


Foothill College has classes for every interest, including university transfer, career training, professional development, basic skills improvement and personal enrichment. Check out our summer class schedule online at www.foothill.edu.

Registration Is June 1-27.
Summer Classes Start June 28.

Follow Foothill

Find Us On Twitter & Facebook

Register Early for Best Course Selection

Popular Classes for New High School Grads & Career-Training Professionals

New Students: Get Priority Fall Registration

Take Introduction to College Course Now

Summer Musical Gala Is July 25

Annual Fundraiser Features VIP Performance of *Anything Goes*

U.S. Secretary of Education Is Graduation Speaker

Celebrate Foothill's 50th Commencement Ceremony

Start Smart & Plan Ahead

Deadlines for Health Care Career Programs

Child Development Program

Learn About the Program & Career Opportunities at Free Open House

Online Course Spotlight

Western Civilization: The Modern World, Maximize Word Processing Programs, Online Accounting Classes Add Up, Music Publishing for the Songwriter, Songwriters Workshop, Psychology of Sports, Human Sexuality & Orientation to Health Care Careers

Bill Gates Visits Foothill to Experience Math My Way Program Is National Model for Developmental Math Success

Bill Gates, chairman of the Microsoft Corporation and co-chair of the Bill & Melinda Gates Foundation, went to math class April 20 at Foothill College. The software pioneer visited the Los Altos Hills campus to do some homework on Foothill's innovative Math My Way Program, which is helping students grasp basic math concepts, outperform their peers, and progress faster to college-level math classes.

Nineteen Math My Way students were told in advance that a special guest wanted to observe instructors **Nicole Gray**, **Rachel Mudge** and **Kathy Perino** to gain a better understanding of how they teach developmental math. Students were surprised when Gates walked into the

classroom. Later, the students had the opportunity to talk with Gates about how Math My Way methods are making a difference for them.

"He came to our class because he's concerned that students in the U.S. aren't progressing and excelling in math as fast as students in other countries," said Foothill pre-law major **Cassandra Wong**. "He heard from us that Math My Way definitely does help! It should be offered in more schools. I'm confident my grade in math class will be an 'A' this quarter. Without Math My Way, I might have only earned a 'C'."

Gates and his team are looking at models and best practices in developmental mathematics education. They heard about Math My Way during a meeting at the Gates Foundation offices in Seattle with Foothill-De Anza Chancellor **Linda Thor**, who was invited to discuss her experiences with innovative online learning programs.

Thor said having Gates visit Foothill "presented a wonderful opportunity for us to share a successful program that could be used in any high school or community college to give math-averse students a solid foundation that will carry them into college-level mathematics and science with confidence. We are all grateful for the work of the Gates Foundation to ensure that more students have opportunities to succeed in school."


Top: Foothill students talk with **Bill Gates** about the college's innovative Math My Way Program. Bottom: Gates and Foothill College student **Christian Devito** discuss how the program helps reinforce math concepts. Photos by Barbara Kinney, Bill & Melinda Gates Foundation.

(continued on page H2)


The HEIGHTS

An Overview of Summer Session 2010—Classes Start June 28

New Students: Get Priority Registration This Fall!

Take the Introduction to College Class This Summer

Enroll in Foothill's one-unit *CNSL 50: Introduction to College* course this summer, and you'll get priority registration and the best selection of classes later this fall. New students (those who have never attended Foothill classes) are required to enroll in this orientation class, so it's smart to take it this summer.

With statewide budget cuts and other economic pressures, college officials expect more students at Foothill this summer and later this fall. Because more students will be registering for Foothill classes, you'll need to act early. This means using the summer months to take placement tests, if necessary; meet with a Foothill counselor after you've completed the application process; register for your classes as soon as possible; and enroll in the *CNSL 50* course this summer.

