ Dianne Hilliard, Director	445-3277
Adult Literacy & Language/GED • www.wnc.edu/studentservices/alal/ Angela Andrade-Holt	445-4451
Associated Students of Western Nevada • www.wnc.edu/clubs/aswn/	445-3323
Bookstore • www.wnc.edu/bookstore/	445-3233
Business Office • www.wnc.edu/finance/business/	445-4221
Career & Technical Education • www.wnc.edu/academics/ Sherry Black, Director.....	445-3348
Child Development Center • www.wnc.edu/cdc/ Andrea Doran, Director.....	445-4262
Continuing Education/College for Kids/ Motorcycle Safety Program • www.wnc.edu/ce/ Linda Whitehill, Coordinator	445-4268
Counseling Services • www.wnc.edu/studentservices/counseling/ Deborah Case, Director	445-3267
Disability Support Services (DSS) • www.wnc.edu/dss/ Susan Trist, Coordinator	445-3268
Administrative & Legal Services Mark Ghan, Vice President.....	445-4231
Financial Assistance • www.wnc.edu/studentservices/financial/ Lee Harrell, Director	445-3264
High School Tech Prep Program • www.wnc.edu/academics/techprep/ Kevin Edwards, Coordinator	445-3241
Liberal Arts • www.wnc.edu/academics/ Scott Morrison, Director.....	445-4401
Library & Instructional Technology • http://library.wnc.edu/ Ken Sullivan, Director	445-3229
Nursing & Allied Health Programs • www.wnc.edu/academics/division/nalh/ Judith Cordia, Ed.D., Director	445-3295
Public Safety • www.wnc.edu/ps/	230-1952
Jack Piirainen, Director.....	445-4282
Student Life/Student Center • www.wnc.edu/student_life/ Shelly Bale.....	445-3324

Student Services • www.wnc.edu/studentservices/dean/ John Kinkella, Dean	445-3344
Veterans Assistance • www.wnc.edu/studentservices/financial/funding-veterans.php Nicole Davenport	445-3263
Western Nevada State Peace Officer Academy • www.wnc.edu/post/ Sherry Black	445-3348
Economic Development Center • www.wnc.edu/ce/ed/ David Steiger, Director	445-4427

WNC Douglas

1680 Bently Parkway South, Minden, 89423
Campus/Student Services • www.wnc.edu/location/douglas/
..... 782-2413/Fax 782-2415

WNC Fallon

160 Campus Way, Fallon, 89406 • www.wnc.edu/location/fallon/
Lori Tiede, Fallon Campus Manager.....423-7565/Fax 423-8029

Academic Skills Center • www.wnc.edu/asc/	423-7565/ Ext. 2278
Associated Students of Western Nevada • www.wnc.edu/dubs/aswn/	423-7565/Ext. 2264
Bookstore • www.wnc.edu/bookstore/	423-7556/423-7565/Ext. 2280
Counseling, Financial & Registration Services www.wnc.edu/studentservices/counseling/ Ron Marrujo, Coordinator	423-7565/Ext. 2224
GED Prep & Exam • www.wnc.edu/studentservices/alal/ Information	423-7565
Library & Instructional Technology http://library.wnc.edu/aboutthelibrary/fallon.html	423-5330/423-7565 Ext. 2241
Specialty Crop Institute • www.wnc.edu/ce/sci/ Ann Louhela, Project Director.....	423-7565/Ext. 2260
Veterans Assistance • www.wnc.edu/studentservices/financial/funding-veterans.php	423-7565/Ext. 2225
Economic Development/Continuing Education/College for Kids www.wnc.edu/ce/ Susan Emmons.....	423-7565/Ext. 2240

WNC Rural Communities

Fernley, Hawthorne, Lovelock, Smith Valley & Yerington residents may contact a WNC campus for assistance, or use the toll-free number.
..... 1-888-729-9626

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
ACCOUNTING							
89369	ACC 105	1001	3	Taxation for Individuals	M	7-9:45 PM	Austin
82317	ACC 135	1001	3	Bookkeeping I	M W	11AM-12:15 PM	Morgan
				NOTE: Web-enhanced class			
82112	ACC 201	1001	3	Financial Accounting	Tu Th	5:30-6:45 PM	Austin
82113	ACC 201	1002	3	Financial Accounting	Tu Th	11AM-12:15 PM	Manke
82115	ACC 202	1001	3	Managerial Accounting	Tu Th	5:30-6:45 PM	Manke
89373	ACC 203	1002	3	Intermediate Accounting I	Tu Th	5:30-6:45 PM	Kloes
				NOTE: Interactive Video Receiving Site			
89375	ACC 261	1001	3	Governmental Accounting	Th	7-9:45 PM	Staff
AIR CONDITIONING							
82391	AC 198	1002	2	Special Topics in HVAC	M	5-6:45 PM	Staff
AMERICAN SIGN LANGUAGE							
82411	AM 140	1001	6	American Sign Language I & II	M W	12-2:45 PM	Baggs
82423	AM 141	1001	6	American Sign Language III&IV	M W	12-2:45 PM	Frank
82122	AM 145	1001	3	American Sign Language I	Tu Th	11AM-12:15 PM	Smith
82123	AM 145	1002	4	American Sign Language I	M W	4-5:15 PM	Palamar
82124	AM 146	1001	3	American Sign Language II	Tu Th	1-2:15 PM	Smith
82126	AM 147	1001	3	American Sign Language III	Tu Th	4-5:15 PM	Nettenstrom
89385	AM 147	1002	3	American Sign Language III	M W	1-2:15 PM	Smith
82127	AM 148	1001	3	American Sign Language IV	Tu Th	1-2:15 PM	Archer
82510	AM 149	1001	4	American Sign Language V	Tu Th	11 AM-12:45 PM	Frank
82128	AM 150	1001	4	American Sign Language VI	M W	10-11:45 AM	Frank
89384	AM 151	1002	1	Fingerspelling I	Tu	12-12:50 PM	Baggs
82130	AM 152	1001	1	Fingerspelling II	Th	12-12:50 PM	Adair
89383	AM 154	1001	3	Deaf History	Tu Th	9:30-10:45 AM	Frank
82567	AM 201	1001	3	Interpreting Sign Language I	Th	4-6:45 PM	Palmer
89897	AM 202	1001	3	Interpreting Sign Language II	M W	12-1:15 PM	Archer
89386	AM 203	1001	3	Interpreting Sign Language III	Tu	4-6:45 PM	Archer
89387	AM 215	1001	4	Conversational ASL	Tu Th	1-2:45 PM	Frank
89896	AM 216	1001	4	Receptive ASL	M W	1-2:45 PM	Adair

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
ANTHROPOLOGY							
82134	ANTH 101	1001	3	Intro Cultural Anthropology NOTE: Interactive Video Sending Site.	Tu Th	1-2:15 PM	Starratt
88725	ANTH 101	1006	3	Intro Cultural Anthropology NOTE: Interactive Video Sending Site.	Tu	7-9:45 PM	Dale
82136	ANTH 102	1001	3	Intro Physical Anthropolgy NOTE: Must be taken with ANTH 110 Lab.	Tu Th	2:30-3:45 PM	Starratt
82244	ANTH 110L	1001	1	Physical Anthropology Lab NOTE: Lab must be taken with ANTH 102	Tu Th	11AM-12:15 PM	Starratt
90118	ANTH 198	1001	1-3	Special Topics: Independent Study			Starratt
82137	ANTH 201	1001	3	Peoples/Cult of World NOTE: Interactive Video Sending Site.	M W	1-2:15 PM	Starratt
88724	ANTH 443	1001	3	Environmental Archaeology	M W	2:30-3:45 PM	Starratt
APPLIED INDUSTRIAL TECHNOLOGY							
89583	AIT 101	1002	4	Fund of Industrial Tech NOTE: Independent Study. Open Entry/Open Exit.			Howarth
82502	AIT 155	1001	1-4	AIT Hands On Lab	M	10 AM-2 PM	Howarth
ART							
82139	ART 100	1001	3	Visual Foundations	M W	10 AM-12:15 PM	Johnson
82140	ART 100	1002	3	Visual Foundations	M W	1-3:15 PM	Johnson
82141	ART 100	1003	3	Visual Foundations	Tu Th	10 AM-12:15 PM	Wagner
82490	ART 100	1004	3	Visual Foundations	Tu	5:30-10 PM	Wagner
82203	ART 101	1001	3	Drawing I	Th	1-5:30 PM	Martin
82142	ART 101	1002	3	Drawing I	M W	2:30-4:45 PM	Peng
82143	ART 101	1003	3	Drawing I	M W	5:30-7:45 PM	Peng
82146	ART 127	1001	3	Watercolor I	Th	1-3:45 PM	Shedd
82150	ART 135	1001	3	Photography I	M	5:30-8:15 PM	Edgington
82151	ART 141	1001	3	Intro Digital Photography-Photoshop	M W	2:30-4:45 PM	Conkey
82152	ART 141	1002	3	Intro Digital Photography-Photoshop	M W	7-9:15 PM	Smith-Fillmore
82153	ART 160	1001	3	Art Appreciation	Tu	1-3:45 PM	Staff
82154	ART 211	1001	3	Ceramics I	Tu Th	10 AM-12:15 PM	Brugler
82155	ART 211	1002	3	Ceramics I	M W	4-6:15 PM	Brugler
* 82158	ART 212	1001	3	Ceramics II	Tu Th	1-3:15 PM	Brugler
* 82159	ART 227	1001	3	Watercolor II	Th	1-3:45 PM	Shedd
82161	ART 231	1001	3	Painting I	Tu	1-5:30 PM	Peng
82535	ART 231	1002	3	Painting I	Tu Th	10 AM-12:15 PM	Martin
* 82375	ART 232	1001	3	Painting II	Tu	1-5:30 PM	Peng
* 82536	ART 232	1002	3	Painting II	Tu Th	10 AM-12:15 PM	Martin
89499	ART 260	1001	3	Survey Art History I	Tu	6-8:45 PM	Brown
ASTRONOMY							
* 85552	AST 109	1001	3	Planetary Astronomy	Tu Th	4-5:15 PM	Staff
85553	AST 120	1001	3	Intro to Astrobiology	Tu Th	5:30-6:45 PM	Staff
ATMOSPHERIC SCIENCES							
85554	ATMS 117	1001	3	Meteorology NOTE: Interactive Video Sending Site.	Tu Th	2:30-3:45 PM	Ryan
AUTOMOTIVE AUTOBODY							
82258	AUTB 120	1001	3	Automotive Collision I	M	7-9:45 PM	Marshall
* 82277	AUTB 125	1001	3	Automotive Collision II	Tu	7-9:45 PM	Marshall
82378	AUTB 200	1001	3	Automotive Refinishing I	W	7-9:45 PM	Leonard
* 82547	AUTB 205	1001	3	Automotive Refinishing II	Th	7-9:45 PM	Leonard
AUTOMOTIVE MECHANICS							
82107	AUTO 101	1001	3	Intro to General Mechanics NOTE: Meets 8/25-9/5	M Tu W Th	8:30 AM-2:30 PM	Spohr

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
82108	AUTO 101	1002	3	Intro to General Mechanics	F	6-8:45 PM	Staff
82548	AUTO 101	1003	3	Intro to General Mechanics	Tu	6-8:45 PM	Staff
* 89812	AUTO 115	1001	4	Auto Elect I	M W	6-9:55 PM	White
* 82575	AUTO 115	1002	3	Auto Elect I NOTE: Meets 10/20-30	M Tu W Th	8:30 AM-2:30 PM	Spohr
* 82367	AUTO 130	1001	3	Engine Reconditioning	Th	1-3:45 PM	Bowers
* 82572	AUTO 130	1002	3	Engine Reconditioning NOTE: Meets 9/8-19	M Tu W Th	8:30 AM-2:30 PM	Spohr
82573	AUTO 140	1001	3	Auto Brake Systems NOTE: Meets 9/22-10/3	M Tu W Th	8:30 AM-2:30 PM	Spohr
* 89572	AUTO 145	1001	4	Auto Brakes	Tu Th	6-9:55 PM	Valentine
* 82109	AUTO 155	1001	4	Steering & Suspension	Tu Th	6-9:55 PM	Becker
* 82574	AUTO 155	1002	3	Steering & Suspension NOTE: Meets 10/6-17	M Tu W Th	8:30 AM-2:30 PM	Spohr
82577	AUTO 210	1002	3	Auto Trans & Transaxles I NOTE: Meets 11/17-12/5	M Tu W Th	8:30 AM-2:30 PM	Spohr
* 82576	AUTO 225	1001	3	Eng Performance I NOTE: Meets 11/3-14	M Tu W Th	8:30 AM-2:30 PM	Spohr
* 89579	AUTO 225	1002	4	Eng Performance I	M W	6-9:55 PM	Valentine
BIOLOGY							
* 82089	BIOL 100	1001	3	Gen Biol for Non-Majors	M W	4-5:15 PM	Duvall
* 82090	BIOL 100	1002	3	Gen Biol for Non-Majors	Tu	7-9:45 PM	Staff
82094	BIOL 113	1001	3	Life in the Oceans	W	7-9:45 PM	Duvall
85653	BIOL 190	1001	3	Intro to Cell & Molec Bio NOTE: Web-Enhanced Class	Tu	9:30 AM-12:15 PM	Magrini
90013	BIOL 190	1005	3	Intro to Cell & Molec Bio	M	9:30 AM-12:15 PM	Staff
85654	BIOL 190L	1001	1	Intr Cell & Molec Bio Lab	Th	9:30 AM-12:15 PM	Magrini
90014	BIOL 190L	1005	1	Intr Cell & Molec Bio Lab	W	9:30 AM-12:15 PM	Staff
85652	BIOL 200	1001	3	Elements of Anat/Physiol	M W	5:30-6:45 PM	Khaiboullina
82096	BIOL 223	1001	4	Human Anatomy & Phys I-Lecture NOTE: Web-Enhanced Class	M W	9:30-10:45 AM	Magrini
82097	BIOL 223	1002	4	Human Anatomy & Phys I-Lab	M	2:30-5:15 PM	Magrini
82098	BIOL 223	1003	4	Human Anatomy & Phys I-Lecture NOTE: Meets 8/25-10/16	Tu Th	4-6:45 PM	Carman
82343	BIOL 223	1004	4	Human Anatomy & Phys I-Lab NOTE: Meets 8/25-10/16	Tu Th	7-9:45 PM	Carman
* 82099	BIOL 224	1001	4	Human Anatomy & Phys II-Lecture NOTE: Web-Enhanced Class	M W	11 AM-12:15 PM	Magrini
* 82196	BIOL 224	1002	4	Human Anatomy & Phys II-Lab	W	2:30-5:15 PM	Magrini
* 82225	BIOL 224	1003	4	Human Anatomy & Phys II-Lecture NOTE: Meets 10/20-12/10	Tu Th	4-6:45 PM	Carman
* 82226	BIOL 224	1004	4	Human Anatomy & Phys II-Lab NOTE: Meets 10/20-12/10	Tu Th	7-9:45 PM	Carman
* 82100	BIOL 251	1001	4	General Microbiology-Lecture NOTE: Web-Enhanced Class	Tu Th	4-5:15 PM	Magrini
* 82101	BIOL 251	1002	4	General Microbiology-Lab	Tu Th	5:30-6:45 PM	Magrini
BUILDING INSPECTION							
82390	BI 101	1001	3	Intro to Building Codes	Th	1-3:45 PM	Boebel
BUSINESS							
82106	BUS 101	1001	3	Intro to Business	Tu Th	11 AM-12:15 PM	Whitcomb
82318	BUS 101	1002	3	Intro to Business NOTE: Web-Enhanced Class	M	7-9:45 PM	Staff
82148	BUS 107	1001	3	Business Speech Comm	M W	4-5:15 PM	Semas
89414	BUS 107	1002	3	Business Speech Comm	Tu	4-6:45 PM	Semas
82149	BUS 108	1001	3	Bus Letter & Reports	M W	5:30-6:45 PM	Semas
82416	BUS 109	1002	3	Business Mathematics	M W	5:30-6:45 PM	Pruitt
90058	BUS 109	1004	3	Business Mathematics	M W	7-8:15 PM	Pruitt
82418	BUS 112	1001	3	Customer Service	Tu Th	5:30-6:45 PM	Staff
82374	BUS 273	1001	3	Business Law I	Tu Th	5:30-6:45 PM	Winne

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
CHEMISTRY							
* 82021	CHEM 100	1001	3	Molecules Life Mod World	Tu Th	5:30-6:45 PM	Khaiboullina
* 82022	CHEM 121	1001	4	General Chemistry I-Lecture	M W	5:30-6:45 PM	Carman
* 82023	CHEM 121	1002		General Chemistry I-Lab	M	7-9:45 PM	Carman
* 82314	CHEM 121	1003	4	General Chemistry I-Lecture	Tu	9:30 AM-12:15 PM	Staff
* 82315	CHEM 121	1004		General Chemistry I-Lab	Tu	1-3:45 PM	Staff
* 82316	CHEM 121	1005		General Chemistry I-Lab	Th	9:30 AM-12:15 PM	Staff
* 85696	CHEM 220	1001	4	Intro Organic Chemistry-Lecture	M	2:30-5:15 PM	Carman
* 85698	CHEM 220	1002		Intro Organic Chemistry-Lab	W	2:30-5:15 PM	Carman
CISCO TECHNOLOGY							
89683	CSCO 120	1001	4	CCNA Internetworking Fund NOTE: Meets 8/25-10/17	Tu Th	5:30-10 PM	Riske
* 89684	CSCO 121	1001	4	Ccna Routing Protocols NOTE: Meets 10/20-12/13	Tu Th	5:30-10 PM	Riske
* 89685	CSCO 230	1001	4	Fndmntls Network Security	W	7-9:45 PM	Riske
CIVIL ENGINEERING							
* 89599	CEE 462	1001	3	Const Cost Estimating	M	7-9:45 PM	Staff
* 89600	CEE 463	1001	3	Project Scheduling	M W	7-9:45 PM	Grace
* 89601	CEE 465	1001	2	Const Cost Accounting	M	7-9:45 PM	Staff
COMMUNICATIONS							
82064	COM 101	1001	3	Oral Communications	W	1-3:45 PM	Kubistant
82339	COM 101	1002	3	Oral Communications	W	4-6:45 PM	Kubistant
COMPUTER AIDED DRAFTING DESIGN							
* 82162	CADD 100	1001	3	Intro to Comp Aid Drafting	Tu	7-9:45 PM	Perez
COMPUTER INFORMATION TECHNOLOGY							
89681	CIT 171	1001	3	Intro to Unix	W	7-9:45 PM	Schader
89682	CIT 263	1001	3	IT Project Management	M	7-9:45 PM	Riske
COMPUTER SCIENCE							
* 85750	CS 135	1001	3	Computer Science I	F	4-6:45 PM	Gill
* 85751	CS 135	1002	3	Computer Science I	W	1-3:45 PM	Manov
CONSTRUCTION							
* 82072	CONS 108	1001	3	Cons Materials & Methods	M	1-3:45 PM	Oney
* 82273	CONS 118	1001	2	Cons Contract Documents	W	4-5:45 PM	Boebel
89597	CONS 205	1001	2	Construction Site Safety NOTE: Meets 9/22-25	M Tu W Th	8 AM-5 PM	Oney
* 82551	CONS 216	1001	2	Structural Layout Assy	Tu	4-5:45 PM	Oney
82359	CONS 260	1001	3	Cert Insp-Residential NOTE: Meets 9/3-9	M-F	8 AM-5 PM	Oney
* 82360	CONS 261	1001	1	Under-Fir Insp-Cert Insp NOTE: Meets 9/27-28	S Su	8 AM-5 PM	Oney
* 82361	CONS 262	1001	2	Above-Fir Insp-Cert Insp NOTE: Meets 10/4-12	S Su	8 AM-5 PM	Oney
* 82362	CONS 263	1001	4	Superv Res Insp-Cert Insp NOTE: Meets 10/18-11/9	S Su	8 AM-5 PM	Oney
* 82266	CONS 281	1001	3	Cons Plan Schedule Contrl	W	1-3:45 PM	Boebel
* 81877	CONS 290	1001	1-8	Internship - Construction NOTE: Independent Study			Oney
* 89602	CONS 351	1001	3	Adv Project Supervision	Th	4-6:45 PM	Grace
CORE HUMANITIES							
* 82005	CH 201	1001	3	Ancient & Medieval Cultures	M W	5:30-6:45 PM	Kille
* 82006	CH 201	1002	3	Ancient & Medieval Cultures	Tu Th	9:30-10:45 AM	Kille
* 82007	CH 201	1003	3	Ancient & Medieval Cultures NOTE: Web-Enhanced Class. Interactive Video Receiving Site	W	7-9:45 PM	Desroches

