

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT AGENDA OF REGULAR MEETING OF THE BOARD OF TRUSTEES

MEETING: Organizational Regular Meeting in December 2021

DATE: Tuesday, December 14, 2021, at 5:30 p.m.

PLACE: Zoom Teleconference

Access to the Board of Trustees meeting is available via the District YouTube channel by clicking on the following livestreaming link and selecting the "LIVE" video option:

https://www.youtube.com/channel/UCsguBf7ndfQVQ6n0v9hrfiQ

Welcome to this meeting of the North Orange County Community College District Board of Trustees. Anyone wishing to attend this meeting may do so virtually via the YouTube link listed on the agenda.

Members of the public may address the Board under "Comments: Members of the Audience" at the beginning of the meeting. If you wish to address the Board, please email chancellor@nocccd.edu with "Public Comment" noted in the email subject line to receive a link to the meeting.

The Board of Trustees is no longer accepting written public comments in advance of the meeting and reserves the right to change the order of the agenda items as the need arises.

All Board meetings, excluding closed sessions, shall be electronically recorded.

AGENDA:

- 1. a. Pledge of Allegiance to the Flag
 - b. Board of Trustees Roll Call
 - c. Recognition of the 2021 Board Officers
 - d. Election of President of Board of Trustees for one-year term
 - e. Election of Vice President of Board of Trustees for one-year term
 - f. Election of Secretary of Board of Trustees for one-year term
 - g. Appointment of representative and alternate to the County Committee on Election of Members of the County Committee on School District Organization
 - (Stephen T. Blount and Evangelina Rosales are the current appointees)
 - h. Appointment of representative to the Fullerton Museum Association of North Orange County
 - (Evangelina Rosales is the current appointee)
 - i. Appointment of representative to the Cypress College Foundation (Stephen T. Blount is the current appointee)
 - j. Appointment of representative to the Fullerton College Foundation (Jacqueline Rodarte is the current appointee)
 - k. Appointment of representative to the Community College Foundation of North Orange County
 - (Ed Lopez is the current appointee)
 - I. Appointment of two Ad Hoc Representatives to the Community College Foundation of North Orange County

(Fred Williams and Kai Stearns are the current appointees)

- m. **Appointment of three representatives to the District Investment Committee** (Ryan Bent, Stephen T. Blount, and Jeffrey P. Brown are the current appointees)
- n. **Appointment of three representatives to the District Audit Committee** (Jeffrey P. Brown, Barbara Dunsheath, and Jacqueline Rodarte are the current appointees)
- o. Appointment of representative to the Orange County Community Colleges Legislative Task Force

(Evangelina Rosales is the current appointee)

- p. Appointment of Representative to the District Retirement Board (Jacqueline Rodarte is the current appointee)
- q. Appointment of Chancellor as Executive Secretary
- r. Appointment of Administrative Support Manager, Chancellor's Office, as Recording Secretary
- s. Adoption of the 2022 Board Meeting Calendar: January through December
- t. Any other organizational matters

End of Organizational Meeting

2. CONVENE OPEN SESSION OF REGULAR MEETING

- a. **Comments: Members of the Audience**: The Board respects the rights of members of the public to comment on matters under its jurisdiction. Members of the public may address the Board during teleconference meetings and must comply with the three-minute time limit. The Board does not condone any defamatory accusations or complaints, including remarks which reflect adversely on the political, religious, or economic views, character, or motives of any person. Members of the audience bear the sole legal responsibility for any defamation actions that may be brought as a result of their comments or allegations.
- b. Consider Non-Personnel block-vote items indicated by [] in Sections 3 & 4
- c. Consider Personnel block-vote items indicated by [] in Section 5

 Agenda items designated as block-vote items with [] are considered by the Board of Trustees to either be routine or sufficiently supported by back-up information so that additional discussion is not required. Therefore, there will be no separate discussion on these items before the Board votes on them. Block vote items will be enacted by one motion. An exception to this procedure may occur if a Board member requests a specific item be removed from block-vote consideration for separate discussion and a separate vote.

Public records related to the public session agenda, that are distributed to the Board of Trustees less than 72 hours before a regular meeting, may be inspected by the public by contacting the Chancellor's Office.