Save Time & Money: Meet with a Foothill Counselor

"If you're a first-time student, start your college experience right by meeting with a Foothill counselor. We want to work with you to ensure that you don't spend time, money or energy taking classes you don't need to graduate and/or transfer. Our counselors will work with you to develop your education plan and help you select the courses that are right for your needs," says Foothill Dean of Counseling & Matriculation **Laureen Balducci, M.S.**

"I also want you to register for your classes as soon as your designated registration time permits," she says. "If you wait to register, you may get shut out of the classes that you need. If that happens, meet with a counselor. Together, you'll review the specifics of your educational plan, and you'll be better able to pick classes accordingly."

Start Smart: Take *CNSL 50* Class Now

The *CNSL 50* course gives you an orientation to the programs and services that are available to you at Foothill College. You'll also get an overview of California's higher education system, including UC, CSU and private universities, and explore career programs, university transfer options and guaranteed university admission programs. You'll team up with a Foothill counselor to design your educational plan so that you take the classes you need to achieve your college and career goals.

Choose a *CNSL 50* class that meets in person, is self-paced or meets entirely online. To review course times, access the online schedule. You may be exempt from *CNSL 50* if you have verifiable proof that you completed an orientation course at another college, or completed 30 or more college units.

Follow These Steps to Apply & Register for *CNSL 50*:

1. Apply online at www.cccapply.org/applications/CCCApply/apply/Foothill_College.html and complete the online form. Or, call (650) 949-7325 to request a paper application. There is no fee to apply.
2. Take the Foothill College placement tests for English and math. To schedule a testing appointment, access www.foothill.edu/placement/ or call (650) 949-7650.
3. Register online at myportal.fhda.edu.
4. Enroll in the *CNSL 50: Introduction to College* course.
5. Pay fees online, by mail or in person at the Admissions Office. Once registered, your fees are due. You may be dropped from classes if payment in full is not remitted.

For registration instructions, call (650) 949-7325 or access www.foothill.edu.


Popular Child Development Program

Courses for Working Professionals & Entry-Level Workers

Whether you're a current teacher ready to advance in your profession or you're a student pursuing child development as your first career, Foothill College offers you outstanding, comprehensive instruction this summer at both the Foothill Main Campus in Los Altos Hills and the Foothill Middlefield Campus in Palo Alto.

Summer is the perfect time to take the core child development courses such as *CHLD 55: Child Growth & Development* and *CHLD 56N: Introduction to Child Development*. You'll need to complete these core courses, among others, to qualify for a state child development license.

In fact, the associate degree and specialty certificates offered by the Child Development Program are designed to ensure that you meet the requirements to obtain the permits to become a child development associate teacher, teacher or site supervisor for state-licensed, center-based child care and development programs. You can also complete child development courses at Foothill and transfer to a bachelor's degree program at a university.

Learn at www.foothill.edu/bss/childdevelopment or call (650) 949-6950. For registration instructions, call (650) 949-7325 or access www.foothill.edu.


Free Child Development Program Information Session Is May 24

Find out how Foothill's Child Development Program can lead to a rewarding career. Attend the program information session **Monday, May 24, from 6 to 7 p.m.** in Room B-5 at the Foothill College Middlefield Campus in Palo Alto. Admission and parking are free.

Information session activities will give you the opportunity to meet one to one with program faculty and students, tour campus facilities, and learn more about program requirements, application process, admissions and financial aid. For more information session details, e-mail

ThomasJeanne@foothill.edu or call (650) 949-6950.

U.S. Secretary of Education to Speak at Commencement Ceremony

U.S. Secretary of Education **Arne Duncan** will deliver the keynote addresses at June commencement ceremonies for both Foothill College and De Anza College. Duncan will make his remarks at Foothill's 50th annual ceremony **Friday, June 25, at 6 p.m.** in the Library Quad, and at De Anza's 43rd annual ceremony **Saturday, June 26, at 9 a.m.** in the Outdoor Events Arena. Admission to both events is free.