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
* 82008	CH 202	1001	3	The Modern World	Tu	7-9:45 PM	Kille
* 82020	CH 203	1001	3	Amer Exp & Const'L Change	M W	4-5:15 PM	Lauritsen
COUNSELING & PERSONAL DEVELOPMENT							
89799	CPD 130	1002	1	Stress Manage Tech I NOTE: Meets 9/3-10/8	W	5:30-8:15 PM	Hilliard
89800	CPD 131	1002	1	Anger Management Tech NOTE: Meets 10/22-12/3	W	5:30-8:15 PM	Hilliard
CRIMINAL JUSTICE							
81909	CRJ 101	1001	3	Intro Criminal Justice I	Th	7-9:45 PM	Hubert
81910	CRJ 101	1002	3	Intro Criminal Justice I NOTE: Lecture Capture. Web-Enhanced Class.	M W	9:30-10:45 AM	Finn
82165	CRJ 102	1001	3	Intro Criminal Justice II	Tu Th	9:30-10:45 AM	Hubert
81912	CRJ 103	1001	3	Communication in CRJ	W	7-9:45 PM	Quirk
89697	CRJ 103	1002	3	Communication in CRJ NOTE: Meets 12/8- 12/14	M-F	8 AM-5 PM	Quirk
* 89428	CRJ 164	1001	3	Prin of Investigation	Tu	7-9:45 PM	Caudill
81927	CRJ 211	1001	3	Police in Amer: Intro			Sherlock
* 81928	CRJ 222	1001	3	Criminal Law & Procedure	M	7-9:45 PM	Sherlock
81929	CRJ 225	1001	3	Criminal Evidence	Th	7-9:45 PM	Sherlock
90062	CRJ 270	1001	3	Intro to Criminology	M	7-9:45 PM	Staff
* 82511	CRJ 297	1001	1-6	Wk Exp - Law Enforcement NOTE: Independent Study			Staff
DANCE							
82590	DAN 108	1001	1	Body Balancing Techniques I-Pilates	M W	12-12:50 PM	Hundtoft
82539	DAN 110	1001	1	Dance for Flex & Tone	Tu Th	3-3:50 PM	Davis
81950	DAN 132	1001	1	Jazz Dance (Beginning)	Tu	6:30-8:10 PM	Davis
81951	DAN 135	1001	1	Beginning Ballet	M	7:15-8:55 PM	Davis
81952	DAN 144	1001	1	Beginning Tap Dancing	Tu	6:15-7:55 PM	Davis
81953	DAN 160	1001	1	Hip-Hop Dance	Th	6:30-7:30 PM	Davis
* 81954	DAN 244	1001	1	Tap Dance (Intermediate)	W	6:30-8:10 PM	Davis
EARLY CHILDHOOD EDUCATION							
82581	ECE 121	1001	1	Parent Care Rel NOTE: Meets 9/20-10/4	S	9 AM-4:30 PM	Crawshaw
89699	ECE 122	1001	1	Observation Skills NOTE: Meets 10/25-11/22	S	9-11:45 AM	Maldonado
89701	ECE 168	1001	1	Infect Diseases & 1st Aid NOTE: Meets 10/29-12/3	W	7-9:45 PM	Crawshaw
89708	ECE 204	1001	3	Prin Child Guidance	Th	7-9:45 PM	Johnson
* 89703	ECE 231	1001	1-6	Child Dev Lab	Tu W	2:30-3:45 PM	Magnante
89710	ECE 250	1001	3	Intro to Early Child Educ	Th	2:30-5:15 PM	
					M W	5-6:45 PM	Maldonado
ECONOMICS							
* 89431	ECON 100	1001	3	Introduction to Economics	Tu	4-6:45 PM	Powers
* 81969	ECON 102	1001	3	Prin of Microeconomics	Tu Th	7-8:15 PM	Bathgate
* 82322	ECON 102	1002	3	Prin of Microeconomics	W	7-9:45 PM	Bathgate
* 81878	ECON 103	1001	3	Prin of Macroeconomics	M W	4-5:15 PM	Etchegoyhen
* 89437	ECON 261	1001	3	Prin of Statistics I	Tu	7-9:45 PM	Powers
EDUCATION							
81880	EDU 201	1001	3	Intro to Elementary Education	Tu Th	4-5:15 PM	Rousselle
82552	EDU 202	1001	3	Intro to Secondary Education	W	1-3:45 PM	Rousselle
81881	EDU 203	1001	3	Intro to Special Education	W	4-6:45 PM	Rousselle
89788	EDU 207	1002	3	Explor. Child Literature	Tu Th	5:30-6:45 PM	Wadsworth
* 89803	EDU 214	1002	3	Teachers Technology NOTE: Meets 8/25-10/17	Tu Th	4-6:45 PM	Hicks

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor
EDUCATIONAL PROFESSIONAL DEVELOPMENT						
89940	EPD 271	1001	3	ESL Teaching Methods	M W	5:30-6:45 PM Staff
EDUCATIONAL PSYCHOLOGY						
82034	EPY 150	1001	3	Strategies Academic Success NOTE: Lecture Capture	M W	11 AM-12:15 PM Priest
82326	EPY 150	1002	3	Strategies Academic Success NOTE: Web-Enhanced Class	M W	9:30-10:45 AM Burns
82426	EPY 150	1005	3	Strategies Academic Success NOTE: Web-Enhanced Class	M W	9:30-10:45 AM Hicks
82428	EPY 150	1007	3	Strategies Academic Success	S	8 AM-2 PM Wadsworth
82429	EPY 150	1008	3	Strategies Academic Success NOTE: Web-Enhanced Class	M W	5:30-6:45 PM Hicks
ELECTRICAL THEORY						
* 89712	ELM 143	1001	2	Wiring Techniques NOTE: Web-Enhanced Class	Th	10 AM-12 PM Howarth
ELECTRONICS TECHNOLOGY						
90045	ET 155	1001	4	Home Tech Convergence	F	8-11:30 AM Glick
EMERGENCY MEDICAL SERVICES						
81684	EMS 100	1001	.5	Healthcare Provider CPR NOTE: Meets 8/9	S	8:30 AM-5 PM Clement
81685	EMS 100	1002	.5	Healthcare Provider CPR NOTE: Meets 8/23	S	8:30 AM-5 PM Clement
81686	EMS 100	1003	.5	Healthcare Provider CPR NOTE: Meets 9/20	S	8:30 AM-5 PM Clement
81687	EMS 100	1004	.5	Healthcare Provider CPR NOTE: Meets 11/15	S	8:30 AM-5 PM Clement
* 81649	EMS 108	1001	7.5	EMT - Basic	Tu Th	5:30-9:30 PM Lane
ENERGY						
82024	ENRG 110	1001	3	Intro to Alternative Energy NOTE: Web-Enhanced Class.	Tu	9:30 AM-12:15 PM Handelin
ENGINEERING						
82172	ENGR 100	1001	3	Intro to Engineering Design NOTE: Web-Enhanced Class	Tu	7-9:45 PM Hillis
ENGLISH						
82446	ENG 99	1001	6	Basic Writing Strategies	M W	9:30 AM-12:15 PM Lauritsen
82447	ENG 99	1002	6	Basic Writing Strategies	M-Th	4-5:15 PM Staff
82448	ENG 99	1003	6	Basic Writing Strategies	M W	1-3:45 PM Berry
82449	ENG 99	1004	6	Basic Writing Strategies	M W	5:30-8:15 PM Boswell
82450	ENG 99	1005	6	Basic Writing Strategies	Tu Th	1-3:45 PM Rousselle
82451	ENG 99	1006	6	Basic Writing Strategies	Tu Th	9:30 AM-12:15 PM Gillespie
82452	ENG 99	1007	6	Basic Writing Strategies	M W F	9-10:50 AM Willson
82453	ENG 99	1008	6	Basic Writing Strategies	Tu Th	5:30-8:15 PM Barrett
89202	ENG 99	1018	6	Basic Writing Strategies	Tu Th	4-6:45 PM Staff
82290	ENG 101	1001	3	Composition I	M	7-9:45 PM Kille
81970	ENG 101	1002	3	Composition I	Tu Th	11 AM-12:15 PM Kille
81971	ENG 101	1003	3	Composition I	M W	1-2:15 PM Pope
81977	ENG 101	1004	3	Composition I	Tu Th	1-2:15 PM Stryffeler
81978	ENG 101	1005	3	Composition I	M W	2:30-3:45 PM Jenkins
81979	ENG 101	1006	3	Composition I	F	9-11:45 AM Degraffenreid
81980	ENG 101	1007	3	Composition I	Tu Th	2:30-3:45 PM Staff
81981	ENG 101	1008	3	Composition I	Tu Th	9:30-10:45 AM McGranaghan
82292	ENG 101	1009	3	Composition I	M W	9:30-10:45 AM Staff
81982	ENG 101	1010	3	Composition I	Tu Th	5:30-6:45 PM Staff

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
81983	ENG 101	1011	3	Composition I	M W	11 AM-12:15 PM	Jenkins
82455	ENG 101	1012	3	Composition I NOTE: Interactive Video Sending Site	Tu Th	4-5:15 PM	Pope
* 81989	ENG 102	1001	3	Composition II	Tu	7-9:45 PM	Kille
* 81990	ENG 102	1002	3	Composition II	Tu Th	1-2:15 PM	Gillespie
* 81991	ENG 102	1003	3	Composition II	M W	1-2:15 PM	Barrett
* 81992	ENG 102	1004	3	Composition II	Tu Th	11-12:15 AM	Staff
* 82194	ENG 102	1005	3	Composition II	M W	5:30-6:45 PM	Pope
* 81993	ENG 102	1006	3	Composition II	M W	9:30-10:45 AM	Fleming
* 81994	ENG 102	1007	3	Composition II	Tu Th	5:30-6:45 PM	Rousselle
* 89209	ENG 102	1014	3	Composition II	Tu Th	4-5:15 PM	Staff
* 82340	ENG 205	1001	3	Intro to Creative Writing NOTE: Web-Enhanced Class	M W	4-5:15 PM	McCully
* 82013	ENG 223	1001	3	Themes of Literature NOTE: Topic: Gender in Literature	M W	2:30-3:45 PM	Stryffeler
86262	ENG 282	1001	3	Intro Lang/Lit Expression	Tu Th	4-5:15 PM	Stryffeler
* 82302	ENG 295	1001	1-3	Directed Study in English NOTE: Independent Study			Fleming
ENVIRONMENTAL STUDIES							
* 82025	ENV 100	1001	3	Humans and Environment	Tu Th	4-5:15 PM	Ryan
FINANCE							
82195	FIN 101	1001	3	Personal Finance	Tu Th	1-2:15 PM	Whitcomb
FRENCH							
86353	FREN 101	1001	3	Conversational French I NOTE: Interactive Video Sending Site	Tu Th	11 AM-12:15 PM	Cirac
86354	FREN 111	1001	4	First Year French I NOTE: Interactive Video Sending Site	Tu Th	11 AM-12:45 PM	Cirac
GEOGRAPHY							
* 82039	GEOG 103	1001	3	Physical Geography NOTE: Web-Enhanced Class	Tu Th	11 AM-12:15 PM	Kortemeier
* 82040	GEOG 103	1002	3	Physical Geography	M W	5:30-6:45 PM	Ryan
* 86355	GEOG 104	1001	1	Physical Geography Lab	Tu	1-3:45 PM	Kortemeier
82174	GEOG 106	1001	3	Intro: Cultural Geography NOTE: Interactive Video Sending Site	M W	2:30-3:45 PM	Ryan
86356	GEOG 211	1001	2	Intro to Maps and Compass	M	7-8:45 PM	Ryan
GEOLOGY							
82051	GEOL 100	1001	3	Earthquakes and Volcanoes NOTE: Web-Enhanced Class	M W	9:30-10:45 AM	Kortemeier
82052	GEOL 100	1002	3	Earthquakes and Volcanoes NOTE: Web-Enhanced Class	Tu	7-9:45 PM	Kortemeier
82053	GEOL 100	1003	3	Earthquakes and Volcanoes NOTE: Web-Enhanced Class	Th	1-3:45 PM	Dillet-Tolhurst
* 82058	GEOL 101	1001	3	Physical Geology NOTE: Web-Enhanced Class	M W	11 AM-12:15 PM	Kortemeier
* 82237	GEOL 103	1001	1	Physical Geology Lab	W	1-3:45 PM	Kortemeier
GRAPHIC COMMUNICATIONS							
82291	GRC 103	1001	3	Intro Computer Graphics	M W	5:30-6:45 PM	Conkey
* 82270	GRC 109	1001	3	Color and Design	M	7-9:45 PM	Conkey
* 89443	GRC 144	1001	3	Elect Layout & Typography	Tu	7-9:45 PM	Conkey
* 82073	GRC 175	1001	3	Web Design & Publishing I-Dreamweaver	M W	5:30-6:45 PM	Kelley
* 82074	GRC 183	1001	3	Electronic Imaging	Tu	7-9:45 PM	Stokes
* 89444	GRC 188	1001	3	Web Animation & Interactivity I	W	7-9:45 PM	Kelley
* 82075	GRC 275	1001	3	Web Design/Publishing II	M	7-9:45 PM	Kelley
* 89446	GRC 283	1001	3	Electronic Imaging II	Tu Th	5:30-6:45 PM	Conkey
* 90015	GRC 294	1001	3	Professional Portfolio NOTE: Independent Study			Conkey

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
HISTORY							
82328	HIST 101	1001	3	U.S. History I to 1865	Tu Th	9:30-10:45 AM	Yurtinus
82532	HIST 101	1002	3	U.S. History I to 1865	M	7-9:45 PM	Yurtinus
89326	HIST 101	1003	3	U.S. History I to 1865	M W	4-5:15 PM	Kille
82079	HIST 102	1001	3	U.S. Hist 1865 to Present	M W	11 AM-12:15 PM	Erwin
81862	HIST 105	1001	3	European Civil to 1648	Tu Th	11 AM-12:15 PM	Yurtinus
81863	HIST 105	1002	3	European Civil to 1648	W	7-9:45 PM	Yurtinus
82329	HIST 105	1003	3	European Civil to 1648 NOTE: Web-Enhanced Class	M W	5:30-6:45 PM	Erwin
81864	HIST 106	1001	3	European Civ 1648 to Pres	F	9-11:45 AM	Kille
81865	HIST 106	1002	3	European Civ 1648 to Pres	M	4-6:45 PM	Simonian
81866	HIST 111	1001	3	Surv of Am Const History NOTE: Web-Enhanced Class	M	1-3:45 PM	Schnorbus
82164	HIST 111	1002	3	Surv of Am Const History	Tu Th	11 AM-12:15 PM	Joldersma
90024	HIST 111	1006	3	Surv of Am Const History NOTE: Web-Enhanced Class	W	4-6:45 PM	Schnorbus
81868	HIST 217	1001	3	Nevada History	Tu Th	1-2:15 PM	Yurtinus
82331	HIST 217	1002	3	Nevada History NOTE: Web-Enhanced Class	W	1-3:45 PM	Schnorbus
* 89661	HIST 295	1001	3	Special Topics: History of India	Th	1-3:45 PM	Joldersma
HUMAN DEVELOPMENT & FAMILY STUDIES							
82543	HDFS 201	1001	3	Life Span Hum Development	Th	7-9:45 PM	Magnante
HUMANITIES							
82015	HUM 101	1001	3	Intro to Humanities	Th	7-9:45 PM	Lehouillier
INFORMATION SYSTEMS							
82018	IS 101	1002	3	Intro to Information Systems NOTE: Web-Enhanced Class	M	1-3:45 PM	Manov
82019	IS 101	1003	3	Intro to Information Systems	Th	7-9:45 PM	Flannagan
82026	IS 101	1004	3	Intro to Information Systems	W	10 AM-12:45 PM	Conard
* 82027	IS 201	1001	3	Computer Applications	Th	7-9:45 PM	Schader
* 82028	IS 201	1002	3	Computer Applications NOTE: Web-Enhanced Class	Tu	7-9:45 PM	Winters
JOURNALISM							
82029	JOUR 101	1001	3	Critical Analysis of Mass Media	M	7-9:45 PM	Calvert
LABORATORY TECHNICIAN							
* 81695	LTE 101	1001	4	Fundamental Phlebotomy NOTE: Web-Enhanced Class	M	5:30-8:30 PM	Bruchez
* 81696	LTE 102	1001	3.5	Applied Phlebotomy	Tu	5:30-8:30 PM	Bruchez
MACHINE TOOL TECHNOLOGY							
81886	MTT 105	1001	3	Machine Shop I	W	7-9:45 PM	Fulton
82307	MTT 105	1002	3	Machine Shop I	W	9-11:45 AM	Toebe
82514	MTT 105	1003	3	Machine Shop I NOTE: Meets 8/25-9/5	M Tu Th F	8 AM-4:30 PM	Eastwood
81887	MTT 106	1001	2	Machine Shop Practice I	M	7-9:45 PM	Toebe
81888	MTT 110	1001	3	Machine Shop II	Tu	7-9:45 PM	Fulton
82308	MTT 110	1002	3	Machine Shop II	W	9-11:45 AM	Toebe
81898	MTT 111	1001	2	Mach Shop Practice II	M	7-9:45 PM	Toebe
* 81899	MTT 230	1001	4	Computer Numerical Control	W	6-9:45 PM	Klatt
* 82518	MTT 230	1002	4	Computer Numerical Control NOTE: Meets 10/20-11/14	M Tu Th F	8 AM-5 PM	Eastwood
* 81900	MTT 232	1001	4	Computer Numerical Control II	W	6-9:45 PM	Klatt
* 82519	MTT 232	1002	4	Computer Numerical Control II NOTE: Meets 11/17-12/5	M Tu Th F	8 AM-5 PM	Eastwood