- d. Chancellor's Report
- e. Comments:

Chancellor's Staff
Resource Table Personnel
Members of the Board of Trustees

- f. Approval of Minutes of the Regular Meeting of November 23, 2021.
- g. CLOSED SESSION: Per the following sections of the Government Code:

Per Section 54957.6: CONFERENCE WITH LABOR NEGOTIATOR IRMA RAMOS, VICE CHANCELLOR, HUMAN RESOURCES: Employee

Organizations: United Faculty/CCA/CTA/NEA, Adjunct Faculty United Local 6106, CSEA Chapter #167, and Unrepresented Employees.

Per Section 54957: PUBLIC EMPLOYEE DISCIPLINE/DISMISSAL/RELEASE.

Per Section 54957: PUBLIC EMPLOYEE APPOINTMENT: Fullerton College President.

Per Section 54956.9(a): CONFERENCE WITH LEGAL COUNSEL: ANTICIPATED LITIGATION: One (1) Potential Case.

Per Section 59338: FINAL DISTRICT DECISION; APPEALS TO LOCAL GOVERNING BOARD.

3. FINANCE & FACILITIES

- [a] It is recommended that the Board ratify purchase orders and checks. (The Purchase Orders and Checks are available for review in the District's Business Office.)
- [b] Authorization is requested to accept new revenue and to make adjustments to the General Fund and Capital Outlay Fund revenue and expenditure budgets in accordance with the revised and new fiscal year 2021-2022 allocations totaling \$2,717,551. It is further requested that resolutions be adopted to adjust budgets, to accept new revenue and authorize expenditures within the General Fund and Capital Outlay Fund pursuant to the California Code of Regulations Title 5, §58308. (The Resolutions are available for review in the District's Business Office.)
- [c] Authorization is requested for the 2021-2022 General Fund and Capital Outlay Fund transfers netting to the amount of \$4,561,660 and adoption of the resolution showing the summary, pursuant to the California Code of Regulations, Title 5, §58307. (The Resolution is available for review in the District's Business Office.)
- [d] Authorization is requested to declare the attached list of items as surplus and for the Liquidation Company to conduct an auction for the sale of the surplus items. Proceeds collected by the auction company will be split between the District (55%) and the auction company (45%).
- [e] Authorization is requested to file the Notice of Completion for the Bid #2021-08, Penthouse Boiler Replacement at Anaheim Campus with Allison Mechanical Inc. and pay the final retention payment when due.
- [f] Authorization is requested to amend the architectural consultant services agreement with MRY for the Student Enhancement and Engagement Conceptual Studies project at Cypress College to February 28, 2022, or until services are complete.

- [g] Authorization is requested to award Bid #2122-12, Fullerton College Building 840 Restroom Renovation Project in the amount of \$816,686 including an allowance of \$70,000.
- [h] Authorization is requested to award Bid #2122-13, Fullerton College Theater Arts Building Main Tower Spalling Falling Hazard Mitigation Project in the amount of \$245,000 including an allowance of \$40,000.

4. INSTRUCTIONAL RESOURCES

- [a] It is recommended that the Board approve the curriculum changes for Cypress College to be effective Fall 2022.
- [b] It is recommended that the Board approve the curriculum changes for Fullerton College, to be effective Spring 2022, Fall 2022, and Fall 2023.
- [c] It is recommended that the Board approve the curriculum changes for the North Orange Continuing Education, to be effective Spring 2022 and Fall 2022.
- [d] It is recommended that the Board ratify the amendment of the 2021-24 NOCCCD and Anaheim Union High School District College and Career Access Pathways (CCAP) Dual Enrollment Partnership Agreement.
- e. It is recommended that the Board receive as information the Progress Report on NOCCCD District-wide Strategic Plan 2018-2020.

5. **HUMAN RESOURCES**

[a] Request approval of the following items concerning academic personnel:

Retirement
Temporary Reassignment
Extension of Temporary Reassignment
Leaves of Absence
Temporary Academic Hourly

[b] Request approval of the following items concerning classified personnel:

Retirement
Declination of Offer of Employment
Resignation
Change in Hire Date
New Personnel

Promotion

Voluntary Changes in Assignment

Doctoral Stipend

Stipend for Additional Administrative Duties

Stipend for Additional Management Duties

Leaves of Absence

- [c] Request approval of Professional Experts.
- [d] Request approval of short-term, tutors, interpreters and readers, professional medical employees, work-study/work experience, full-time students, and substitute (hourly) personnel.