"We are thrilled and honored to have Secretary Duncan speak to our students and celebrate this important milestone in their lives," says **Linda M. Thor, Ed.D.**, chancellor of the Foothill-De Anza Community College District. "We deeply appreciate the work he has done to communicate the critical role of community colleges in increasing educational attainment in our country, and his efforts, alongside the president, to ensure that community colleges have adequate resources to do that important work."

Duncan joined President Barack Obama's administration as secretary of education in January 2009 following seven years as chief executive officer of the Chicago Public Schools, where his mandate was to raise educational standards and performance; improve teacher and principal quality; and increase learning options. During his tenure in Chicago, reading and math scores of the district's elementary school students reached record highs and the number of teachers achieving National Board Certification soared.

From 1987 to 1991, Duncan played professional basketball in Australia, where he also worked with children who were wards of


U.S. Secretary of Education Arne Duncan

the state. He graduated magna cum laude from Harvard University in 1987, majoring in sociology. He was co-captain of Harvard's basketball team and credits basketball for his team-oriented and disciplined work ethic.

Martha J. Kanter, Ed.D., chancellor of the Foothill-De Anza district from July 2003 through June 2009, serves as U.S. undersecretary of education.

For commencement information, access www.foothill.edu and www.deanza.edu.

Follow Foothill

Get campus news, updates, reminders and other important information by following Foothill on Twitter and adding Foothill as a friend on Facebook.

 <http://twitter.com/Foothillnews>

 <http://www.facebook.com/foothillcollege>

Foothill Class of 1960: Make History Again


Foothill College will celebrate its 50th Annual Commencement Ceremony June 25. For this milestone anniversary, we want to connect with the 38 students who were members of Foothill's first graduating class in 1960. Tell us if you or a family member were part of Foothill's first commencement ceremony, so we can send you a VIP invitation to the June 25 event. For information, call or e-mail Foothill College Dean of Student Affairs & Activities **Pat Hyland** at HylandPat@foothill.edu or (650) 949-7389.

The Heights, April 2010, (Volume 10 Number 1Su) (USPS 025-326) is published four times a year (January, April, July and October) by Foothill College, 12345 El Monte Road, Los Altos Hills, CA 94022-4599. Periodicals Postage Paid at Los Altos, CA.

POSTMASTER: Send address change to The Heights, Foothill College Marketing & Communications Office, 12345 El Monte Road, Los Altos Hills, CA 94022-4599.

Complete General Education Requirements for Health Care Career Training Programs

Summer Session is an ideal time to take the prerequisite classes, such as *BIOL 40A: Anatomy & Physiology* and *BIOL 41: Microbiology*, that you'll need to complete before you apply for one of Foothill's popular health care career training programs.

If you're interested in a health care career, but you're not sure which one is right for you, use Summer Session to take Foothill's *AHS 200: Orientation to Health Care Careers* online course. You can also use summer's six-week session to complete an introductory lab course to accompany *AHS 200*, such as *DH 200L: Introduction to Dental Hygiene*, *RT 200L: Introduction to Radiologic Technology* or *RSPT 200L: Introduction to Respiratory Therapy*.

Foothill College students are fully prepared to enter the health care profession upon successful completion of one of our programs. Learn more about these hands-on training programs by visiting the college's Biological & Health Sciences Division Web site at www.foothill.edu/bio/programs.php, e-mailing Health Career Coordinator Kerry West at WestKerry@foothill.edu or calling (650) 949-7538.