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
* 81901	MTT 250	1001	3	Machine Shop III	Th	7-9:45 PM	Fulton
* 82309	MTT 250	1002	3	Machine Shop III	W	9-11:45 AM	Toebe
* 82516	MTT 250	1003	3	Machine Shop III	M Tu Th F	8 AM-5 PM	Eastwood
				NOTE: Meets 9/22-10/3			
81902	MTT 251	1001	2	Machine Shop Practice III	M	7-9:45 PM	Toebe
* 81903	MTT 260	1001	3	Machine Shop IV	Th	7-9:45 PM	Fulton
* 82310	MTT 260	1002	3	Machine Shop IV	W	9-11:45 AM	Toebe
* 81904	MTT 261	1001	3	Machine Projects	Th	7-9:45 PM	Fulton
* 82593	MTT 261	1002	3	Machine Projects	W	9-11:45 AM	Toebe
81905	MTT 262	1001	2	Machine Shop Practice IV	M	7-9:45 PM	Toebe
* 81907	MTT 295	1001	1-6	Work Experience			Eastwood
				NOTE: Independent Study			
MANAGEMENT							
* 82370	MGT 283	1001	3	Intro/Hum Resources Mgt	Tu	4-6:45 PM	Whitcomb
89498	MGT 323	1001	3	Organizational Behavior	Tu	7-9:45 PM	Tiede
				NOTE: Interactive Receiving Site. Web-Enhanced Class.			
89501	MGT 462	1001	3	Changing Environments	Th	7-9:45 PM	Tiede
				NOTE: Interactive Receiving Site. Web-Enhanced Class.			
MATHEMATICS							
82036	MATH 92	1001	1	Algebra Review	M-F	9-11:45 AM	Conard
				NOTE: Meets 8/18-8/22			
* 82037	MATH 95	1001	3	Elementary Algebra	Tu Th	5:30-6:45 PM	Branco
* 82042	MATH 95	1002	3	Elementary Algebra	M W	1-2:15 PM	Brock
				NOTE: This is a hybrid course. Internet required.			
* 82043	MATH 95	1003	3	Elementary Algebra	Tu Th	5:30-6:45 PM	Staff
* 82044	MATH 95	1004	3	Elementary Algebra	Tu Th	7-8:15 PM	Byassee
* 82173	MATH 95	1005	3	Elementary Algebra	M W	2:30-3:45 PM	Brock
				NOTE: This is a hybrid course. Internet required.			
* 82045	MATH 95	1006	3	Elementary Algebra	M W	11 AM-12:15 PM	McNeil
				NOTE: This is a hybrid course. Internet required.			
* 82046	MATH 95	1007	3	Elementary Algebra	Tu Th	11 AM-12:15 PM	McNeil
				NOTE: This is a hybrid course. Internet required.			
* 82047	MATH 95	1008	3	Elementary Algebra	Tu Th	4-5:15 PM	Staff
* 82272	MATH 95	1009	3	Elementary Algebra	M W	4-5:15 PM	Weaver
* 82348	MATH 95	1010	3	Elementary Algebra	M W	5:30-6:45 PM	Weaver
82048	MATH 96	1001	3	Intermediate Algebra	Tu Th	1-2:15 PM	Conard
82049	MATH 96	1002	3	Intermediate Algebra	Tu Th	2:30-3:45 PM	Conard
82050	MATH 96	1003	3	Intermediate Algebra	M W	5:30-6:45 PM	Branco
82176	MATH 96	1004	3	Intermediate Algebra	M W	7-8:15 PM	Branco
82059	MATH 96	1005	3	Intermediate Algebra	Tu Th	9:30-10:45 AM	McNeil
				NOTE: This is a hybrid course. Internet required.			
82407	MATH 96	1006	3	Intermediate Algebra	Tu Th	7-8:15 PM	Staff
82060	MATH 96	1007	3	Intermediate Algebra	M W	11 AM-12:15 PM	Sunderman
				NOTE: This is a hybrid course. Internet required.			
89694	MATH 96	1011	3	Intermediate Algebra	M W	2:30-3:45 PM	Stokes
* 82248	MATH 98	1001	3	Developmental Mathematics	M W	11 AM-12:15 PM	Brock
89335	MATH 100	1001	1	Math for Allied Hlth Pgrm	M Tu W Th F	1-3:30 PM	Arrigotti
				NOTE: Accelerated course. Meets 8/11-8/15			
89336	MATH 100	1002	1	Math for Allied Hlth Pgrm	M Tu W Th F	6-8:30 PM	Arrigotti
				NOTE: Accelerated course. Meets 8/11-8/15			
82062	MATH 110	1001	3	Shop Mathematics	M W	4-5:15 PM	Arrigotti
* 82063	MATH 120	1001	3	Fund of College Math	M W	11:15 AM-12:30 PM	Downs
				NOTE: This is a hybrid course. Web-Enhanced Class.			
* 82238	MATH 120	1002	3	Fund of College Math	M W	1-2:15 PM	Staff
* 82239	MATH 120	1003	3	Fund of College Math	Tu Th	2:30-3:45 PM	Staff
* 82069	MATH 120	1004	3	Fund of College Math	Tu Th	4-5:15 PM	Staff
* 89333	MATH 122	1001	3	Number Concept Elem Tchr	Tu Th	4-5:15 PM	Barnes
82080	MATH 126	1001	3	Precalculus Mathematics I	M W	11 AM-12:15 PM	Lippmann
				NOTE: This is a hybrid course. Internet required.			

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
82081	MATH 126	1002	3	Precalculus Mathematics I	Tu Th	1-2:15 PM	Barnes
82082	MATH 126	1003	3	Precalculus Mathematics I	M W	2:30-3:45 PM	Staff
82349	MATH 126	1004	3	Precalculus Mathematics I	Tu Th	5:30-6:45 PM	Staff
NOTE: This is a hybrid course. Internet required.							
* 82178	MATH 127	1001	3	Precalculus Math II	Tu Th	1-2:15 PM	Arrigotti
* 82083	MATH 127	1002	3	Precalculus Math II	Tu Th	5:30-6:45 PM	Barnes
89334	MATH 128	1001	5	Precalculus/Trigonometry	M W F	12:50 AM-2:15 PM	Arrigotti
* 81870	MATH 176	1001	3	Intro Calc for Bus/Socsci	M W	9:30-10:45 AM	Morrison
* 81872	MATH 181	1001	4	Calculus I	M W	12:30-2:15 PM	Schwartz
NOTE: Internet required							
* 81873	MATH 181	1002	4	Calculus I	M W	5:15-6:55 PM	Staff
* 90068	MATH 181	1006	4	Calculus I			Downs
NOTE: Lecture Capture. Fast Track class for high school enrollment only. Contact high school or WNC counselor for details.							
* 82186	MATH 182	1001	4	Calculus II	Tu Th	5:15-6:55 PM	Arrigotti
* 81876	MATH 283	1001	4	Calculus III	M W	5:15-6:55 PM	Schwartz
* 81884	MATH 285	1001	3	Differential Equations	Tu Th	2:30-3:45 PM	Schwartz
MARKETING							
81885	MKT 210	1001	3	Marketing Principles	M	7-9:45 PM	Etchegoyhen
* 89503	MKT 262	1001	3	Intro to Advertising	Th	4-6:45 PM	Whitcomb
MECHANICAL ENGINEERING							
89368	ME 241	1001	3	Statics	M W	5:30-6:45 PM	Meis
MECHANICAL TECHNOLOGY							
* 89765	MT 160	1001	3	Hydraulic Power	W	7-9:45 PM	Staff
MUSIC, APPLIED							
Students are responsible for ensuring their correct email address is listed with admissions to enable instructor to contact them. Students will be contacted to schedule a lesson time during the first week instruction.							
82493	MUSA 101	1001	1	Bass-Lower Division			Barnett
81972	MUSA 115	1001	1	Guitar			Lachew
82430	MUSA 121	1001	1	Horn - Lower Division			Blankenship
81973	MUSA 129	1001	1	Piano-Lower Division			Staff
81986	MUSA 145	1001	1	Voice-Lower Division			Peebles
89411	MUSA 146	1001	1	Voice II			Peebles
MUSIC, ENSEMBLE							
82431	MUSE 101	1001	1	Concert Choir	Tu Th	12:30-1:45 PM	Peebles
MUSIC, GENERAL							
82400	MUS 103	1001	3	Voice Class I	M	7-9:45 PM	Peebles
81908	MUS 107	1001	2	Guitar Class I	M	5-6:40 PM	Lachew
* 81919	MUS 108	1001	2	Guitar Class II	M	5-6:40 PM	Lachew
81956	MUS 111	1001	3	Piano Class I	Tu Th	10:45 AM-12 PM	Shipley
81957	MUS 111	1002	3	Piano Class I	Tu Th	2:30-3:45 PM	Staff
82385	MUS 111	1003	3	Piano Class I	Tu Th	5:30-6:45 PM	Poole
82401	MUS 111	1004	3	Piano Class I	M W	4-5:15 PM	Bugli
* 82188	MUS 112	1001	3	Piano Class II	Tu Th	10:45 AM-12 PM	Shipley
* 82366	MUS 112	1002	3	Piano Class II	Tu Th	2:30-3:45 PM	Staff
* 82386	MUS 112	1003	3	Piano Class II	Tu Th	5:30-6:45 PM	Poole
81958	MUS 121	1001	3	Music Appreciation	W	1-3:45 PM	Blankenship
82241	MUS 125	1001	3	History of Rock Music	M W	11 AM-12:15 PM	Shipley
82352	MUS 176	1001	2-3	Musical Theatre Practicum	M	6:30-9:30 PM	Arrigotti
82353	MUS 176	1002	2-3	Musical Theatre Practicum	F	6:30-9:30 PM	Arrigotti
82303	MUS 215	1001	3	Technique of Songwriting	M W	12:30-1:45 PM	Shipley
82402	MUS 233	1001	2	Recording Technqs & Midi I	M	6-7:40 PM	Shipley
* 82354	MUS 276	1001	2-3	Musical Theatre Practicum	Th	6:30-9:30 PM	Arrigotti
82365	MUS 299	1001	3	Special Topics in Music	M W	12:30-1:45 PM	Shipley

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
NURSING							
NOTE: DEPARTMENT CONSENT REQUIRED FOR ALL NURSING CLASSES							
89856	NURS 129	1001	2	Level I Basic Nursing Skills	Tu Th	8:30-11:30 AM	Staff
* 81650	NURS 130	1001	6	Nursing Assistant	M W	8-11:45 AM	Wiseman
* 81651	NURS 130	1002	6	Nursing Assistant	M W	5-8:45 PM	Keith
* 81652	NURS 136	1001	3	Foundtns Nursing Theory	M	8-10:50 AM	Ingraffia-Strong
* 81667	NURS 137	1001	1	Foundation Nursing Lab NOTE: Meets 8/25-10/15	M W	1-4 PM	Ingraffia-Strong
* 81668	NURS 137	1002	1	Foundation Nursing Lab NOTE: Meets 8/25-10/15	M W	1-4 PM	Dunkelberg
* 81669	NURS 137	1003	1	Foundation Nursing Lab NOTE: Meets 8/26-10/16	Tu Th	1-4 PM	Ingraffia-Strong
* 81670	NURS 137	1004	1	Foundation Nursing Lab NOTE: Meets 8/26-10/16	Tu Th	1-4 PM	Dunkelberg
* 81671	NURS 138	1001	2	Foundtns Nursing Clinical NOTE: Meets 10/20-12/2	M Tu	1-7 PM	Ingraffia-Strong
* 81672	NURS 138	1002	2	Foundtns Nursing Clinical NOTE: Meets 10/20-12/2	M Tu	1-7 PM	Dunkelberg
* 81673	NURS 138	1003	2	Foundtns Nursing Clinical NOTE: Meets 10/22- 12/4	W Th	1-7 PM	Cordero
* 81674	NURS 138	1004	2	Foundtns Nursing Clinical NOTE: Meets 10/22-12/4	W Th	1-7 PM	Staff
* 81675	NURS 138	1005	2	Foundtns Nursing Clinical NOTE: Meets 10/21-12/3	Tu W	1-7 PM	Neil-Urban
* 89810	NURS 138	1006	2	Foundtns Nursing Clinical NOTE: Meets 10/22-12/4	W Th	1-7 PM	Staff
* 81653	NURS 147	1001	2	Health Assessment Theory	W	9-11:45 AM	Gibson
* 81654	NURS 148	1001	1	Health Assessment Lab	Th	9-11:50 AM	Staff
* 81655	NURS 148	1002	1	Health Assessment Lab	Th	9-11:50 AM	Gibson
* 81656	NURS 148	1003	1	Health Assessment Lab	F	9-11:50 AM	Gibson
* 81657	NURS 148	1004	1	Health Assessment Lab	F	9-11:50 AM	Staff
* 81658	NURS 152	1001	1	Foundtns Pharmacology I	Tu	11-11:50 AM	Ingraffia-Strong
* 81660	NURS 263	1001	2	Nurs Childbear Fam Theory	Th	9-10:50 AM	Fuller
* 81662	NURS 264	1001	1	Nurs Childbear Fam Lab	Th	1-3:50 PM	Fuller
* 81663	NURS 264	1002	1	Nurs Childbear Fam Lab	Th	1-3:50 PM	Shaw
* 81676	NURS 265	1001	1	Nurs Childbear Fam Clinic NOTE: Meets 10/19-27	M Su	6 AM-5 PM	Staff
* 81677	NURS 265	1002	1	Nurs Childbear Fam Clinic NOTE: Meets 10/5-13	M Su	6 AM-5 PM	Staff
* 81689	NURS 266	1001	2	Pediatric Nursing Theory	W	9-10:50 AM	Dunkelberg
* 81690	NURS 267	1001	1	Pediatric Nursing Lab	W	1-3:50 PM	Fuller
* 81691	NURS 267	1002	1	Pediatric Nursing Lab	W	1-3:50 PM	Dunkelberg
* 81693	NURS 268	1001	1	Peds Nursing Clinical NOTE Meets 10/19-27	M	6 AM-5 PM	Cordero
* 81694	NURS 268	1002	1	Peds Nursing Clinical NOTE: Meets 10/5-13	M	6 AM-5 PM	Cordero
* 81692	NURS 268	1003	1	Peds Nursing Clinical NOTE: Meets 11/2-10	M	6 AM-5 PM	Cordero
* 81661	NURS 270	1001	3	Adv. Clin. Nurs I Theory	Tu	8-10:50 AM	Neil-Urban
* 81678	NURS 271	1001	2	Adv Clncl Nurs I Clinical NOTE: Meets 9/7-10/13	M	6 AM-5 PM	Staff
* 81679	NURS 271	1002	2	Adv Clncl Nurs I Clinical NOTE: Meets 9/7-10/13	M	6 AM-5 PM	Neil-Urban
* 81680	NURS 271	1003	2	Adv Clncl Nurs I Clinical NOTE: Meets 10/19-11/24	M	6 AM-5 PM	Neil-Urban
* 81681	NURS 271	1004	2	Adv Clncl Nurs I Clinical NOTE: Meets 10/19-11/24	M	6 AM-5 PM	Staff
* 81682	NURS 271	1005	2	Adv Clncl Nurs I Clinical NOTE: Meets 9/7-10/13	M	6 AM-5 PM	Gibson

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
NUTRITION							
* 81963	NUTR 121	1001	3	Human Nutrition	W	4-6:45 PM	Walker
* 81964	NUTR 121	1002	3	Human Nutrition	Tu Th	11 AM-12:15 PM	Duvall
* 82538	NUTR 121	1003	3	Human Nutrition	M	7-9:45 PM	Khaiboullina
PHILOSOPHY							
82269	PHIL 101	1001	3	Intro to Philosophy	M	7-9:45 AM	Lehouillier
89416	PHIL 135	1001	3	Introduction to Ethics	W	7-9:45 PM	Allen
82335	PHIL 207	1001	3	Intro Political Philosophy	M W	5:30-6:45 PM	Allen
81915	PHIL 210	1001	3	World Religions	Tu Th	9:30-10:45 AM	Priest
NOTE: Lecture Capture.							
PHYSIC							
* 89426	PHYS 100	1001	3	Introductory Physics	Tu Th	1-2:15 PM	Herring
NOTE: Web-Enhanced Class							
* 89418	PHYS 151	1001	4	General Physics I	Tu Th	5:30-6:45 PM	Campbell
NOTE: Interactive Video Sending Site							
* 89423	PHYS 151	1003	4	General Physics I-Lecture	Th	7-9:45 PM	Campbell
* 89424	PHYS 151	1005	4	General Physics I-Lab	Tu	7-9:45 PM	Campbell
82221	PHYS 180	1001	3	Engineering Physics I	M W	11 AM-12:15 PM	Herring
NOTE: Web-Enhanced Class							
* 82250	PHYS 180L	1001	1	Engineering Physics I-Lab	M	1-3:45 PM	Herring
81918	PHYS 181	1001	3	Engineering Physics II	M W	4-5:15 PM	Herring
NOTE: Web-Enhanced Class							
* 82232	PHYS 181L	1001	1	Engineering Phys I-Lab	W	7-9:45 PM	Herring
* 89427	PHYS 293	1001	1-3	Directed Study			Herring
NOTE: Independent Study							
POLITICAL SCIENCE							
89824	PSC 103	1001	3	Prin Amer Const Govt	M W	11 AM-12:15 PM	Morin
89825	PSC 103	1002	3	Prin Amer Const Govt	Tu Th	9:30-10:45 AM	Morin
89826	PSC 103	1003	3	Prin Amer Const Govt	Tu Th	1-2:15 PM	Morin
89827	PSC 103	1004	3	Prin Amer Const Govt	W	7-9:45 PM	Morin
89436	PSC 231	1001	3	World Politics	M W	9:30-10:45 AM	Morin
PSYCHOLOGY							
81936	PSY 101	1001	3	General Psychology	Tu Th	11 AM-12:15 PM	Pawluk
NOTE: Web-Enhanced Class							
81937	PSY 101	1002	3	General Psychology	F	9-11:45 AM	Bevans
NOTE: Web-Enhanced Class							
82166	PSY 101	1003	3	General Psychology	Tu	4-6:45 PM	Costello
82167	PSY 101	1004	3	General Psychology	W	7-9:45 PM	Verive
82168	PSY 101	1005	3	General Psychology	Tu	7-9:45 PM	Verive
82338	PSY 101	1006	3	General Psychology	Th	7-9:45 PM	Maldonado
90077	PSY 101	1012	3	General Psychology	M W	9:30-10:45 AM	Verive
* 82464	PSY 120	1001	3	Psychology of Hum Performance	Tu	4-6:45 PM	Kubistant
* 82170	PSY 210	1001	4	Intro to Statistical Mthd	M W	9-10:50 AM	Costello
* 89432	PSY 233	1001	3	Child Psychology	W	7-9:45 PM	Bevans
NOTE: Web-Enhanced Class							
* 89433	PSY 241	1001	3	Intro Abnormal Psychology	Tu	7-9:45 PM	Bevans
NOTE: Web-Enhanced Class							
READING (also see English)							
* 82179	READ 135	1001	3	College Read Strategies	Tu Th	5:30-6:45 PM	Skinner
* 90025	READ 135	1002	3	College Read Strategies	M W	11 AM-12:15 PM	Skinner
REAL ESTATE							
89724	RE 101	1002	3	Real Estate Principles I	S	8 AM-5 PM	Staff
NOTE: Meets 8/30-9/27							
* 89725	RE 103	1002	3	Real Estate Principles II	S	8 AM-5 PM	Staff
NOTE: Meets 10/4-11/8							