6. **GENERAL**

- a. It is recommended that the Board consider the three Board meeting options and determine which option will be implemented beginning with the January 25, 2022 Board meeting.
- b. It is recommended that the Board amend its August 24, 2021 vaccine mandate to cover all students ages 5 and up, instead of adult students only.
- c. It is recommended that the Board receive as a first reading the proposed, revised Board Policies in Chapter 4.
- d. It is recommended that the Board receive as information the revised Administrative Procedures in Chapter 4.
- e. It is recommended that the Board adopt proposed, revised BP 4040, Library and Learning Support Services.
- f. It is recommended that the individuals listed be appointed to serve on the Citizens' Oversight Committee.
- g. It is recommended that the Board discuss any potential future agenda items.

It is the intention of the North Orange County Community College District to comply with the Americans with Disabilities Acts (ADA) in all respects. If, as an attendee or a participant at this meeting, you will need special assistance, the North Orange County Community College District will attempt to accommodate you in every reasonable manner. Please contact the Chancellor's Office, at (714) 808-4797, at least 48 hours prior to the meeting to inform us of your particular needs so that appropriate accommodations may be made.

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT 2022 BOARD OF TRUSTEES MEETING CALENDAR

Board Room at the Anaheim Campus 1830 W. Romneya Drive, Anaheim at 5:30 p.m. unless otherwise noted

Only Regular Meeting in January	Fourth Tuesday, January 25, 2022
First Regular Meeting in February	Second Tuesday, February 8, 2022
Second Regular Meeting in February	Fourth Tuesday, February 22, 2022
First Regular Meeting in March	Second Tuesday, March 8, 2022
Second Regular Meeting in March	Fourth Tuesday, March 22, 2022
First Regular Meeting in April	Second Tuesday, April 12, 2022
Second Regular Meeting in April	Fourth Tuesday, April 26, 2022
First Regular Meeting in May	Second Tuesday, May 10, 2022
Second Regular Meeting in May	Fourth Tuesday, May 24, 2022
First Regular Meeting in June	Second Tuesday, June 14, 2022
Second Regular Meeting in June	Fourth Tuesday, June 28, 2022
Only Regular Meeting in July	Fourth Tuesday, July 26, 2022
First Regular Meeting in August Second Regular Meeting in August	Second Tuesday, August 9, 2022* Fourth Tuesday, August 23, 2022 *Tentative Meeting – Only if deemed necessary
First Regular Meeting in September	Second Tuesday, September 13, 2022
Second Regular Meeting in September	Fourth Tuesday, September 27, 2022
First Regular Meeting in October	Second Tuesday, October 11, 2022
Second Regular Meeting in October	Fourth Tuesday, October 25, 2022
First Regular Meeting in November	Second Tuesday, November 8, 2022
Second Regular Meeting in November	Fourth Tuesday, November 22, 2022
Only Regular Meeting in December	Second Tuesday, December 13, 2022

 $s \longrightarrow N$

Board Room Seating Arrangement

Dr. Barbara Dunsheath, President

Trustees

Jacqueline Rodarte, Vice President Ed Lopez, Secretary

Jeffrey P. Brown, Board Member Stephen T. Blount, Board Member

Ryan Bent, Board Member Evangelina Rosales Board Member

Meena Pandian, Student Member CC Fred Williams, Interim Chancellor

Erin Lacorte, Student Member FC

Alba Recinos, Recording Secretary

Dash Johnson, Adjunct Faculty United

Kashu Vyas, District Director Fiscal Affairs

Joseph Vasquez, CSEA Irma Ramos, Vice Chancellor Human Resources

Christie Diep, United Faculty

Constituent
Groups Chancellor's Staff

Jennifer Combs, FC Senate

Dr. Cherry Li-Bugg, Vice Chancellor Educational Services & Technology

Dr. Damon De La Cruz, CC Senate Valentina Purtell, President NOCE

Jennifer Oo, NOCE Senate Dr. JoAnna Schilling, President CC

Dr. Ty Thomas-Volcy, DMA

Dr. Gil Contreras, Interim President FC

Kai Stearns,

Public & Governmental Affairs

Audience Seating

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)	Χ	
SUBJECT:	Ratification of Purchase Orders and Checks	, , <u> </u>		

BACKGROUND: Pursuant to the Purchasing Policy for the North Orange County Community College District, a summary of purchase orders and checks shall be submitted to the Board of Trustees for ratification at the first meeting of the Board following the issuance or prior to issuance where required.