Upcoming Health Career Program Application Deadlines

Foothill students enjoy impressive job placement rates when they successfully complete our high-wage, high-demand biology and health care career programs. Review and download program application materials at www.foothill.edu/bio/programs.php. There is a selective admissions process for most of Foothill's health care career training programs. To be considered for a program, you must complete and submit a separate application packet by the deadline listed:

Biotechnology	On hiatus through 2010
Dental Assisting	June 30, 2010 ¹ ; June 30, 2011 ¹
Dental Hygiene	Feb. 17, 2011
Diagnostic Medical Sonography (Ultrasound)	May 1, 2011
Emergency Medical Technician	Enroll Anytime ¹
Environmental Horticulture & Design	Enroll Anytime ¹
Paramedic	May 31, 2010; May 31, 2011
Pharmacy Technician	April 30, 2011
Primary Care Associate	Oct. 1, 2010; Oct. 1, 2011
Radiologic Technology	March 3, 2011
Respiratory Therapy	May 30, 2010; May 30, 2011
Veterinary Assisting	Enroll Anytime ¹
Veterinary Technology	June 1, 2010; June 1, 2011

¹Separate application not required. ¹Open until filled.


High Jinks & High Romance on the High Seas


Foothill Summer Musical Gala

The Foothill Commission presents its 10th annual summer musical gala featuring a VIP performance of award-winning Foothill Music Theatre's production of *Anything Goes* Sunday, July 25, at 1:30 p.m. in the Smithwick Theatre. A silent auction, and wine and sumptuous hors d'oeuvres reception immediately follow the show.

Gala proceeds support Foothill College workforce education programs that help students in our community who are entering, re-entering or retraining for employment. To purchase gala tickets or for more information, call (650) 949-6230 or access www.foundation.fhda.edu.

Featuring the classic tunes *Anything Goes*, *You're the Top* and *I Get a Kick Out of You*, FMT's production of *Anything Goes* runs July 23 through Aug. 15. For general admission tickets, call (650) 949-7360.

Bill Gates Visits Foothill (continued from front cover)

The goal of Math My Way ultimately is to increase the number of science, math and engineering graduates at Foothill College and expand opportunity for students from historically underserved groups, such as Latinos and African Americans, to earn advanced degrees in these subject areas. The program is instrumental in preparing students with poor math skills to advance into college-level mathematics, a gateway class for transfer to a four-year university.

"In our culture it's socially acceptable to say 'I'm bad at math.' This must change. If our nation's math education and 'numeracy' are to change, it will take influence to cause that cultural shift. We need to help students learn to address their issues with math—not ignore them," Gray said.

Concerned that so many students arrived at the college unprepared and were not progressing in mathematics, Gray, Mudge and Perino teamed up three years ago to create a new approach to developmental math, which they called Math My Way.

The program groups together cohorts of students who have similar math skill levels. Through small group interaction and one-to-one attention from math instructors, students are challenged by computer drills, paper drills and computer games that reinforce mathematical concepts. Math My Way is offered on a pass/no pass basis and often allows the student to complete in one quarter what originally took two quarters.

Success is literally built into the program. Working at their own pace, students must master each conceptual building block before progressing to the next level, and can move quickly through the program to more advanced coursework. Math My Way is comprised of two courses, *MATH 230: Preparing for Algebra* (5 units) and *MATH 231: Math-Specific Study Skills* (2 units).

"If we are to increase the number of math, science and engineering degrees, we must improve our student success in pre-collegiate-level math classes," said Foothill College President **Judy C. Miner**. "We were honored to host Mr. Gates and to introduce him to the outstanding work going on in our Math My Way Program."

"We want students' math experience to be positive," said Foothill College Physical Sciences, Mathematics & Engineering Division Dean **Peter Murray**. "Our mutual goal is to help students develop math confidence, grasp basic math concepts and ultimately be able to succeed at the next level of math (e.g., algebra)."

In 2007, the League for Innovation in the Community College presented its prestigious Innovation of the Year Award to members of the Foothill College Mathematics Department who developed the Math My Way basic skills and developmental education program. The team included math instructors **Gray, Phuong Lam, Faun Maddux, Mudge, Perino and Murray**, the dean.