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
RECREATION & PHYSICAL EDUCATION							
NOTE: COURSES FOR STUDENT ATHLETES. CONTACT COACH/INSTRUCTOR							
81965	PEX 112	1001	1	Baseball	M-F	12-1:45 PM	Demosthenes
81966	PEX 125	1001	1	Softball	M-F	2-4 PM	Wentworth
81974	PEX 180	1001	1	Strength Training	M-F	1:45-2:45 PM	Demosthenes
81975	PEX 180	1002	1	Strength Training	M-F	8-9 AM	Henry-Herman
* 81976	PEX 184	1001	1	Conditioning Athletes	M-F	2:45-3:45 PM	Demosthenes
* 81988	PEX 184	1002	1	Conditioning Athletes	M-F	1-2 PM	Wentworth
SOCIAL WORK							
82565	SW 101	1001	3	Intro to Social Work	M	4-6:45 PM	Gay
82561	SW 230	1001	3	Crisis Intervention	M W	1-2:15 PM	Gay
SOCIOLOGY							
82181	SOC 101	1001	3	Prin of Sociology NOTE: Web-Enhanced Class	Th	4-6:45 PM	Logan
82182	SOC 101	1002	3	Prin of Sociology	F	9-11:45 AM	Morin
82268	SOC 101	1003	3	Prin of Sociology	M W	9:30-10:45 AM	Green
82337	SOC 101	1004	3	Prin of Sociology	Tu Th	2:30-3:45 PM	Staff
82263	SOC 101	1005	3	Prin of Sociology NOTE: Interactive Receiving Site	W	7-9:45 PM	Logan
SPANISH							
82189	SPAN 101	1001	3	Conversational Spanish I	Tu Th	1-2:15 PM	Staff
82190	SPAN 101	1002	3	Conversational Spanish I	Tu	7-9:45 PM	Mariscal-Flores
* 90073	SPAN 102	1003	3	Conversational Spanish II	Tu Th	5:30-6:45 PM	Mariscal-Flores
82198	SPAN 111	1001	4	First Year Spanish I	M W	11 AM-12:45 PM	Cirac
89438	SPAN 111	1002	4	First Year Spanish I NOTE: Interactive Video Sending Site	M W	5:15-6:55 PM	Cirac
* 82199	SPAN 112	1001	4	First Year Spanish II	Tu Th	11 AM-12:45 PM	Merchan
* 82433	SPAN 211	1001	3	Second Year Spanish I NOTE: Interactive Video Sending Site	Tu Th	9:30-10:45 AM	Cirac
* 89440	SPAN 211	1002	3	Second Year Spanish I NOTE: Interactive Video Sending Site	Th	7-9:45 PM	Staff
* 82434	SPAN 226	1001	3	Spanish for Heritage Speakers I	Tu Th	9:30-10:45 AM	Merchan
STATISTICS							
* 82201	STAT 152	1001	3	Intro to Statistics NOTE: This is a hybrid course. Web-Enhanced Class.	M W	1-2:15 PM	Egenolf
SURVEYING							
* 89596	SUR 161	1001	4	Elementary Surveying	S	10 AM-3 PM	Staff
THEATRE							
82202	THTR 100	1001	3	Introduction to Theater	M W	5:30-6:45 PM	Anderson
82205	THTR 105	1001	3	Intro to Acting I	Tu	7-9:45 PM	Whitt
82368	THTR 105	1002	3	Intro to Acting I	Th	7-9:45 PM	Whitt
82206	THTR 116	1001	1	Musical Theatre Dance	M	5:40-7:15 PM	Davis
82437	THTR 180	1001	3	Cinema as Art & Comm	Tu	11 AM-1:45 PM	Hamilton
82438	THTR 204	1001	3	Theatre Technology I	F	12:30-3:15 PM	Arrigotti
82207	THTR 205	1001	3	Intro to Acting II	W	7-9:45 PM	Whitt
89323	THTR 247	1001	3	Beginning Improvisation	Tu	2-4:45 PM	Hamilton
WELDING							
82208	WELD 211	1001	3	Welding I	Tu	4-6:45 PM	Naylor
82209	WELD 211	1002	3	Welding I	Tu	1-3:45 PM	Staff
82389	WELD 211	1003	3	Welding I	S	9-11:45 AM	Staff
82526	WELD 211	1004	3	Welding I NOTE: Meets 8/25-9/5	M Tu Th F	8 AM-2 PM	Staff

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
* 82210	WELD 212	1001	2	Welding I Practice	W	9-11:45 AM	Naylor
* 82211	WELD 212	1002	2	Welding I Practice	W	1-3:34 PM	Naylor
* 82520	WELD 212	1003	2	Welding I Practice	S	12-2:45 PM	Naylor
* 82569	WELD 212	1004	2	Welding I Practice NOTE: Meets 9/8-19	M Tu Th F	8 AM-2 PM	Martin
* 82184	WELD 221	1001	3	Welding II	M	4-6:45 PM	Naylor
* 82527	WELD 221	1003	3	Welding II NOTE: Meets 9/22-10/3	M Tu Th F	8 AM-2 PM	Martin
* 82212	WELD 222	1001	2	Welding II Practice	W	4-6:45 PM	Naylor
* 82570	WELD 222	1003	2	Welding II Practice NOTE: Meets 10/6-17	M Tu Th F	8 AM-2 PM	Martin
* 89784	WELD 224	1002	1-6	Welding Projects			Naylor
* 82214	WELD 231	1001	3	Welding III	Th	4-6:45 PM	Naylor
* 82528	WELD 231	1002	3	Welding III NOTE: Meets 11/3-14	M Tu Th F	8 AM-2 PM	Martin
* 82185	WELD 232	1001	2	Welding III Practice	Th	7-9:45 PM	Naylor
* 82571	WELD 232	1002	2	Welding III Practice NOTE: Meets 11/17-25	M Tu Th F	8 AM-2 PM	Martin
* 82215	WELD 241	1001	3	Welding IV	Th	7-9:45 PM	Naylor
* 82529	WELD 241	1002	3	Welding IV NOTE: Meets 12/1-12	M Tu Th F	8 AM-2 PM	Martin
* 82216	WELD 242	1001	2	Welding IV Practice	Th	4-6:45 PM	Naylor
* 82217	WELD 250	1001	3	Weld Certification Preparation	Th	4-6:45 PM	Naylor
* 82218	WELD 250	1002	3	Weld Certification Preparation	Th	7-9:45 PM	Naylor
* 82530	WELD 250	1004	3	Weld Certification Preparation NOTE: Meets 10/20-30	M Tu Th F	8 AM-2 PM	Martin
* 90122	WELD 250	1003	1-12	Weld Certification Preparation NOTE: Independent Study			Naylor

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Carson City Continuing Education Classes

PURPOSE

The goal of the Continuing Education Division is to respond to community needs for lifelong learning opportunities. Local residents are encouraged to suggest classes and workshops they would like to have made available. Moreover, residents who have an expertise to share with the community are invited to contact the department. The Continuing Education program is self-supporting and does not receive state funds to sponsor its classes and workshops. These activities are funded entirely by student fees. Classes are offered for no credit and with no final grade assigned.

CANCELLATIONS & REFUNDS

Continuing Education makes every effort to contact students if a class is canceled due to instructor illness or lack of enrollment. Please make sure to update personal information with the Continuing Education Office. Call the Continuing Education Office before class to determine if any changes or possible cancellations have occurred. If WNC cancels a class, students will automatically be issued a 100 percent refund for the class.

For Continuing Education courses, tuition is refunded if the withdrawal is completed five days prior to the first day of the class. (A \$10 service fee will be non-refundable.)

EXCEPTION: Motorcycle Safety/Driver's Education class fees are non-refundable.

REGISTRATION

- Enroll at www.campusce.net/wnc/ or call 445-4268.
- Call to enroll students under age 18.

For any physical class: Due to the activity level of these classes, students will be required to sign a waiver and are advised to contact their physician before attending.

PAYMENT

- Payment may be made online at time of registration.
- Payment must be received on the same day as registration or enrollment will be canceled without notice.
- For cash, check, or money order payment, contact the Continuing Education office to make arrangements.

Linda Whitehill

445-4268 • Fax: 445-3286 • linda.whitehill@wnc.edu
 WNC Continuing Education, Reynolds Center, Rm. 104C
 2201 West College Parkway, Carson City, NV 89703

www.campusce.net/wnc/

CAREER

Class Number	Class Title/Date	Meets	Day	Time	Fee	Instructor
AVIATION						
341001	Private Pilot / Sport Pilot Ground School	8/11-20	M-F	6:30-8:30 PM	\$281	Mike Reynolds
341005	Private Pilot / Sport Pilot Ground School	9/16-10/9	Tu Th	6:30-8:30 PM	\$281	Mike Reynolds
341002	Instrument Ground School	10/20-11/12	M, W	6-8:30 PM	\$306	Mike Reynolds
TOURISM & HOSPITALITY						
341048	ServSafe Food Safety	11/7-8	F Sa	4-8 PM 9 AM-1 PM	\$256	Mike Reynolds
ServSafe Food Manager Certification Course is an eight hour class for food manager certification from ServSafe. Course covers food safety training, examination and certification for managers or food handlers. Exams may be available in Spanish, Chinese, Korean. Certification is good for five years. Registration will close six (6) weeks in advance so that materials, coursework and diagnostic test can be ordered and sent to students in advance of the class. Class is a non-refundable class. No exceptions.						
341027	Guest Service Gold Workshop	9/13	Sa	9:30 AM-1 PM	\$39	Nataliya Wood
341028	Guest Service Gold Workshop	11/8	Sa	9:30 AM-1 PM	\$39	Nataliya Wood
A successful hospitality employee must have effective guest service skills in today's competitive market. The Guest Service Gold workshop leads to the Certified Guest Service Professional (CGSP®) designation. Recognized worldwide, the CGSP® designation is the highest acknowledgment of awarding-winning guest service for employees in the hospitality industry. Successful candidates will receive a certificate and CGSP® gold lapel pin.						
341029	Front Desk Representative - Hospitality	8/16-10/25	Sa	9:30 AM-1 PM	\$300	Jean Way
Front desk staff will learn tips on telephone skills; check-in procedures -- from preparation to follow-up; how to serve guests; proper check-out procedures that leave a lasting, favorable impression. Class fee includes student materials. Class is one of three styles of TRAC courses offered. TRAC - Train, Retain, Assess, Certify courses are from the American Hotel and Lodging Association's Educational Institute. Successful course completion yields participants industry recognized American Hotel & Lodging Association (AH&LA) certification.						

WORKFORCE DEVELOPMENT

WNC Carson City offers various workshops to help students and professionals gain knowledge about computer software and programs, and obtain valuable skills for career advancement. The workshops are provided locally at WNC's Carson City campus and provide the opportunity to update computer and employment skills in a quick and effective format. For a current list of classes, visit www.campusce.net/wnc/ or call the Carson City Workforce Development Office at 445-4427. Fee: Varies by class.

INFORMATION ONLINE @ www.campusce.net/wnc/

Carson City Continuing Education Classes

Class Number	Class Title/Date	Meets	Day	Time	Fee	Instructor
--------------	------------------	-------	-----	------	-----	------------

FUN

ARTS & CRAFTS

341007	Introduction to Western Silversmithing	8/25-10/20	M	6-8 PM	\$91	Bob Casey
341025	Fun with Flowers Design Course	9/20-10/18	Sa	10 AM-12 PM	\$81	Rebecca Jordan

ASTRONOMY

341023	Astronomy For the Fun of It - Summer/Fall Milky Way	7/22-9/16	Tu	7-9:30 PM	\$56	Rich Garner
341024	Wonders of the Universe, A Philosophical View by Means of Science	9/30-11/4	Tu	6:30-8:30 PM	\$56	Rich Garner

COLLEGE FOR KIDS

341019	Babysitting Certification	10/4	Sa	9 AM-3:30 PM	\$72	Donna Miller
--------	---------------------------	------	----	--------------	------	--------------

DANCE

341020	Local Social Dances	9/8-11/17	M	6-6:50 PM	\$70	Adam Hopkins
--------	---------------------	-----------	---	-----------	------	--------------

FOOD

341033	Cake Decorating - Basics and Beyond	9/6-10/25	Sa	9:30 AM-12:30 PM	\$186	Jody Runyan
341034	Cake Sculpting 101	11/1-22	Sa	9:30 AM-12:30 PM	\$136	Jody Runyan

SELF

COLLEGE TEST PREPARATION

341036	Arithmetic and Pre-Algebra Bootcamp	8/25-10/20	M	5:30-8:30 PM	\$86	Daryl Frazetti
341051	Arithmetic and Pre-Algebra Bootcamp	10/28-12/23	Tu	5:30-8:30 PM	\$86	Daryl Frazetti
341037	Basic Algebra Boot Camp	8/26-10/14	Tu	5:30-8:30 PM	\$86	Daryl Frazetti
341055	Basic Algebra Boot Camp	10/27-12/15	M	5:30-8:30 PM	\$86	Daryl Frazetti
<p>This course is intended to help students learn or refresh the basic skills involved in algebra. It also serves as an extension of the Basic Arithmetic and Pre-Algebra Boot Camp. This course prepares students for the Accuplacer exam so that they may be able to test into Math 96 or higher. Topics include: integers, variables and solving equations, application problems, rational numbers including fractions, decimals and signed numbers, ratios, rates, proportions, geometric applications, measurement and problem solving, basic graphs and graphing, exponents and polynomials.</p>						
341043	TEAS Preparation - Nursing: Eng/Math/Science	8/23-10/18	Sa	9 AM-4 PM	\$185	D. Frazetti/B. Gordon
341042	TEAS Preparation - Nursing: Math	8/23-9/20	Sa	1-4PM	\$86	Daryl Frazetti
341040	TEAS Preparation - Nursing: English	8/23-9/20	Sa	9 AM-12 PM	\$86	Bridget Gordon
341053	TEAS Preparation - Nursing: Science	9/27-10/18	Sa	1-4 PM	\$86	Daryl Frazetti
341044	TEAS Preparation - Nursing: English	10/25-11/22	Sa	9 AM-12-PM	\$86	Bridget Gordon
341045	TEAS Preparation - Nursing: Math	10/25-11/22	Sa	1-4 PM	\$86	Daryl Frazetti
341047	TEAS Preparation - Nursing: Eng/Math/Science	10/25-12/20	Sa	9 AM-4 PM	\$185	D. Frazetti/B. Gordon
341046	TEAS Preparation - Nursing: Science	12/6-20	Sa	1-5 PM	\$86	Daryl Frazetti

INFORMATION ONLINE @ www.campusce.net/wnc/

Carson City Continuing Education Classes

Class Number	Class Title/Date	Meets	Day	Time	Fee	Instructor
COMPUTERS/WEB DESIGN						
341003	eBay I - The Basics of Selling	10/8	W	6-9 PM	\$56	Kevin Boyd
341004	eBay II - Advanced Selling Strategies	10/9	Th	6-9 PM	\$65	Kevin Boyd
341006	eBay I and eBay II	10/8-9	W Th	6-9 PM	\$110	Kevin Boyd
DRIVER EDUCATION						
Class provides 30 hours of driver education classroom instruction to meet the requirements to obtain a Nevada driver's license. Lectures, interactive CD's, videos and driving simulators in a classroom setting are used to cover state driving regulations, basic vehicle control, and challenging situations. Open to anyone age 15 and older.						
343401	Driver Education – WNC Carson City	9/20-10/11	Sa	8:30 AM-4:30 PM	\$100	
343402	Driver Education – WNC Carson City	10/18-11/15	Sa	8:30 AM-4:30 PM	\$100	
INVESTMENTS & FINANCE						
341030	Building Your Financial Portfolio On \$50 A Month	10/16	Th	6-9 PM	\$51	Bobbie Christensen
Learn how to safely turn \$50 a month into \$100,000 in 10 years without using a stockbroker. Learn how and why the market and economy fluctuates, why now is a great time to invest, and why the stock market is still the safest place in the world for your money. Bobbie and Eric Christensen are not stockbrokers or financial managers. They have been using this method for over 30 years and now have thousands of people successfully creating a safe financial future for their own families.						
341026	Finance Fundamentals with Emphasis on Planning	10/7-11/18	Tu	6-7:30 PM	\$56	C. Nussbaumer/M.Fresia
Achieve financial success with a plan utilizing sound financial strategies. Understand the basics of investments, diversification, risk, insurance, tax strategies, etc. Students will develop their own personal financial plan, based on their financial goals and aspirations.						
341008	Quickbooks I	9/20	Sa	9 AM-4:30 PM	\$56	Milton Granton
341009	Quickbooks II	9/27	Sa	9 AM-4:30 PM	\$56	Milton Granton
341010	Quickbooks III	10/4	Sa	9 AM-4:30 PM	\$56	Milton Granton
341056	Retirement 101: Start Thinking About Your Retirement	9/9	Tu	6-7 PM	\$25	Marilyn Lewis
It Doesn't Just Happen, Whether you're 10 months, 10 years, or longer from retiring, there are a number of key considerations. This class will show you how to overcome retirement roadblocks, assess your retirement needs, invest for the future, and help protect your assets. Call 445-4268, to register as couple: Fee \$40						
341057	Retirement 102: Analyze Your Current Situation - Can You Afford to Retire?	9/30	Tu	6 -7 PM	\$25	Marilyn Lewis
How Much Can You Afford To Spend In Retirement? Thinking of retiring soon? What does that look like? Assess the costs of retirement, evaluate sources of income, invest for the future and help protect your health and wealth. Call 445-4268, to register as couple: Fee \$40						
HEALTH						
341038	Food and Health	8/27-10/15	W	5:30-7:30 PM	\$86	Daryl Frazetti
341039	Everyday Genetics	10/22-12/17	W	5:30-7:30 PM	\$86	Daryl Frazetti
341017	Adult / Infant CPR	10/5	Su	9 AM-1 PM	\$51	Donna Miller
341018	First Aid	10/5	Su	1:30-5 PM	\$61	Donna Miller
PERSONAL IMPROVEMENT & SELF-DISCOVERY						
341035	Intro: Seven Spiritual Laws & the Ten Goals of Life	9/6-12/13	Sa	12:30-3 PM	\$121	Val Vines
Learn the Seven Spiritual Laws of the universe and The Ten Goals of Life. Discover how these extraordinary tools help to view life, relationships to others and the world in a fresh new way. Spirit guides and spirit teachers of higher enlightenment will be introduced.						
341013	Past Life Regression	10/10	F	1-5 PM	\$46	Kym Maehl
Join this fun and experiential class to explore the topic of "past lives". Students will be guided through in their own past life exploration.						