KCI Computer Lab Open to Summer Students

Get smart and stay cool by taking advantage of the impressive computer lab facility at the Krause Center for Innovation (KCI) at Foothill College during Summer Session. The lab is open **Mondays through Thursdays, June 28–Aug. 5, from 7:30 a.m. to 8:30 p.m.**

The KCI Computer Lab is cool, quiet and spacious. Generally, there are no crowds and no waiting to use lab equipment. In addition to its helpful staff, the lab offers:

- Free WiFi access,
- Powerful Mac and PC computers,
- Latest software applications,
- Large computer screens, and
- On-demand printing with your OwlCard.

The KCI is a clean, quiet modern facility that also houses a café and covered patio areas for relaxing study breaks or study group activities. For more information, call (650) 949-7680 or access www.foothill.edu/KCI.


www.foothill.edu/fga

Foothill Offers More Online Classes Than Any Other Bay Area Community College

Earn your associate degree or specialty certificate via the Internet when you enroll in online classes offered by the Foothill College Global Access Program. Degrees and certificates available online include:

- Associate in arts degrees in anthropology, economics, general studies/social science, geography, history, music technology, psychology and sociology;
- Associate in science degrees in database management, informatics and Internet technology;
- Certificate of achievement in sociology;
- Career certificates for bookkeeping specialist, database developer, e-business, enrolled agent preparation, informatics, music technology, tax specialist, Web programming and Web publishing; and
- Skills technology for database developer, e-business, informatics, MCAD C#, music technology, open-source databases, Oracle database administration, photo criticism and Web development.


For details about online courses, degrees and certificates, access www.foothill.edu/fga.