Carson City Continuing Education Classes

Class Number	Class Title/Date	Meets	Day	Time	Fee	Instructor
341050	Dream Interpretation for Self-Awareness & Growth This workshop teaches participants how to use dreams for self-awareness and growth. Students will be introduced to the language of dreams through symbolism, metaphor and archetypes, while exploring current and past dreamtime experiences. This is a experiential class in which everyone will be asked to share at least one dream for interpretation. Dream journaling and "re-dreaming" will also be covered and individual dream glossaries will be started.	11/7	F	1-5 PM	\$86	Kym Maehl
341021	Relaxation Yoga for Seniors	9/9-10/28	Tu	4-5 PM	\$68	Sue Fritz
341022	Relaxation Yoga - Meditation in Motion	9/9-10/28	Tu	5:30-6:30 PM	\$68	Sue Fritz
341032	Tai Chi Explore the Chinese exercise known as "Meditation in Motion." Students will learn to practice with the aim of promoting health and longevity in this calm slow motion. Tai Chi training involves learning solo routines, known as forms. Tai Chi's health training concentrates on relieving the physical effects of stress on the body and mind. The class will be offered at the First United Methodist Church on the corner of Division and Musser.	9/8-10/22	M W	5:30-6:30 PM	\$106	Dixie Jennings-Teats
SELF-DEFENSE & PERSONAL SAFETY						
341049	Women's Self Defense	8/27-9/24	W	5:30-7:30 PM	\$91	Scott Klette
341012	Women's Self Defense	10/8-11/5	W	5:30-7:30 PM	\$91	Scott Klette
341016	Wilderness First Aid Basics	8/2-3	Sa Su	9 AM-5 PM	\$101	Donna Miller

MOTORCYCLE RIDER COURSES (Multiple sections)

Western Nevada College offers motorcycle courses in Carson City for riders of all skill levels. Classes are offered throughout the year.

Basic Motorcycle Rider Course

Aimed at beginning riders, this program introduces students to motorcycle controls, motorcycle riding, basic maneuvers, street riding and traffic skills. All levels of experience are welcome. Students must be at least 16 years of age with a class C or A license. It is strongly recommended that anyone who is 16 to 18 years old call the Community Education office for the latest DMV regulations to obtain a class M endorsement. Students under the age of 18 must have a parent / guardian sign the Motorcycle Safety Foundation Waiver form. Students MUST be able to ride a bicycle. Upon successful completion, students will receive a Motorcycle Safety Foundation (MSF) completion card to take to Nevada DMV to request /obtain a class M (motorcycle) endorsement on their current Nevada license. The motorcycle and helmet are provided. Classes use 250CC Honda - Night Hawk, Rebels and / or Suzukis. Required riding attire includes boots or shoes that cover the ankles, long pants, long sleeve shirt or jacket, full-fingered riding gloves and eye wear protection. Fee: \$160

Advanced Rider Courses

This course is designed for riders with real-road time and mileage on a motorcycle. This course covers self-assessment, risk management, rider behavior, advanced cornering techniques, braking, throttle operation, riding posture, body position, tire traction, swerving, avoiding traps, traffic kill zones, and emergency stops. Working in small groups, students will learn how to create riding strategies with plenty of emphasis on the special skills and mental attitude necessary for dealing with traffic. Student must possess a valid motorcycle license and have recent riding experience. Students must provide their own street legal motorcycle, proof of insurance and registration, and be dressed to ride in boots or shoes that cover the ankles, long pants, long sleeve shirt or jacket, full fingered gloves, DOT approved helmet, and eye protection if there is no face shield on the helmet. Fee: \$85

Experienced Rider Courses

This course is designed for the experienced rider who has a Class M license and wants to refresh skills, needs assistance matching skills to a new motorcycle, has been riding without a Class M and/or is relocating from another state with a Class M that did not transfer to a Nevada license. This is a one day, condensed version of the Basic Rider Course Class using a Motorcycle Safety Foundation curriculum. The student MUST provide a motorcycle with proof of current Nevada registration and insurance, and DOT approved helmet, and be dressed to ride - boots or shoes that cover the ankles, long pants, long sleeve shirt or jacket, full-fingered gloves and eye wear protection (a full-face shield is accepted as eye wear protection). No exceptions. Fee: \$85

SCHEDULES & REGISTRATION: www.campusce.net/wnc • Information . . . 445-4268

Would you like to teach?

Are you proficient in a hobby with skills you can teach others? Do you have a particular ability related to business or self-development, elementary school age children or in any area that might help someone else? Have you gained knowledge or expertise about a subject that might be of interest to other adults?

WNC Carson City wants to expand its non-credit continuing education program and seeks qualified instructors.

CONTACT: Linda Whitehill: 445-4268 • linda.whitehill@wnc.edu

INFORMATION ONLINE @ www.campusce.net/wnc/

Douglas Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
ACCOUNTING							
82563	ACC 135	1003	3	Bookkeeping I	Tu	7-9:45 PM	Morgan
				NOTE: Web-enhanced class			
* 89397	ACC 201	1005	3	Financial Accounting	Th	4-6:45 PM	Morgan
				NOTE: Web-enhanced class			
ANTHROPOLOGY							
89235	ANTH 101	1010	3	Intro Cultural Anthropology	Tu	7-9:45 PM	Dale
				NOTE: Interactive Video Receiving Site			
ART							
82147	ART 127	1002	3	Watercolor I	Tu	7-9:45 PM	Shedd
* 82160	ART 227	1002	3	Watercolor II	Tu	7-9:45 PM	Shedd
BIOLOGY							
* 82091	BIOL 100	1003	3	Gen Biol for Non-Majors	Th	7-9:45 PM	Johnston
89992	BIOL 190	1003	3	Intro to Cell & Molecular Bio	Tu Th	2:30-3:45 PM	Tattersall
				NOTE: Lecture Capture			
89993	BIOL 190L	1003	1	Intr Cell & Molecular Bio-Lab	Tu	4-6:45 PM	Tattersall
89994	BIOL 190L	1004	1	Intr Cell & Molecular Bio-Lab	Th	4-6:45 PM	Tattersall
82382	BIOL 223	1005	4	Human Anatomy & Physiology I-Lecture	M W	2:30-3:45 PM	Tattersall
				NOTE: Web-Enhanced Class			
82383	BIOL 223	1006		Human Anatomy & Physiology I-Lab	M	5:30-8:15 PM	Tattersall
* 82344	BIOL 224	1005	4	Human Anatomy & Physiology II-Lecture	M W	4-5:15 PM	Tattersall
				NOTE: Web-Enhanced Class			
* 82345	BIOL 224	1006		Human Anatomy & Physiology II-Lab	W	5:30-8:15 PM	Tattersall
EDUCATIONAL PSYCHOLOGY							
82035	EPY 150	1010	3	Strategies Academic Success	Tu Th	2-3:45 PM	Vogl
ENGLISH							
82457	ENG 99	1009	6	Basic Writing Strategies	Tu Th	4-6:45 PM	Vogl
81984	ENG 101	1013	3	Composition I	Tu	7-9:45 PM	Staff
* 81995	ENG 102	1008	3	Composition II	Th	4-6:45 PM	McCully
				NOTE: Lecture Capture			
* 81996	ENG 102	1009	3	Composition II	Tu Th	5:30-6:45 PM	Meyer
ENVIRONMENTAL STUDIES							
* 86351	ENV 100	1002	3	Humans and Environment	Th	7-9:45 PM	Stulac
GEOGRAPHY							
89279	GEOG 106	1003	3	Intro: Cultural Geography	Tu	7-9:45 PM	Ryan
				NOTE: Web-Enhanced Class			
HISTORY							
86452	HIST 105	1004	3	European Civil to 1648	Th	5:30-8:15 PM	Simonian
HUMANITIES							
82016	HUM 101	1002	3	Intro to Humanities	Th	2:30-5:15 PM	Simonian
MARKETING							
82462	MKT 210	1002	3	Marketing Principles	W	7-9:45 PM	Etchegoyhen
MATHEMATICS							
* 82405	MATH 95	1011	3	Elementary Algebra	Tu Th	4-5:15 PM	Ruiz
82061	MATH 96	1008	3	Intermediate Algebra	Tu Th	2:30-3:45 PM	Ruiz

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Douglas Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
82566	MATH 96	1009	3	Intermediate Algebra	M W	7-8:15 PM	Strange
* 82071	MATH 120	1005	3	Intermediate Algebra NOTE: This is a hybrid course. Internet required.	Tu Th	2:30-3:45 PM	Strange
89345	MATH 126	1006	3	Fundamentals of College Math NOTE: This is a hybrid course. Internet required.	M W	2:30-3:45 PM	Strange
* 89347	MATH 181	1003	4	Precalculus Mathematics I NOTE: This is a hybrid course. Internet required.	M W	5:15-6:55 PM	Strange
MUSIC, GENERAL							
81959	MUS 121	1002	3	Music Appreciation	W	5-7:45 PM	Blankenship
NUTRITION							
* 89468	NUTR 121	1004	3	Human Nutrition	Tu Th	4-5:15 PM	Walker
POLITICAL SCIENCE							
89831	PSC 103	1006	3	Prin Amer Const Govt NOTE: Interactive Receiving Site. Online Enhanced.	M	7-9:45 PM	Staff
PSYCHOLOGY							
82260	PSY 101	1007	3	General Psychology	Tu	7-9:45 PM	Maldonado
SPANISH							
82521	SPAN 101	1005	3	Conversational Spanish I	Tu Th	7-8:15 PM	Anfossi
* 82192	SPAN 102	1001	3	Conversational Spanish II	Tu Th	5:30-6:45 PM	Anfossi
SOCIAL WORK							
82582	SW 101	1002	3	Intro to Social Work	Th	7-9:45 PM	Taylor
SOCIOLOGY							
82262	SOC 101	1006	3	Principles of Sociology NOTE: Interactive Receiving Site. Online Enhanced.	W	7-9:45 PM	Logan

Douglas Continuing Education Classes

DRIVER EDUCATION

Class provides 30 hours of driver education classroom instruction to meet the requirements to obtain a Nevada driver's license. Lectures, interactive CD's, videos and driving simulators in a classroom setting are used to cover state driving regulations, basic vehicle control, and challenging situations. Open to anyone age 15 and older.

Fee: \$100

343403	Driver Education – East Fork Fire Station 6	Meets: 9/27-10/18	Sa	8:30 AM-4:30 PM	Olivero
--------	---	-------------------	----	-----------------	---------

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Fallon Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor		
ACCOUNTING								
89370	ACC 135	1004	3	Bookkeeping I	M W	4-5:15 PM	Kloes	
*	82114	ACC 201	1003	3	Financial Accounting NOTE: Lecture Capture	M W	5:30-6:45 PM	Kloes
*	82556	ACC 203	1001	3	Interm Accounting I NOTE: Interactive Video Sending Site	Tu Th	5:30-6:45 PM	Kloes
AMERICAN SIGN LANGUAGE								
89382	AM 145	1003	3	American Sign Lang I	Tu Th	5-6:45 PM	Giordano	
82129	AM 151	1001	1	Fingerspelling I	Tu	7-7:50 PM	Giordano	
ANTHROPOLOGY								
82312	ANTH 101	1003	3	Intro Cultural Anthropology NOTE: Interactive Video Receiving Site	Tu Th	1-2:15 PM	Starratt	
88936	ANTH 101	1007	3	Intro Cultural Anthropology NOTE: Interactive Video Receiving Site	Tu	7-9:45 PM	Dale	
82138	ANTH 201	1002	3	Peoples/Cult of World NOTE: Interactive Video Receiving Site	M W	1-2:15 PM	Starratt	
ART								
85439	ART 100	1005	3	Visual Foundations	M W	1-3:15 PM	Martin	
82145	ART 111	1001	3	Beginning Ceramics	Th	7-9:45 PM	Evatt	
90005	ART 127	1003	3	Watercolor I	Tu	9-11:45 AM	Bishop	
85526	ART 141	1003	3	Intro Digital Photography-Photoshop	M W	7-8:15 PM	Petersen	
*	85527	ART 201	1001	3	Life Drawing I	M W	4-6:15 PM	Martin
*	90006	ART 227	1003	3	Watercolor II	Tu	9-11:45 AM	Bishop
85524	ART 231	1003	3	Painting I	Th	1-5:30 PM	Johnson	
*	85525	ART 232	1003	3	Painting II	Th	1-5:30 PM	Johnson
82305	ART 299	1001	3	Spec Topics in Studio Art-Portraiture	Th	9-11:45 AM	Bishop	
ATMOSPHERIC SCIENCES								
85555	ATMS 117	1002	3	Meteorology NOTE: Interactive Video Receiving Site	Tu Th	2:30-3:45 PM	Ryan	
AUTOMOTIVE MECHANICS								
*	89813	AUTO 225	1003	4	Engine Performance I	Tu Th	6-9:55 PM	Sharp
BIOLOGY								
85658	BIOL 190	1002	3	Intro to Cell & Molec Biology NOTE: Web-Enhanced Class	W	9:30 AM-12:15 PM	Evett	
85656	BIOL 190L	1002	1	Intr Cell & Molec Bio-Lab	W	1-3:45 PM	Evett	
85586	BIOL 223	1007	4	Human Anatomy & Phys I-Lecture NOTE: Web-Enhanced Class.	Tu	5:30-8:15 PM	O'Toole	
85587	BIOL 223	1008		Human Anatomy & Phys I-Lab	Th	5:30-8:15 PM	O'Toole	
*	82444	BIOL 224	1007	4	Human Anatomy & Phys II-Lecture NOTE: Web-Enhanced Class	M	9-11:45 AM	O'Toole
*	82445	BIOL 224	1008		Human Anatomy & Phys II-Lab	M	1-3:45 PM	O'Toole
BUSINESS								
89413	BUS 101	1004	3	Intro to Business	W	4-6:45 PM	Stewart	
89415	BUS 107	1003	3	Business Speech Communications	Tu	4-6:45 PM	Stewart	
CHEMISTRY								
*	82440	CHEM 100	1002	3	Molecules Life Mod World NOTE: Web-Enhanced Class	Th	9:30 AM-12:15 PM	Evett

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Fallon Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
* 85692	CHEM 121	1011	4	General Chemistry I-Lecture NOTE: Web-Enhanced Class	Tu	4-6:45 PM	Evet
* 85693	CHEM 121	1012		General Chemistry I-Lab	Tu	7-9:45 PM	Evet
* 85694	CHEM 121	1013		General Chemistry I-Lab	Th	4-6:45 PM	Evet
* 85702	CHEM 220	1003	4	Intro Organic Chemistry-Lecture NOTE: Web-Enhanced Class	M	1-3:45 PM	Evet
* 85704	CHEM 220	1004		Intro Organic Chemistry-Lab	M	4-6:45 PM	Evet
COMMUNICATIONS							
89504	COM 101	1003	3	Oral Communications NOTE: Web-Enhanced Class.	W	7-9:45 PM	Belbin
COUNSELING & PERSONAL DEVELOPMENT							
82542	CPD 117	1001	3	Intro to Counseling	M	4-6:45 PM	Hunt-Lee
89767	CPD 130	1001	1	Stress Manage Tech I NOTE: Meets 9/4-10/9	Th	5:30-8:15 PM	Staff
89768	CPD 131	1001	1	Anger Management Tech NOTE: 10/23-12/4	Th	5:30-8:15 PM	Staff
CRAFTS							
82478	CR 299	1001	3	Special Topics: Crafts-Mosaic/ Stained Glass	Tu	7-9:45 PM	Jensen
CRIMINAL JUSTICE							
82496	CRJ 101	1004	3	Intro Criminal Justice I	M	7-9:45 PM	Earl
82321	CRJ 102	1003	3	Intro Criminal Justice II NOTE: Interactive Video Receiving Site			Staff
EARLY CHILDHOOD EDUCATION							
89787	ECE 200	1001	3	The Exceptional Child	F	9-11:45 AM	Staff
ECONOMICS							
* 89996	ECON 102	1003	3	Prin of Microeconomics	M	4-6:45 PM	Stewart
EDUCATION							
82325	EDU 201	1002	3	Intro to Elementary Educ	M W	4-5:15 PM	Staff
89786	EDU 203	1002	3	Intro to Special Education	F	9-11:45 AM	Staff
89785	EDU 207	1001	3	Explor. Child Literature	M	7-9:45 PM	Staff
EDUCATIONAL PSYCHOLOGY							
82427	EPY 150	1006	3	Strategies Academic Success	M W	11 AM-12:15 PM	Staff
ENGLISH							
82458	ENG 99	1010	6	Basic Writing Strategies	M Tu W Th	5:30-6:45 PM	Staff
82481	ENG 99	1011	6	Basic Writing Strategies NOTE: Interactive Sending Site. Online Enhanced.	M W	9:30 AM-12:15 PM	Whitaker
82398	ENG 101	1014	3	Composition I	M W	5:30-6:45 PM	Staff
* 82011	ENG 102	1010	3	Composition II	Tu Th	5:30-6:45 PM	Nelsen
ENVIRONMENTAL STUDIES							
* 86352	ENV 100	1003	3	Humans and Environment NOTE: Web-Enhanced Class	W	1-3:45 PM	Dillet-Tolhurst
FRENCH							
89245	FREN 101	1002	3	Conversational French I NOTE: Interactive Video Receiving Site	Tu Th	11 AM-12:15 PM	Cirac
89259	FREN 111	1002	4	First Year French I NOTE: Interactive Video Receiving Site	Tu Th	11 AM-12:45 PM	Cirac