Summer Session 2010 Online Classes

Course ID	Course Name	Call #	Course ID	Course Name	Call #
ACTG 1A	Financial Accounting I	00003	FA 2	Popular Culture & U.S. History	00951
ACTG 1B	Financial Accounting II	00005	GEOG 1	Physical Geography	00398
ACTG 1C	Managerial Accounting	00006	GEOG 2	Human Geography	00400
ACTG 60	Accounting for Small Business	00007	GID 50	Graphic Design Studio I	00402
ACTG 64A	Computerized Accounting Programs: Quickbooks	00008	HIST 4A	History of Western Civilization: To 800 A.D.	00411
ACTG 64B	Computerized Accounting Programs: Excel	00010	HIST 4B	History of Western Civilization II	00412
ACTG 65	Payroll/Business Tax Accounting	00011	HIST 4C	History of Western Civilization: 1789–Present	00413
ACTG 67	Tax Accounting	00012	HIST 10	History of California: The Multicultural State	00414
AHS 200	Orientation to Health Care Careers	00015	HIST 17A	History of U.S.: To 1816	00415
ANTH 1	Introduction to Physical Anthropology	00125	HIST 17B	History of U.S.: 1812–1914	00417
ANTH 2A	Cultural Anthropology	00126	HIST 17C	History of U.S.: 1914–Present	00419
ANTH 5	Magic, Science & Religion	00128	MATH 10	Elementary Statistics	00479
ART 1	Introduction to Art	00945	MATH 105	Intermediate Algebra	00940
ART 4A	Drawing I	00147	MUS 1	Introduction to Music	00500
ART 4AX	Studio Art Seminar: Drawing	00154	MUS 2D	World Music	00952
ART 5AX	Studio Art Seminar: Design	00949	MUS 8	Music of Multicultural America	00503
ART 45AX	Studio Art Seminar: Ceramics	00950	MUS 10	Music Fundamentals	00509
BUSI 22	Principles of Business	00194	MUS 11B	Funk, Fusion & Hip-Hop	00959
BUSI 91L	Introduction to Business Information Processing	00197	MUS 18	Music Publishing for Songwriters	00985
CAST 52A	Introduction to Macromedia Flash	01003	MUS 50A	Music Business	00525
CAST 90A	Introduction to Adobe Illustrator	00200	MUS 58A	Songwriters Workshop I	00527
CAST 92A	Introduction to Adobe Photoshop	00201	MUS 85B	Music & Media: Hendrix to Hip-Hop	00537
CAST 93A	Powerpoint: Effective Presentations	00202	PHED 2	Sports in Society	00641
CAST 107D	Excel - Basics	00203	PHED 3	Theories & Techniques of Coaching Sports	00930
CIS 1	Introduction to Computer Science	00225	PHED 4	Concepts Physical Fitness & Wellness	00642
CIS 2	Computers & Society	00226	PHED 8	Theory & Concepts of Exercise & Physical Fitness	00644
CIS 12A	Fundamentals of Visual Basic.NET Programming	00227	PHED 9	Basic Nutrition for Sports & Fitness	00645
CIS 15A	Computer Science I: C++	00230	PHIL 25	Comparative World Religions: West	00783
CIS 19A	Introduction to Programming with C#	00231	PHOT 8	Photography of Multicultural America	00788
CIS 19K	User Interface Design with Expression	00233	PHOT 65A	Digital Photography I	00792
CIS 19L	Windows Communication Foundation (WCF) Introduction	00235	PHYS 6	Introductory Physics	00806
CIS 27A	Computer Science I: Java	00237	POLI 1	Political Science: Introduction American to Government & Politics	00810
CIS 50A	Using the Computer: PC Windows	00238	PSYC 1	General Psychology	00814
CIS 52A	Introduction to Data Management Systems	00239	PSYC 4	Introduction to Psychobiology	00819
CIS 52B	Oracle SQL	00240	PSYC 25	Introduction to Abnormal Psychology	00820
CIS 52F	Oracle Database Administration II	00241	PSYC 30	Social Psychology	00821
CIS 52K	Oracle Forms Developer: Building Internet Applications	00242	PSYC 40	Human Development	00822
CIS 52N	PHP & MySQL	00243	PSYC 49	Human Sexuality	00824
CIS 60	Introduction to Business Information Systems	00244	PSYC 55	Psychology of Sports	00825
CIS 61A	Informatics	00245	SOC 1	Introduction to Sociology	00843
CIS 68A	Introduction to Linux & UNIX	00246	SOC 19	Alcohol & Drug Abuse	00845
CIS 68B	Linux & UNIX Shell Programming	00247	SOC 20	Major Social Problems	00846
CIS 68E	Programming in Perl	00248	SOC 30	Social Psychology	00847
CNSL 50	Introduction to College	00284	SOC 40	Aspects of Marriage & Family	00848
COIN 51	Internet Technology & Applications: Introduction	00297	THTR 5B	Playwriting	00965
COIN 61	Publish on the Web Using HTML & XHTML	00298	THTR 6	Advanced Playwriting	00966
COIN 67	Web Application Development with Ruby on Rails	00299	THTR 72B	Beginning CAD Drafting for Theatre, Film & TV	00976
COIN 70B	Using Javascript	00300	V T 52A	Veterinary Assisting I	00878
COIN 74A	Web Publishing Tools: Dreamweaver Basic	00301	V T 52B	Veterinary Assisting II	00879
COIN 82	Images for the Web	00302	V T 88A	Clinical Preceptorship I	00881
CRLP 70	Self-Assessment	00310	V T 88B	Clinical Preceptorship II	00882
D H 200L	Introduction to Dental Hygiene	00330	VART 1	Introduction to Film Studies	00883
DANC 10	Topics in Dance History	00341	VART 2B	History of Film 1945–Current	00995
ECON 1A	Principles of Macroeconomics	00349	VART 3	American Cinema	00996
ECON 1B	Principles of Microeconomics	00352	WMN 5	Introduction to Women's Studies	00885
FA 1	Introduction to Popular Culture	00388			

MCITP, CCNA, CCNP, CCSP & More Foothill Is Your Specialty Certification Headquarters

If you work in high-tech, you know that having a variety of specialty certifications is critical. Foothill offers you classes that are designed to help you complete industry specialty certificates. Choose from 13 industry certificates at Foothill, including Cisco Networking CCNA, CCNP and CCSP; Microsoft Server Administration MCITP and Microsoft Certified Desktop Support Technician (MCDST); wireless networking CWNA and CWNP; Oracle administration and developer OCP; CompTIA A+ and Security +; Security CISSP; and UNIX and Linux. On average, it takes nine months to complete these programs. For registration instructions, call (650) 949-7325 or access www.foothill.edu.