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Fallon Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor
GEOGRAPHY						
82491	GEOG 106	1002	3	Intro: Cultural Geography NOTE: Interactive Video Receiving Site	M W	2:30-3:45 PM Ryan
GEOLOGY						
82055	GEOG 100	1004	3	Earthquakes and Volcanoes NOTE: Web-Enhanced Class	Tu	4-6:45 PM Dillet-Tolhurst
GRAPHIC COMMUNICATIONS						
89894	GRC 103	1002	3	Intro Computer Graphics	Tu	7-9:45 PM Petersen
* 89895	GRC 183	1002	3	Electronic Imaging	Th	7-9:45 PM Petersen
HISTORY						
89367	HIST 101	1004	3	U.S. History I to 1865	M	4-6:45 PM Dwyer
86453	HIST 105	1005	3	European Civil to 1648	Tu	5:30-8:15 PM Dwyer
82245	HIST 111	1003	3	Survey of American Const History	Tu Th	1-2:15 PM Dwyer
82531	HIST 111	1004	3	Survey of American Const History	Th	5:30-8:15 PM Dwyer
INFORMATION SYSTEMS						
82017	IS 101	1001	3	Intro to Information Systems	Th	7-9:45 PM Stewart
* 82384	IS 201	1003	3	Computer Applications	Th	1-3:45 PM Casey
MANAGEMENT						
* 82334	MGT 212	1001	3	Leadership & Hum Relations	M	7-9:45 PM Stewart
* 81897	MGT 283	1002	3	Intro/Hum Resources Mgt	M	4-6:45 PM Whitcomb
89500	MGT 323	1002	3	Organizational Behavior NOTE: Interactive Sending Site. Online Enhanced.	Tu	7-9:45 PM Staff
89502	MGT 462	1002	3	Changing Environments NOTE: Interactive Sending Site. Online Enhanced.	Th	7-9:45 PM Staff
MARKETING						
89510	MKT 210	1003	3	Marketing Principles	Th	4-6:45 PM Stewart
MATHEMATICS						
* 82406	MATH 95	1012	3	Elementary Algebra	Tu Th	5:30-6:45 PM Oswald
* 89337	MATH 95	1013	3	Elementary Algebra	M W	11 AM-12:15 PM Staff
89329	MATH 96	1010	3	Intermediate Algebra	M W	5:30-6:45 PM Hubbard
* 82408	MATH 120	1006	3	Fundamentals of College Math	Tu Th	4-5:15 PM Staff
89338	MATH 126	1007	3	Precalculus Mathematics I	Tu Th	2:30-3:45 PM Staff
* 89349	MATH 181	1004	4	Calculus I NOTE: Lecture Capture	Tu Th	12:30-2:15 PM Downs
NURSING						
* 81987	NURS 130	1003	6	Nursing Assistant NOTE: Meets 10/20-12/3	M Tu W Th	8:30 AM-4:30 PM Burke
NUTRITION						
* 89889	NUTR 121	1005	3	Human Nutrition	M W	4-5:15 PM O'Toole
PHYSICS						
* 89419	PHYS 151	1002	4	General Physics I-Lecture NOTE: Interactive Video Receiving Site	Tu Th	5:30-6:45 PM Campbell
* 89425	PHYS 151	1004		General Physics I-Lab	Th	7-9:45 PM Campbell
POLITICAL SCIENCE						
89829	PSC 103	1005	3	Prin Amer Const Govt NOTE: Interactive Sending Site. Online Enhanced.	M	7-9:45 PM Staff

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Fallon Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
PSYCHOLOGY							
82261	PSY 101	1008	3	General Psychology	Tu	7-9:45 PM	Wardwell-Wood
SOCIAL WORK							
89490	SW 101	1003	3	Intro to Social Work	W	7-9:45 PM	Jardine
SOCIOLOGY							
82183	SOC 101	1007	3	Prin of Sociology NOTE: Interactive Sending Site. Online Enhanced.	W	7-9:45 PM	Logan
SPANISH							
82191	SPAN 101	1003	3	Conversational Spanish I	M W	5:30-6:45 PM	Lattin
89439	SPAN 111	1003	4	First Year Spanish I NOTE: Interactive Video Receiving Site	M W	5:15-6:55 PM	Cirac
* 89475	SPAN 211	1003	3	Second Year Spanish I NOTE: Interactive Video Receiving Site	Th	7-9:45 PM	Staff
* 89991	SPAN 211	1004	3	Second Year Spanish I NOTE: Interactive Video Receiving Site	Tu Th	9:30-10:45 AM	Cirac
WELDING							
82578	WELD 211	1005	3	Welding I	M	4-6:45 PM	Wohle
* 82579	WELD 212	1006	2	Welding I Practice	M	7-9:45 PM	Staff
* 82544	WELD 221	1002	3	Welding II	W	4-6:45 PM	Wohle
* 82545	WELD 222	1002	2	Welding II Practice	W	7-9:45 PM	Staff
* 89945	WELD 231	1003	3	Welding III	F	3-5:45 PM	Wohle
* 89947	WELD 232	1003	2	Welding III Practice	F	6-8:45 PM	Staff
* 89946	WELD 241	1003	3	Welding IV	F	3-5:45 PM	Wohle
* 89948	WELD 242	1002	2	Welding IV Practice	F	6-8:45 PM	Staff

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Fallon Continuing Education Classes

PURPOSE

The goal of the Continuing Education Division is to respond to community needs for lifelong learning opportunities. Local residents are encouraged to suggest classes and workshops they would like to have made available. Moreover, residents who have an expertise to share with the community are invited to contact the department. The Continuing Education program is self-supporting and does not receive state funds to sponsor its classes and workshops. These activities are funded entirely by student fees. Classes are offered for no credit and with no final grade assigned.

CANCELLATIONS & REFUNDS

Continuing Education makes every effort to contact students if a class is canceled due to instructor illness or lack of enrollment. Please make sure to update personal information with the Continuing Education office. Call the Continuing Education Office before class to determine if any changes or possible cancellations have occurred. If WNC cancels a class, students will automatically be issued a 100 percent refund for the class.

For Continuing Education courses, tuition is refunded if the withdrawal is completed five days prior to the first day of the class. (A \$10 service fee will be non-refundable.)

REGISTRATION

There are two processes to enroll for class:

- Classes **with** Class Numbers (SKU), enroll at www.campusce.net/wnc/
- For classes **without** Class Numbers (SKU),
 - Call to enroll.
 - Register in person.

PAYMENT

- Payment may be made online at time of registration
- Payment must be received on the same day as registration or it will be canceled without notice.
- For cash, check, or money order payment, contact the Continuing Education office to make arrangements.

Susan Emmons

423-7565 EXT. 2240 • susan.emmons@wnc.edu • Fax: 423-8029

WNC Continuing Education, Virgil Getto Hall

160 Campus Way, Fallon, NV 89406

www.campusce.net/wnc/

CAREER

WORKFORCE DEVELOPMENT

WNC Fallon offers various workshops to help students and professionals gain knowledge about computer software and programs, and obtain valuable skills for career advancement. The workshops are provided locally at WNC's Fallon campus and provide the opportunity to update computer and employment skills in a quick and effective format. For a current list of classes, visit www.campusce.net/wnc/ or call the Fallon Continuing Education Office at 423-7565 ext. 2240. Fee: Varies by class.

FUN

Class Number	Class Title/Date	Meets	Day	Time	Fee
ASTRONOMY					
342209	Astronomy with Lance	9/5	F	6:30-8:30 PM	\$18
AVIATION					
342207	Private Pilot Ground School	10/7-12/11	Tu Th	6:30-9 PM	\$356
ART					
342205	Ceramic Studio	8/29-12/12	F	2-6 PM	\$150
342202	Mosaic Class	9/18-10/30	Th	6-8 PM	\$116
DANCE					
342206	Couples Western Dancing	9/8-11/10	M	6:15-8PM	\$96

SELF

342203	Zumba Fitness	8/25-10/8	M W	5:15-6:15 PM	\$101
342204	Zumba Fitness	10/13-12/3	M W	5:15-6:15 PM	\$101

INFORMATION ONLINE @ www.campusce.net/wnc/

Fallon Continuing Education Classes

Class Number	Class Title/Date	Meets	Day	Time	Fee
--------------	------------------	-------	-----	------	-----

Would you like to teach?

Are you proficient in a hobby with skills you can teach others? Do you have a particular ability related to business or self-development, elementary school age children or in any area that might help someone else? Have you gained knowledge or expertise about a subject that might be of interest to other adults? WNC Fallon wants to expand its non-credit continuing education program and seeks qualified instructors.

CONTACT: Susan Emmons: 423-7565 EXT. 2240 • susan.emmons@wnc.edu

SPECIALTY CROP INSTITUTE WORKSHOPS for Nevada Growers & Producers

Learn alternative farming methods to transition to high-value, direct-marketed specialty crops. Increase per-acre return and conserve water. Recent workshop topics have included lavender commercial sales, hoop house construction, and orchard & berry production.

Watch for upcoming sessions.

INFORMATION

Ann Louhela, Project Director • 351-2551/ann.louhela@wnc.edu • www.wnc.edu/ce/sci/

ONLINE INFORMATION @ www.campusce.net/wnc

The Western Nevada College Specialty Crop Institute is made possible with funding from the Nevada Department of Agriculture & USDA/AMS through the Specialty Crop Block Grant.

INFORMATION ONLINE @ www.campusce.net/wnc

Fernley Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
ANTHROPOLOGY							
82372	ANTH 101	1004	3	Intro Cultural Anthropology NOTE: Interactive Video Receiving Site.	Tu Th	1-2:15 PM	Starratt
88937	ANTH 101	1008	3	Intro Cultural Anthropology NOTE: Interactive Video Receiving Site.	Tu	7-9:45 PM	Dale
82483	ANTH 201	1003	3	Peoples/Cultures of World NOTE: Interactive Video Receiving Site.	M W	1-2:15 PM	Starratt
CORE HUMANITIES							
* 85664	CH 201	1004	3	Ancient & Medieval Cultures NOTE: Interactive Receiving Site. Online Enhanced.	W	7-9:45 PM	Desroches
ENGLISH							
82482	ENG 99	1012	6	Basic Writing Strategies NOTE: Interactive Receiving Site. Online Enhanced.	M W	9:30 AM-12:15 PM	Whitaker
82485	ENG 99	1013	6	Basic Writing Strategies NOTE: Interactive Receiving Site. Online Enhanced. Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.	M W	9:30 AM-12:15 PM	Whitaker
82562	ENG 101	1016	3	Composition I NOTE: Interactive Video Receiving Site.	Tu Th	4-5:15 PM	Pope
86146	ENG 101	1017	3	Composition I NOTE: Interactive Video Receiving Site. Fast Track high school enrollment only. Contact high school or WNC counselor for details.	Tu Th	4-5:15 PM	Pope
SPANISH							
82505	SPAN 101	1004	3	Conversational Spanish I	W	4-6:45 PM	Villatoro
* 82435	SPAN 102	1002	3	Conversational Spanish II	W	4-6:45 PM	Villatoro

Fernley Continuing Education Classes

DRIVER EDUCATION

Class provides 30 hours of driver education classroom instruction to meet the requirements to obtain a Nevada driver's license. Lectures, interactive CD's, videos and driving simulators in a classroom setting are used to cover state driving regulations, basic vehicle control, and challenging situations. Open to anyone age 15 and older. Fee: \$100

343405 Driver Education – Fernly High School Meets: 10/4-10/25 Sa 8:30 AM-4:30 PM Kahn

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Yerington Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor	
ANTHROPOLOGY							
82414	ANTH 101	1005	3	Intro Cultural Anthropology	Tu Th	1-2:15 PM	Starratt
				NOTE: Interactive Video Receiving Site			
88938	ANTH 101	1009	3	Intro Cultural Anthropology	Tu	7-9:45 PM	Dale
				NOTE: Interactive Video Receiving Site			
82484	ANTH 201	1004	3	Peoples/Cult of World	M W	1-2:15 PM	Starratt
				NOTE: Interactive Video Receiving Site			
CORE HUMANITIES							
* 85668	CH 201	1005	3	Ancient & Medieval Cultures	W	7-9:45 PM	Desroches
				NOTE: Interactive Receiving Site. Online Enhanced.			
ENGLISH							
82486	ENG 99	1014	6	Basic Writing Strategies	M W	9:30 AM-12:15 PM	Whitaker
				NOTE: Interactive Receiving Site. Online Enhanced.			
82487	ENG 99	1015	6	Basic Writing Strategies	M W	9:30 AM-12:15 PM	Whitaker
				NOTE: Interactive Receiving Site. Online Enhanced. Fast Track high school enrollment only.			
				Contact a high school or WNC Counselor for details.			
86153	ENG 101	1022	3	Composition I	Tu Th	4-5:15 PM	Pope
				NOTE: Interactive Video Receiving Site			
86154	ENG 101	1023	3	Composition I	Tu Th	4-5:15 PM	Pope
				NOTE: Interactive Video Receiving Site. Fast Track high school enrollment only.			
				Contact a high school or WNC Counselor for details.			

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Web Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor
--------------	---------	-------	-------------	-----	------	------------

NOTE: Access WNC Online for orientation & tutorials, computer compatibility, & log-in instructions at www.wnc.edu/wnconline/
Online classes are assessed a \$5 web fee, except those reserved for high school enrollment.

ACCOUNTING

82111	ACC 135	1002	3	Bookkeeping I		Kloes
* 89371	ACC 201	1004	3	Financial Accounting		Kloes
* 82412	ACC 202	1002	3	Managerial Accounting		Kloes
* 89374	ACC 220	1001	3	Microcomputer Accounting		Kloes
* 82117	ACC 223	1001	3	Intro to Quickbooks		Akin

APPLIED INDUSTRIAL TECHNOLOGY

82118	AIT 101	1001	4	Fund of Industrial Tech		Howarth
				NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.		
82119	AIT 102	1001	2	Measurement Tools		Howarth
				Note: Independent Study & Open Entry/Open Exit		
89937	AIT 102	1002	2	Measurement Tools		Howarth
				NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.		
82120	AIT 103	1001	2	Intro Machine Tool Tech		Howarth
				Note: Independent Study & Open Entry/Open Exit		
89938	AIT 103	1002	2	Intro Machine Tool Tech		Howarth
				NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.		
82121	AIT 201	1001	3	Pneumatic Power Tech		Howarth
				Note: Independent Study & Open Entry/Open Exit		

ART

88940	ART 160	1002	3	Art Appreciation		Wagner
-------	---------	------	---	------------------	--	--------

BIOLOGY

* 82092	BIOL 100	1004	3	Gen Biol for Non-Majors		O'Toole
* 85556	BIOL 100	1005	3	Gen Biol for Non-Majors		Klann
* 85558	BIOL 100	1006	3	Gen Biol for Non-Majors		Klann
90012	BIOL 190	1004	3	Intro to Cell & Molec Bio		Tattersall

BUSINESS

89412	BUS 101	1003	3	Intro to Business		Whitcomb
82319	BUS 109	1001	3	Business Mathematics		Hillis

COMMUNITY HEALTH SCIENCE

82564	CHS 102	1001	3	Health and Wellness		Edwards
89420	CHS 102	1002	3	Health and Wellness		Edwards

COMPUTER INFORMATION TECHNOLOGY

89690	CIT 161	1001	3	Essentials Info Security		Howarth
89691	CIT 161	1002	3	Essentials Info Security		Howarth
				NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.		
* 82509	CIT 213	1001	4	Microsoft Networking III		Howarth
				NOTE: Meets 8/25-10/17. Independent Study Instruction.		
* 82508	CIT 214	1001	4	Microsoft Networking IV		Howarth
				NOTE: Meets 10/20-12/12. Independent Study Instruction.		

CORE HUMANITIES

* 85669	CH 201	1006	3	Ancient & Medieval Cultures		Mccully
---------	--------	------	---	-----------------------------	--	---------

CRIMINAL JUSTICE

81911	CRJ 101	1003	3	Intro Criminal Justice I		Finn
82568	CRJ 102	1005	3	Intro Criminal Justice II		Finn

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Web Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor
--------------	---------	-------	-------------	-----	------	------------

NOTE: Access WNC Online for orientation & tutorials, computer compatibility, & log-in instructions at www.wnc.edu/wnconline/

Online classes are assessed a \$5 web fee, except those reserved for high school enrollment.

ECONOMICS

* 82323	ECON 103	1002	3	Prin of Macroeconomics		Bergan
---------	----------	------	---	------------------------	--	--------

EDUCATION

* 81891	EDU 214	1001	3	Teachers Technology		Josephs
---------	---------	------	---	---------------------	--	---------

NOTE: Meets 10/20-12/13

EDUCATIONAL PSYCHOLOGY

82327	EPY 150	1003	3	Strategies Academic Success		Priest
-------	---------	------	---	-----------------------------	--	--------

82425	EPY 150	1004	3	Strategies Academic Success		Priest
-------	---------	------	---	-----------------------------	--	--------

NOTE: Meets 10/20-12/13

ENGLISH

82488	ENG 99	1016	6	Basic Writing Strategies	W	7-9:45 PM	Burns
-------	--------	------	---	--------------------------	---	-----------	-------

NOTE: Lecture Capture.

82489	ENG 99	1017	6	Basic Writing Strategies	W	7-9:45 PM	Burns
-------	--------	------	---	--------------------------	---	-----------	-------

NOTE: Lecture Capture. Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.

86148	ENG 101	1018	3	Composition I			Fleming
-------	---------	------	---	---------------	--	--	---------

86149	ENG 101	1019	3	Composition I			Fleming
-------	---------	------	---	---------------	--	--	---------

NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.

86151	ENG 101	1020	3	Composition I			Fleming
-------	---------	------	---	---------------	--	--	---------

86152	ENG 101	1021	3	Composition I			Fleming
-------	---------	------	---	---------------	--	--	---------

* 86257	ENG 102	1011	3	Composition II			McCully
---------	---------	------	---	----------------	--	--	---------

* 82012	ENG 102	1012	3	Composition II			McCully
---------	---------	------	---	----------------	--	--	---------

NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.

* 82300	ENG 102	1013	3	Composition II			McCully
---------	---------	------	---	----------------	--	--	---------

NOTE: Lectures Capture.

ELECTRONICS TECHNOLOGY

89727	ET 131	1002	4	DC for Electronics			Howarth
-------	--------	------	---	--------------------	--	--	---------

89732	ET 131	1003	4	DC for Electronics			Howarth
-------	--------	------	---	--------------------	--	--	---------

NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.

FINANCE

82555	FIN 101	1002	3	Personal Finance			Sawyer
-------	---------	------	---	------------------	--	--	--------

89927	FIN 101	1003	3	Personal Finance			Sawyer
-------	---------	------	---	------------------	--	--	--------

NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.

GEOGRAPHY

* 82041	GEOG 103	1003	3	Physical Geography			Dillet-Tolhurst
---------	----------	------	---	--------------------	--	--	-----------------

* 82403	GEOG 103	1004	3	Physical Geography			Dillet-Tolhurst
---------	----------	------	---	--------------------	--	--	-----------------

GEOLOGY

82056	GEOL 100	1005	3	Earthquakes and Volcanoes			Dillet-Tolhurst
-------	----------	------	---	---------------------------	--	--	-----------------

82057	GEOL 100	1006	3	Earthquakes and Volcanoes			Dillet-Tolhurst
-------	----------	------	---	---------------------------	--	--	-----------------

GRAPHIC COMMUNICATIONS

* 82067	GRC 156	1001	3	Computer Illustration I			Conkey
---------	---------	------	---	-------------------------	--	--	--------

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

Web Classes

Class Number	Section	Units	Class Title	Day	Time	Instructor
--------------	---------	-------	-------------	-----	------	------------

NOTE: Access WNC Online for orientation & tutorials, computer compatibility, & log-in instructions at www.wnc.edu/wnconline/

Online classes are assessed a \$5 web fee, except those reserved for high school enrollment.

HISTORY

89328	HIST 102	1002	3	U.S. Hist 1865 to Present		Erwin
86454	HIST 111	1005	3	Surv of Am Const History		Desroches

HEALTH INFORMATION TECHNOLOGY

81664	HIT 117	1001	1	Medical Terminology		Soma
81665	HIT 118	1001	3	Language of Medicine NOTE: Open Entry/Open Exit		Soma

INFORMATION SYSTEMS

89775	IS 101	1005	3	Intro to Information Systems		Staff
* 89777	IS 201	1004	3	Computer Applications		Riske

MANAGEMENT

* 89470	MGT 103	1001	3	Intro Small Business Mgt		Sawyer
* 89933	MGT 103	1002	3	Intro Small Business Mgt		Sawyer
* 82332	MGT 201	1001	3	Prin of Management	NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.	Sawyer
* 89934	MGT 201	1002	3	Prin of Management	NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.	Sawyer

MATHEMATICS

* 82297	MATH 120	1007	3	Fundamentals of College Math		Downs
* 82298	MATH 120	1008	3	Fundamentals of College Math		Downs
89343	MATH 126	1008	3	Precalculus Mathematics I	NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.	Downs
89344	MATH 126	1009	3	Precalculus Mathematics I		Downs
* 89696	MATH 181	1005	4	Calculus I	NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.	Downs
				NOTE: Lecture Capture.		

MUSIC, GENERAL

81960	MUS 124	1001	3	History American Musical Theatre		Arrigotti
82242	MUS 124	1002	3	History American Musical Theatre		Arrigotti
				NOTE: Fast Track high school enrollment only. Contact a high school or WNC Counselor for details.		

PHILOSOPHY

82525	PHIL 210	1002	3	World Religions		Priest
				NOTE: Lecture Capture.		

PSYCHOLOGY

82169	PSY 101	1009	3	General Psychology		Pawluk
82465	PSY 101	1010	3	General Psychology		Pawluk
89429	PSY 101	1011	3	General Psychology		Pawluk
89434	PSY 102	1001	3	Psy of Pers & Soc Adj		Pawluk

REAL ESTATE

82175	RE 101	1001	3	Real Estate Principles I		Brusseau
* 82336	RE 103	1001	3	Real Estate Principles II		Brusseau

STATISTICS

* 90083	STAT 152	1002	3	Intro to Statistics		Staff
---------	----------	------	---	---------------------	--	-------

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

FALL EXPRESS - SHORT TERM CLASSES

SHORTER College Classes that Fit a Busy Schedule

See individual department listings or WNC web site schedule for full class information.

Class Number/Section	Class Title	Date
WNC CARSON CITY CLASSES		
89583 AIT 101	Fundamentals of Industrial Technology	Open Entry/Exit
82107 AUTO 101	Intro to General Mechanics	8/25-9/5
* 82572 AUTO 130	Engine Reconditioning	9/8-19
82573 AUTO 140	Auto Brake Systems	9/22-10/3
* 82574 AUTO 155	Steering & Suspension	10/6-17
* 82575 AUTO 115	Auto Electricity & Electronics I	10/20-30
* 82576 AUTO 225	Engine Performance I	11/3-14
82577 AUTO 210	Auto Transmission & Transaxles I	11/17-12/5
82225 BIOL 224	Human Anatomy & Physiology-Lecture II	10/20-12/10
* 82226 BIOL 224	Human Anatomy & Physiology-Lab II	10/20-12/10
* 82098 BIOL 223	Human Anatomy & Phys-Lecture I	8/25-10/16
* 82343 BIOL 223	Human Anatomy & Phys-Lab I	8/25-10/16
82359 CONS 260	Certified Inspector-Residential	9/3-9
* 82360 CONS 261	Under-Floor Inspector-Cert Inspector	9/27-28
* 82361 CONS 262	Above-Floor Inspector-Cert Inspector	10/4-12
* 82362 CONS 263	Superv Res Inspector-Cert Inspector	10/18-11/9
89597 CONS 205	Construction Site Safety	9/22-25
89799 CPD 130	Stress Management Techniques I	9/3-10/8
89800 CPD 131	Anger Management Techniques	10/22-12/3
89697 CRJ 103	Communication in Criminal Justice	12/8-12
* 89684 CSCO 121	CCNA Routing Protocols	10/20-12/13
89683 CSCO 120	CCNA Internetworking Fund	8/25-10/17
89699 ECE 122	Observation Skills	10/25-11/22
82581 ECE 121	Parent Care Relations	9/20-10/4
89701 ECE 168	Infectious Diseases & First Aid	10/29-12/3
* 89803 EDU 214	Teachers Technology	8/25-10/17
81684 EMS 100	Healthcare Provider CPR	8/9
81685 EMS 100	Healthcare Provider CPR	8/23
81686 EMS 100	Healthcare Provider CPR	9/20
81687 EMS 100	Healthcare Provider CPR	11/15
82428 EPY 150	Strategies Academic Success	8/25-10/17
89336 MATH 100	Math for Allied Health Program	8/11-15
82036 MATH 92	Algebra Review	8/18-22
89335 MATH 100	Math for Allied Health Program	8/11-15
82514 MTT 105	Machine Shop I	8/25-9/5
* 82516 MTT 250	Machine Shop III	9/22-10/3
* 82518 MTT 230	Computer Numerical Control	10/20-11/14
* 82519 MTT 232	Computer Numerical Control II	11/17-12/5
* 89725 RE 103	Real Estate Principles II	10/4-11/8
89724 RE 101	Real Estate Principles I	8/30-9/27
* 82569 WELD 212	Welding I Practice	9/8-19
* 82570 WELD 222	Welding II Practice	10/6-17
* 82571 WELD 232	Welding III Practice	11/17-25

Class Number/Section	Class Title	Date
82526 WELD 211	Welding I	8/25-9/5
* 82527 WELD 221	Welding II	9/22-10/3
* 82528 WELD 231	Welding III	11/3-14
* 82529 WELD 241	Welding IV	12/1-12
* 82530 WELD 250	Weld Certification Preparation	10/20-30
WNC CARSON CITY CONTINUING EDUCATION CLASSES		
341017	Adult / Infant CPR	10/5
341036	Arithmetic and Pre-Algebra Bootcamp	8/25-10/20
341051	Arithmetic and Pre-Algebra Bootcamp	10/28-12/23
341023	Astronomy For the Fun of It	7/22-9/16
341019	Babysitting Certification	10/4
341037	Basic Algebra Boot Camp	8/26-10/14
341055	Basic Algebra Boot Camp	10/27-12/15
341030	Building Your Financial Portfolio On \$50 A Month	10/16
341033	Cake Decorating - Basics and Beyond	9/6-10/25
341034	Cake Sculpting 101	11/1-22
341050	Dream Interpretation for Self-Awareness & Growth	11/7
343401	Driver Education	9/20-10/11
343402	Driver Education	10/18-11/15
341003	eBay I - The Basics of Selling	10/8
341004	eBay II - Advanced Selling Strategies	10/9
341006	eBay I and eBay II	10/8-9
341039	Everyday Genetics	10/22-12/17
341026	Finance Fundamentals with Emphasis on Planning	10/7-11/18
341018	First Aid	10/5
341038	Food and Health	8/27-10/15
341029	Front Desk Representative - Hospitality	8/16-11/22
341025	Fun with Flowers Design Course	9/20-10/18
341002	Instrument Ground School	10/20-11/12
341007	Introduction to Western Silversmithing	8/25-10/20
341035	Intro: Seven Spiritual Laws & the Ten Goals of Life	9/6-12/13
341027	Guest Service Gold Workshop	9/13
341028	Guest Service Gold Workshop	11/8
341020	Local Social Dances	9/8-11/17
341015	Medicare: Clear, Simple and Understandable	9/10-11/5
341013	Past Life Regression	10/10
341001	Private Pilot / Sport Pilot Ground School	8/11-20
341005	Private Pilot / Sport Pilot Ground School	9/16-10/9
341008	Quickbooks I	9/20
341009	Quickbooks II	9/27
341010	Quickbooks III	10/4
341021	Relaxation Yoga for Seniors	9/9-10/28

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

FALL EXPRESS - SHORT TERM CLASSES

Class Number/Section	Class Title	Date
----------------------	-------------	------

WNC Carson City Continuing Education Classes cont.

341022	Relaxation Yoga - Meditation in Motion	9/9-10/28
341056	Retirement 101: Start Thinking About Your Retirement	9/9
341057	Retirement 102: Analyze Your Current Situation	9/30
341048	ServSafe Food Safety	11/7-8
341032	Tai Chi	9/8-10/22
341043	TEAS Preparation - Nursing: English, Math, Science	8/23-10/18
341047	TEAS Preparation - Nursing: English, Math, Science	10/25-12/20
341040	TEAS Preparation - Nursing: English	8/23-9/20
341044	TEAS Preparation - Nursing: English	10/25-11/22
341045	TEAS Preparation - Nursing: Math	10/25-11/22
341042	TEAS Preparation - Nursing: Math	8/23-9/20
341053	TEAS Preparation - Nursing: Science	9/27-10/18
341046	TEAS Preparation - Nursing: Science	12/6-20
341016	Wilderness First Aid Basics	8/2-3
341049	Women's Self Defense	8/27-9/24
341012	Women's Self Defense	10/8-11/5
341024	Wonders of the Universe	9/30-11/4

Class Number/Section	Class Title	Date
----------------------	-------------	------

WNC DOUGLAS CONTINUING EDUCATION CLASSES

343403	Driver Education – East Fork Fire Station 6	9/27-10/18
--------	---	------------

WNC FALLON CLASSES

89768	CPD 131 Anger Management Techniques	10/23-12/4
89767	CPD 130 Stress Management Techniques I	9/4-10/9
* 81987	NURS 130 Nursing Assistant	10/20-12/3

WNC FALLON CONTINUING EDUCATION CLASSES

342209	Astronomy with Lance	9/5
342205	Ceramic Studio	8/29-12/12
342206	Couples Western Dancing	8/25-11/10
342202	Mosaic Class	9/18-10/30
342207	Private Pilot Ground School	10/7-12/11
342203	Zumba Fitness	8/25-10/8
342204	Zumba Fitness	10/13-12/3

WNC FERNLEY CONTINUING EDUCATION CLASSES

343405	Driver Education	10/4-10/25
--------	------------------	------------

WNC WEB CLASSES

82119	AIT 102 Measurement Tools	Open Entry/Exit
82120	AIT 103 Intro Machine Tool Technology	Open Entry/Exit
82121	AIT 201 Pneumatic Power Technology	Open Entry/Exit
* 82508	CIT 214 Microsoft Networking IV	10/20-12/12
* 82509	CIT 213 Microsoft Networking III	8/25-10/17
* 81891	EDU 214 Teachers Technology	10/20-12/13
82425	EPY 150 Strategies Academic Success	10/20-12/13

CLASSROOM INFORMATION WILL BE AVAILABLE VIA my WNC ON JULY 28

NOTE & FEE INFORMATION: my.wnc.edu • Asterisk (*) before the class number indicates that the course has a prerequisite.

PROGRAMS & SERVICES

Academic Skills Centers

To help students succeed, WNC's Academic Skills Centers provide tutoring assistance in many subject areas. This service is free to WNC students, and the ASC staff is committed to helping students become self-confident and independent learners. Stop by the ASC at the Carson City and Fallon campuses for schedules of subjects and tutors, or check the website. Tutoring is also available at the Douglas campus. Mathematics and writing tutoring is available online as well. By appointment, or drop-in tutoring available.

Academic Skills Centers

Carson City campus

Bristlecone Bldg., Rm 330 • 445-4260

Fallon campus

Virgil Getto Hall, Rm 307 • 423-7565, ext. 2278

www.wnc.edu/asc/

Adult Literacy & Language

The Adult Literacy and Language office empowers people to be learners who are meeting their life, work, civic, family and personal goals. Literacy instruction, English language learning and high school equivalency preparation is available to adults who qualify, through a federally-funded grant dispersed by the Nevada Department of Education. Services are offered year-round and include classes, online instruction, tutoring, transition courses, and a computer-based instruction lab. Students will typically move from one type of instruction to another and will be assisted with the transition into for-credit college classes.

La oficina de la Instrucción Adulta é Idioma le da el poder a las personas para ser estudiantes, los cuales están conociendo su vida, trabajo, trabajo ciudadano, familia y metas personales.

ENGLISH LANGUAGE LEARNING

Non-native English speakers can improve their listening, speaking, reading and writing skills in structured, intensive courses offered throughout the school year. Classes will incorporate career awareness activities and workplace literacy skills. Prospective students will be administered a reading comprehension exam upon admission and placed in a class appropriate for their English learning level. A rigorous ELL session will be offered for a total of 72 hours of instruction, with additional options of phonics or conversations classes on Mondays.

Fall Session Registration (Carson City)

August 26 and September 2, 9 a.m. or 6 p.m.

Expect registration to last up to three hours.

APRENDIZAJE DEL IDIOMA INGLÉS

Los que no san de lengua materna en el idioma inglés pueden mejorar sus habilidades de escuchar, hablar, leer y escribir el inglés en un curso intensivo que es ofrecido durante todo el año escolar. Las clases incorporarán conciencia sobre actividades de carreras profesionales y habilidades de lectura y escritura durante el desempeño laboral. A los estudiantes interesados se les dará un examen de comprensión en lectura de inglés para colocarlos en la clase apropiada de acuerdo a su nivel en el inglés. Se ofrecerá un curso intensivo que tendrá un total de 72 horas de instrucción, con opciones adicionales de fonología ó conversacion los días lunes.

Carson City Aprendizaje del Idioma Inglés Registración

26 de Agosto y 2 de Septiembre, 9 a.m. o 6 p.m.

Tener en cuenta que la registraci3n dura aproximadamente tres horas.

ELL classes are also available in Fallon and Fernley.

Call the AL&L office for information.

Athletics

WNC offers two intercollegiate sports teams for students who wish to continue their athletic competition while they earn a community college degree or prepare to transfer to a university: baseball (men) and softball (women). Athletes can earn college credits and degrees, use Millennium Scholarships and other types of financial assistance, and compete close to home at WNC.

The WNC baseball and softball teams are Division I members of the National Junior College Athletic Association. Division I schools may offer scholarships.

STUDENT REQUIREMENTS

WNC students participating in the college's athletics program must enroll full-time for a minimum of 12 academic units each semester and must maintain a minimum cumulative grade point average of 2.0.

www.wnc.edu/athletics/

HIGH SCHOOL EQUIVALENCY (HSE) EXAM PREPARATION

Instructional services to prepare for the new high school equivalency exams which include the GED, Test of Adult Secondary Completion (TASC), and the High School Equivalency Test (HiSet) are provided in Carson City, Fallon, and Douglas to students who have not graduated from high school. Prospective students will be administered a broad-based skills assessment to determine strengths and weaknesses congruent with exam criteria. Upon completion of the assessment, students will meet with a staff member for placement into classes and to develop a learning plan specific to the needs of the student. Students who are 16 or 17 years of age are eligible to enroll with a letter of withdrawal from the last school they attended and parental consent.

First Session (Carson City): September 8 - October 16

Registration: Friday, Aug. 15, 9 a.m. or Monday, Aug. 18, 6 p.m.

Second Session (Carson City): October 27 - December 11

Registration: Friday, Oct. 10, 9 a.m. or Monday, Oct. 13, 6 p.m.

Arrive 10 minutes early and expect to stay for up to three hours.

HIGH SCHOOL EQUIVALENCY (HSE) DISTANCE LEARNING

Students in rural communities with web access have the opportunity to study via instructor-supported online lessons at scheduled times. WNC uses a comprehensive, instructor-supported online high school equivalency preparation using the PLATO learning environment.

LITERACY INSTRUCTION

Instruction may be provided to students who lack skills sufficient for successful college work. Prospective students will be administered a broad-based skills assessment to determine educational needs. Learning plans specific to student needs will be developed based on the assessment.

Bristlecone Building, Rm. 340 • 445-4451 • Monday - Thursday, 8 a.m. to 8 p.m. Friday, 8 a.m. to 5 p.m.

Locations, class schedules, descriptions & other information: www.wnc.edu/student-services/alal/

PROGRAMS & SERVICES

Dini Student Center

The student center is located on the first floor of the Dini Center at WNC Carson City. The center offers students a place to study, relax and have a good time. It includes:

- Fitness Center • Game room/pool tables • Internet Cafe • Video Games
- Television lounge • Student government offices • Study areas

STUDENT ID CARDS

Students obtain FREE college ID cards at the student center information desk.

FITNESS CENTER/ACTIVITY STICKER

Students need a WNC student ID card, must enroll in a minimum of three credits and purchase a \$20 activity sticker each semester to use the Fitness Center. Pay for the activity sticker in the Business Office, and take the receipt to the student center information desk to receive a valid sticker. Valid WNC ID with current activity sticker is required for the Fitness Center. No Exceptions.

Dini Student Center445-3218 • Monday-Friday • 8 a.m.-5 p.m.

Student Ambassadors

The WNC Student Ambassador program features an outstanding group of student leaders whom interact with prospective students and their parents, providing information about the college, the programs and the services offered. Student Ambassadors attend events in the community representing WNC and participate in campus activities.

INFORMATION

Coordinator of Student Life445-3324

Student Clubs & Organizations

Student clubs and activities enhance campus life and put students in touch with others who share common interests.

Interested in organizing a NEW CLUB?

INFORMATION: Associated Students of Western Nevada . . . 445-3324CAMPUS
CLUBS & ORGANIZATIONS: www.wnc.edu/clubs/

Student Government

Associated Students of Western Nevada

The Associated Students of Western Nevada, known as student government or simply ASWN, is an elected group of students who work to enhance student life by representing the voice of the students at Western Nevada College. All members of ASWN welcome and encourage other students to voice any college concerns or ideas.

Student government offers a great opportunity for anyone interested in organizing student activities and influencing changes or student policies. Students really do make a difference, so get involved!

Visit the ASWN website to view upcoming student events and contact ASWN members.

ASWN Office: Dini Student Center, Rm. 105

Senate.....445-3323
President.....445-3319
Advisor.....445-3324

Bookstore

Students can order textbooks online through the WNC Bookstore. Web orders can be placed for store pickup or shipment (ongoing throughout semester) for any class. To place web orders/for information, see the WNC website.

Vouchers issued by the Financial Aid office cannot be used for web orders.

WNC CARSON CITY

The WNC Bookstore on the Carson campus is open year-round with limited summer hours. College and holiday closures are observed.

Regular Hours:

Monday-Thursday 10 a.m.-5 p.m.

Friday..... 10 a.m.-2 p.m.

Hours will be extended at the start of school and reduced over holiday breaks.

Information445-3233

WNC FALLON

The WNC Bookstore on the Fallon campus is open year-round with limited summer hours. College and holiday closures are observed.

Regular Hours:

Monday-Thursday 10 a.m.-2 p.m.

Hours will be extended at the start of school and reduced over holiday breaks.

Information423-7556

WNC DOUGLAS

Books may be purchased at the Carson campus bookstore or via the website for Douglas campus classes.

FERNLEY, HAWTHORNE, LOVELOCK, SMITH, YERINGTON RESIDENTS

Textbooks are available at the Fallon campus bookstore. Orders can also be placed online for any regular campus classes.