ONLINE COURSE SPOTLIGHT

www.foothill.edu/fga

Western Civilization: The Modern World

Did Marie Antoinette really say, "Let them eat cake"? Why did Russia garner only three gold medals at the 2010 Olympics instead of dominating the medal count? How could the Final Solution occur throughout civilized Europe? Why did the Soviet Union collapse? Get answers to these 19th, 20th and 21st century questions by enrolling in the four-unit *HIST 4C: Western Civilization: The Modern World* online course this summer. Taught by popular Foothill History Instructor **Konnilyn Feig, Ph.D.**, the course is transferable, satisfies general education and select transfer requirements, and runs just five weeks.

Maximize Word Processing Programs

Learn how you can maximize the leading software applications on the market to improve your word processing, spreadsheet, presentation graphics, and database and communication projects by enrolling in the four-unit *BUSI 9: Introduction to Business Information Processing* online course.

Online Accounting Classes Add Up

Foothill offers numerous accounting classes online, including small business accounting, payroll and tax accounting as well as financial and managerial accounting methods. QuickBooks and Microsoft Excel online courses are also offered. Review the complete list of online accounting and business courses at www.foothill.edu/fga.

Music Publishing for the Songwriter

Learn how the songwriting business operates, and how you can work in this exciting and lucrative field as a music publisher or songwriter by enrolling in the three-and-one-half-unit *MUS 18: Music Publishing for the Songwriter* online course. Taught by published songwriter **Jim Bruno**, the course covers a variety of topics, including royalty streams, finding a publisher, what to expect in your first publishing deal, when to call an attorney and more. The class also includes a creative component.

Songwriters Workshop

Whether you're a novice or experienced songwriter, published songwriter **Jim Bruno** will help you take songwriting to the next level in the three-and-one-half-unit *MUS 58A: Songwriters' Workshop* online course. You don't need a background in music theory or notation, just the desire to write better songs. The course will focus lyric and melody writing, song concepts and structure, rhyming schemes, poetic devices and more.

Psychology of Sports

Learn how to reach your peak potential in sports and other endeavors from Olympic swimmer and Foothill Physical Education Instructor **Katrina Radke Gerry** by enrolling in the four-unit *PSYC 55: Psychology of Sports* online course. The class emphasizes concepts and assignments that focus the mind, and how to use the mind and body to achieve a personal best. The course is ideal for students who are pursuing a career in physical education, sports psychology or psychology.

Human Sexuality

Develop a better understanding of your own sexuality and improve your communication with loved ones, platonic and romantic, by enrolling in the four-unit *PSYC 49: Human Sexuality* online course. In addition to the legal, political and cultural aspects of sexual behavior, you'll discuss social patterns of sexual roles, anatomy and physiology of sex, and sexual disease. Family therapist **Katrina Radke Gerry** teaches the course.

Is a Health Care Career Right for You?

Find out if a career in the health care industry is right for you by enrolling in Foothill's three-unit *AHS 200: Orientation to Health Care Careers* online class. In addition to meeting alumni who have completed Foothill's popular health care training programs, you'll review the requirements for Foothill's Dental Assisting, Dental Hygiene, Diagnostic Medical Sonography, Primary Care, Emergency Medical Technician, Paramedic, Pharmacy Technician, Respiratory Therapy, Radiologic Technology and Veterinary Technology programs. You'll also learn what classes and steps you need to take to be eligible to apply for these programs. You must concurrently enroll in one of the following lab sessions: *D H 200L: Dental Hygiene as a Career*; *R T 200L: Radiologic Technology as a Career*; or *RSPT 200L: Respiratory Therapy as a Career*.