RENT-A-TEXT

Students may opt to rent books through Rent-A-Text. Textbook rental is a way to save money on book expenses. Rented books must be returned or purchased at the end of the semester.

www.rent-a-text.com or contact the bookstore

RETURN POLICY: Refunds will be allowed during the first week of class with a receipt, with the book in its original condition. After the first week, refunds are possible if a student drops a class in the first two weeks of classes, shows proof of drop, and still has the original receipt. All refunds after that date will be at the discretion of the bookstore manager. **Books/packages cannot be returned if packaging is opened.**

HOURS/TEXTBOOK QUESTIONS?

www.wnc.edu/bookstore/

Carson City campus . . . 445-3233 Fallon campus . . 423-7556

PROGRAMS & SERVICES

Child Care is Available

on the WNC Carson City campus at the
- CHILD DEVELOPMENT CENTER -

1. Registration requirements apply all programs, part-time and full-time.
2. Fall registration for new & returning WNC students begins Monday, July 14.
3. Spaces are limited. Register early to ensure a space.
4. Please be aware that space is not guaranteed.

NOTE: Registration information/paperwork must be turned in at least 48 hours before a child's first day of enrollment.

• Full-time Child Care

is available for WNC students & non-students - Monday-Friday, 7 a.m.-5:45 p.m. Full-time care is available for infants, toddlers, Pre-K and kindergarten age, six weeks to six years. (Priority given to WNC students.) Visit www.wnc.edu/cdc/ for weekly rates and parent handbook.

• Part-time/Kindergarten-age Child Care

is available for WNC students & non-students - Monday-Friday, 7 a.m.-5:45 p.m. **PART-TIME FEES:** Students pay a \$10 registration fee per semester and need to provide proof of class enrollment at the time of registration. Fees are \$5.50 per hour for children 3-6 years; \$6.50 per hour for children 6 weeks-3 years. **Non-student** fees are \$7.50 per hour for children 3-6 years; \$8.50 per hour for children 6 weeks - 3 years. **KINDERGARTEN FEES:** Visit www.wnc.edu/cdc/ for rate information.

• Parent Support Services

A variety of programs help parents learn about child-rearing and become comfortable with their role as parents.

ADDITIONAL INFORMATION

445-4262 • www.wnc.edu/cdc/

Looking for a JOB?

Check out WNC's Student Employment website
www.wnc.edu/jobs/student_jobs/

Student Employment - Access student employment information by clicking on the Student Life link of the WNC website home page. Employers can enter employment opportunities directly into the website and students can access job descriptions. Categories include:

On-Campus Job Board - On-campus jobs are open to any WNC student currently enrolled in at least 12 units (or six units for work-study students). Students who have been awarded work-study as part of their financial aid have priority for on-campus positions.

Tutoring Positions - Tutoring positions at elementary schools within the WNC service area are available to WNC students through the Regents' Award Program. Students are not required to apply for financial aid to qualify for these positions, but they must meet the minimum criteria.

Off-Campus Job Board - WNC receives employment announcements for a range of off-campus jobs including part-time, full-time, and temporary positions. These positions are not affiliated with WNC. They are posted on the Job Board as a service to WNC students, alumni, and the local community. For specific information on any listing, contact the employer directly.

Looking for Great EMPLOYEES?

Post your employment opportunity online through the Employment Training Center website • www.wnc.edu/jobs/

STUDENT JOB BOARD

www.wnc.edu/jobs/

PROGRAMS & SERVICES

Economic Development and Continuing Education

Learning is a lifelong process. The Economic Development and Continuing Education Department provides lifelong learning opportunities for all ages within the communities that Western Nevada College serves. Students in continuing education programs develop skills, enjoy creative or recreational pursuits, and broaden personal knowledge.

COLLEGE FOR KIDS

College for Kids is an enrichment program to challenge youth in WNC's service area and offer educational and creative experiences outside of the traditional elementary, junior high or high school classroom. Classes such as drawing or painting, crime scene investigation, dancing and scrapbooking allow young students to explore their creative side. Classes may also include Babysitting Certification, CPR, math games, pet care, or landsailing. All classes focus on developing personal skills, building self-confidence and establishing a sense of responsibility.

www.wnc.edu/ce/cfk/

CONTINUING EDUCATION

Non-credit, self-supporting Continuing Education classes in diverse areas are offered for adults. Classes may be as short as a few hours or may meet weekly throughout the semester. Field trips and special events may also be arranged.

Carson City/Douglas.....445-4268
Fallon.....423-7565 ext. 2240

www.wnc.edu/ce/

DRIVER EDUCATION

WNC offers a 30-hour New Driver Education course required by the Nevada Department of Motor Vehicles for new drivers under the age of 18, whose residential address is within a 30-mile radius of the class. Many insurance companies offer financial discounts when presented with a Certificate of Completion. Students must be at least 15 years of age to enroll.

Information.....445-4458

CLASS DATES/TIMES/FEEES/TO REGISTER

www.wnc.edu/ce/drivereducation/

ECONOMIC DEVELOPMENT CENTER

Training Services for Employers

The Economic Development Center delivers education and training to businesses, government agencies, and non-profit organizations to develop employees' job skills and build effective organizations.

Instruction is tailored to an employer's specific needs. Whether it involves supervision, industrial safety, customer service, computer applications, Spanish for employees or supervisors, or another area of skill development, training can be delivered when and where it fits the organization's schedule. Flexibility and affordability are the keys to the operation of the Economic Development Center.

Employers may also advertise job openings on the free online Job Board. To post a job opening, visit www.wnc.edu/jobs/.

Carson/Douglas/Fallon445-4427 or 445-4458
www.wnc.edu/ce/edc/

MOTORCYCLE SAFETY

Western Nevada College offers Motorcycle Rider Courses in Carson City for riders of all skill levels. Classes use the curriculum of the Motorcycle Safety Foundation, offered April through October and occasionally at other times of the year.

Carson City.....445-4268

www.wnc.edu/ce/mrc/

SPECIALTY CROP INSTITUTE

The Specialty Crop Institute is an innovative education program for current and future small scale farmers, as well as students and professionals. Experienced farmers and industry experts teach alternative farming methods, business fundamentals and more. Workshops combine classroom and on-farm learning experiences to expand and foster the success of sustainable small farms.

Specialty Crop Institute351-2551

www.wnc.edu/ce/sci/

VIEW CONTINUING EDUCATION CLASSES - WWW.CAMPUSCE.NET/WNC/

PROGRAMS & SERVICES

Food Services

Lifted @ the Sedway Café, located on the Carson City campus in the Aspen Building, is open Monday through Friday. The cafe serves a variety of hot entrees, fresh salads, soups, sandwiches and grilled items for lunch as well as breakfast and snacks.

INFORMATION..... 445-3254 • www.wnc.edu/sedway/

START COLLEGE EARLY!

High School Student Services

WNC offers services which allow qualified high school students to earn high school and college credits simultaneously. They include:

TECH PREP: High school juniors and seniors may earn college credit for occupational coursework completed in high school. Courses are taught by high school teachers who follow a curriculum established by both high school and college faculty. The program is designed to give students hands-on and academic experience. Course credits apply to WNC certificate and degree programs, giving students a head start on higher education programs that relate to chosen career paths.

DUAL CREDIT: Students may earn college and high school credits simultaneously. Each high school in the WNC service area allows many WNC courses to also count as high school credit. The program helps students by offering courses not available at the high school, and giving them the opportunity to begin college while still in high school. Contact local school districts for an updated list of dual credit classes.

FAST TRACK: Designated college courses are offered via Internet or interactive video at a discounted rate to high school students. Most Fast Track classes cost only \$50, with a \$15 interactive video fee.

INFORMATION

JW Lazzari 445-3269, or contact your high school counselor

Phi Theta Kappa Honor Society

Phi Theta Kappa has recognized academic excellence in two-year colleges since 1918 and is one of the most prestigious honor societies in higher education. WNC has two chapters of Phi Theta Kappa: Alpha Upsilon Beta and Beta Theta Iota. Alpha Upsilon Beta, established in 1991, has inducted more than 500 members. Beta Theta Iota, established at WNC Fallon in 1998, has inducted more than 75 members.

Phi Theta Kappa has four hallmarks:

- Scholarship • Service • Leadership • Fellowship

INFORMATION

Lauren Stevens (Carson City chapter)..... 445-3276
Shelly Bale (Carson City chapter)..... 445-3324
Jeff Downs (Fallon chapter)..... 423-7565/ Ext. 2251
Holly O'Toole (Fallon chapter)..... 423-7565/ Ext. 2231

www.wnc.edu/clubs/

You are a Potential Honors Student!

The WNC Honors Program is designed to challenge students to achieve their highest academic potential. Students enrolled in any major are eligible to participate in the Honors Program.

WHAT ARE SOME PROGRAM BENEFITS?

- a chance to demonstrate dedication to academic excellence and love of learning
- the opportunity to work closely with college instructors
- honors recognition on transcripts and upon graduation
- high quality recommendations from college faculty for career, scholarship, or further educational opportunities
- annual year-end recognition for “Outstanding Honors Projects”

HOW DOES IT WORK?

WNC students with a 3.0 or higher cumulative grade point average or recent high school graduates with an exit GPA of 3.0 or higher are eligible to apply. Students in the program earn honors credit for a course by undertaking special course projects in addition to the regular course requirements. Projects are completed on a contractual basis with individual faculty members. To receive honors credit, the student must receive a grade of “B” or better for the course and complete the contracted project to the satisfaction of the course instructor. During the first week of classes, talk to your instructors about participating in the Honors Program.

Honors Program participants who receive honors credit in 18 or more course units in at least six different academic disciplines and who have at least a 3.5 cumulative GPA at graduation are designated as Honors Graduates.

www.wnc.edu/academics/honors/

Library Services

WNC offers library and research services to all students, both on campus and online. Thousands of full-text books, magazines and newspapers are available, including 43,000 books, 130,000 e-books, 20,000+ online journals and newspapers, various print journal subscriptions, 4,100+ videos and DVDs, and maps. Students can borrow materials from the two campus libraries in Carson City and Fallon, as well as other libraries, using their WNC library card. Current students can obtain a free library card at the library, or online, if they are enrolled in web classes. WNC libraries provide a comfortable place to study, PC & Mac computers, wireless access for laptops, photocopiers, scanners, and group study space.

FREE ONLINE TUTORING: Students can use the Brainfuse tutoring service to interact with a live tutor; submit writing assignments for feedback; submit questions to a tutor; get help with math homework; feedback on job seeking skills, and personalized test prep in core subject areas, including the Accuplacer placement tests. Live tutoring subjects include math, writing, reading, biology, chemistry, physics and Spanish. This service is provided through a grant from the Library Services and Technology Act.

<http://main.wnc.nv.brainfuse.com/>

INFORMATION

Carson 445-3227
Fallon..... 423-5330
E-mail refdesk@wnc.edu

<http://library.wnc.edu>

PROGRAMS & SERVICES

Jump Start a Teaching Career

WNC & Nevada State College Partner in Teacher Preparation

WNC offers a set of transfer courses for education majors that makes it possible to complete the first two years, up to 64 units, of course work for bachelor's degrees from the College of Education at the University of Nevada, Reno or Nevada State College. Students may prepare for a degree in Elementary Education, a Bachelor of Science in Secondary Education, or Bachelor of Arts in Secondary Education.

Foundation courses available at WNC include instructional technology, required 200 level English courses, introductory courses in secondary and special education, and freshman and sophomore courses requiring supervised field experience in the K-12 schools.

WNC students who are close to completing their first two years of transfer courses toward a bachelor's degree in education can enroll in Nevada State College junior and senior level courses offered at WNC sites by interactive video and by Internet. Students are able to earn a bachelor's degree and prepare for certification as an elementary or special education teacher without leaving WNC's service area.

Classes are offered at a rate allowing students to finish at the same pace as other four-year institutions.

To date, more than 50 students have finished their degrees and have teaching jobs in the area of their choice—Carson, Fernley and Fallon.

INFORMATION:
<http://nsc.nevada.edu/84.asp>

Unless otherwise noted, classes offered through Nevada State College begin on Monday, Aug. 25

FALL 2014

Nevada State College Teacher Education Courses @ WNC Transmitted from Carson to Fallon

SECTION	CLASS TITLE	UNITS	DAY	TIME	INSTRUCTOR
EDEL 483	Elementary Supervised Student Teaching	12	F	4:30-6:20 P	Brenda Downs
EDRL 442	Literacy Instruction I Note: Lecture Capture via NSC Webcampus	3	W	5-7:50 P	Joshua Schulze
EDEL 433	Teaching Elementary School Science Note: Lecture Capture via NSC Webcampus	3	Th	5-7:50 P	TBD
EDEL 441	Standards-Based Curriculum Elem. School Science (Physics) Note: Lecture Capture via NSC Webcampus	3	M	5-8:50 P	Lawrence Rudd

NOTE: Students must have completed EDU 201 - Introduction to Elementary Education

ADMITTANCE TO THE PROGRAM: Students must have completed the Pre-Professional Standards Test (PPST) to be admitted to the Nevada State College Teacher Preparation Program.

Western Nevada State Peace Officer Academy

WNC offers a 22-week, 30-unit program to prepare students for careers in law enforcement. The program, which combines classroom learning and practical application training, begins each January and meets all Nevada and POST certification requirements.

Applicants must be at least 21 years old by graduation. CRJ 103 is a prerequisite; Participants must possess a valid CPR HealthCare provider

card. Students must pass this class with a "B" or better to be admitted into the academy. Anyone interested should apply for admission early to be considered for the following January academy. Application deadline is November 1.

Graduates will enhance their employability in attaining positions that require Category I certification.

INFORMATION

445-4408 • www.wnc.edu/post/

POLICIES

Clery Act

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act is a federal law that requires colleges to disclose certain timely and annual information about campus crime and security policies. More detailed information and the crime statistics for the past three years is available at www.wnc.edu/ps/

Drug & Alcohol Prevention Policy

WNC is required to provide information about campus rules and regulations pertaining to alcohol and other drugs. The pamphlet, A Safe Campus, is available at each campus as a resource for students, employees and visitors.

Notice of Copyright Laws & Infringement Penalties

Students should be aware of federal copyright laws and penalties that may be assessed for violation of these laws. Copyright infringement is the act of exercising, without permission or legal authority, one or more of the exclusive rights granted to the copyright owner under section 106 of the Copyright Act (Title 17 of the United States Code). These rights include the right to reproduce or distribute a copyrighted work. In the file-sharing context, downloading or uploading substantial parts of a copyrighted work without authority constitutes an infringement.

Penalties for copyright infringement include civil and criminal penalties. In general, anyone found liable for civil copyright infringement may be ordered to pay either actual damages or "statutory" damages affixed at not less than \$750 and not more than \$30,000 per work infringed. For "willful" infringement, a court may award up to \$150,000 per work infringed. A court can, at its discretion, also assess costs and attorneys' fees. For details, see Title 17, United States Code, Sections 504, 505. Willful copyright infringement can also result in criminal penalties, including imprisonment of up to five years and fines of up to \$250,000 per offense.

INFORMATION-www.copyright.gov or www.copyright.gov/help/faq
WNC Copyright Policy: <http://www.wnc.edu/policymanual/3-2-8.php>

Non-discrimination Statement

WNC is guided by the principle that there shall be no difference in the treatment of persons because of race, religion, color, age, sex, including a pregnancy-related condition, sexual-orientation, military status, or military obligations, disability, including veterans with service-connected disabilities, or national origin, and that equal opportunity and access to facilities shall be available to all. Similarly, there shall be no difference in the treatment of persons who file charges of discrimination, participate in a discrimination proceeding, or otherwise oppose discrimination. It is our policy to comply fully with the non-discrimination provision of all state and federal regulations with regard to recruitment, admission, financial aid, activities, hiring, promotions, training, terminations, benefits and compensation.

Principles of Community

As members of the WNC community, we choose to be part of an academic community dedicated to those principles that foster personal and professional integrity, civility, and acceptance.

We strive toward lives of personal integrity and academic excellence. We will encourage in ourselves, and in one another, those responsible actions which lead to lives of productive work, personal enrichment, and useful citizenship in an increasingly interdependent world.

We commit to treat one another with civility. Recognizing that there will be differences of opinion, we will explore the differences in a courteous and forthright manner, always acknowledging individual rights to the freedom of expression and association.

We embrace diversity. We encourage those of all cultures, orientations, and backgrounds to understand and respect one another in a safe and supportive educational environment.

Sexual Harassment Policy

WNC, as a member of the Nevada System of Higher Education, is committed to providing a place of work and learning free from harassment, intimidation or insult. It is the policy of WNC that the sexual harassment of students, employees, and users of WNC facilities is unacceptable and prohibited.

Title IX of the Education Amendments Act of 1972 prohibits discrimination based on sex in educational programs and activities that receive federal financial assistance. To ensure compliance with Title IX and other federal and state civil rights laws, the college has developed policies that prohibit sex discrimination, which includes sexual harassment, sexual assault, and sexual violence by employees, students, or third parties. Inquiries concerning the application of Title IX and/or questions as to how to file a complaint of sex discrimination may be referred to WNC's Title IX Coordinator or the Office for Civil Rights of the United States Department of Education.

The NSHE Policy Against Sexual Harassment and Complaint Procedure, Title 4, Chapter 8, Section 13, is incorporated into the Board of Regents Handbook. The policy can be reviewed in the WNC online catalog at www.wnc.edu.

CONTACT

Title IX Coordinator, Human Resources Office, Bristlecone Bldg. Rm. 150, 445-4237

Student Right To Know Act

The Student Right to Know and Campus Security Act requires that WNC comply with the provisions and updates in disclosing the graduation rate of certificate or degree-seeking students. This information is available to current and prospective students prior to enrolling or entering into any financial obligation.

As of 2013-2014, the four-year average Student-Right-to-Know graduation rate was 17 percent and the four-year average Student-Right to Know transfer out rates was 31 percent. WNC graduation completion rates are available online at www.wnc.edu/institutional/.

Western Nevada Musical Theatre Company

Exquisite season finale!

MY FAIR LADY

Lerner and Loewe's effervescent and exquisite musical, *My Fair Lady*, captivates with its beauty, sincerity and humor. Professor Henry Higgins wagers to transform a lowly Cockney flower girl into a society woman by teaching her diction but witnesses the creation of someone who, in turn, transforms him. With unforgettable songs - *I Could Have Danced All Night*, *The Rain in Spain*, *I'm Getting Married in the Morning*, *With a Little Bit o' Luck*, *Wouldn't It Be Lovely* - this show has captured multiple Tony and Academy Awards and will soon capture your heart.

November 8, 14, 15, 21, 22 - 7:30 p.m.
November 9, 16, 23 - 2 p.m.

Tickets are available online at wnmtc.com. Shows play at the Carson City Community Center.
Call 866-977-6849 for tickets. Call 445-4249 for audition information.

WESTERN NEVADA COLLEGE

2201 West College Parkway, Carson City, NV 89703

Nonprofit
Organization
U.S. POSTAGE
PAID
Carson City, NV
Permit #147

ECRWSS RESIDENTIAL CUSTOMER

PLAN AHEAD

We will help you in every way we can to make your transition to college as smooth as possible. ***Complete this***

CHECKLIST FOR SUCCESS:

- APPLY FOR ADMISSION
- TAKE PLACEMENT TESTS
- MEET WITH A COUNSELOR
- APPLY FOR FINANCIAL AID
- REGISTER FOR CLASSES
- ATTEND AN ORIENTATION
- PAY BY THE DEADLINE