The purchase order numbers P0146956 - P0148806, check numbers C0053251 – C0053325; F0280319 – F0281263; Q0000000 – Q0000000; 88517601 – 88518555; V0031859 – V0031860; 70119583 – 70120031; disbursements E9004348 – E9005139; and amended purchase orders have been processed since the previous Board meeting. Checks beginning with "C" are from the Cypress College Bursar's office; checks beginning with "F" are Fullerton College Bursar; checks beginning with "Q" are NOCE Bursar; checks beginning with "88" are District checks through the County Department of Education; checks beginning with "V" are District revolving checks; checks beginning with "7" are Cypress College Bursar's Office Student Refund Checks; and disbursements beginning with "E" are financial aid payments made electronically via the Bank Mobile disbursement process. These purchase orders and checks can be reviewed in the District's Business Office. All purchase orders and checks have been processed in accordance with the Plan of Implementation as approved by the Board pursuant to the concept of fiscal accountability.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6330, Purchasing/Warehouse.

FUNDING SOURCE AND FINANCIAL IMPACT: Actual costs will be charged to applicable funds as goods and/or services are received.

RECOMMENDATION: It is recommended that the Board ratify purchase order numbers P0146956 - P0148806 through November 17, 2021, totaling \$3,292,269.07, and check numbers C0053251 - C0053325 totaling \$2,279,388.73; check numbers F0280319 - F0281263, totaling \$765,616.97; check numbers Q0000000 - Q0000000, totaling \$0.00; check numbers 88517601 - 88518555, totaling \$9,457,207.62; check numbers V0031859 - V0031860, totaling \$1,354.00; check numbers 70119583 - 70120031, totaling \$84,998.66; and disbursements E9004348 - E9005139, totaling \$1,018,922.36, through November 30, 2021.

Recommended by

Approved for Submittal

3.a.1

Item No.

FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

PO	VENDOR NAME	AMOUNT	FUND	SITE	DESCRIPTION
P0146956	Emergency Lighting Equipment Services Co. Inc	\$13,300.00 Ca	apital Outlay	AC	Testing and Calibration of Life Safety System
P0147476	Radiation Detection Company	\$2,000.00		CC	Blanket Order for Instructional Supplies
P0147632	Jostens	\$17,500.00		FC	Blanket Order for Diplomas
	Goodwill Industries of Orange County	\$1,500.00		CC	Blanket Order for Interpreting Services
	The Virtual Care Group	\$35,000.00		CC	Virtual Healthcare Services Agreement
	Southern California News Group	\$20,000.00		AC	Blanket Order for Bid Advertisement
	Amazon Business	\$828.78		FC	Instructional Materials
		·			
	Civiltec Engineering Inc	\$7,895.00 Ca	apitai Outlay		Land Surveying Services for ADA Transition Plan
	ConvergeOne Inc	\$19,023.27	nital Outlan	CC	Hardware
	A Alvarado Painting	\$20,850.00 Ca			Painting Men and Women Team Rooms @ CC
	Knorr Systems Inc	\$29,149.00 Ca			Labor to Repair Pool Deck at FC Aquatic Center
	Cal Ironworks Inc Amazon Business	\$41,404.00 Ca \$1,176.63	apitai Outiay	CC	Labor and Materials for Installation of Rigging System at CC Office Supplies
	VenTek International	\$2,950.00			Server Hosting Annual Fee
	Workrite Ergonomics LLC	\$13,552.37		FC	Furniture for the DSS Office
	Sodexo Inc and Affiliates	\$130.88		FC	Catering for Umoja Event
	Nth Generation Computing Inc	\$1,252.00		AC	Equipment Maintenance Renewal
	Nth Generation Computing Inc	\$3,717.00			Equipment Maintenance Renewal
	Timothy Klein	\$7,500.00		FC	Guest Speaking Services for Staff Development
	VWR Funding Inc	\$1,105.58			Instructional Supplies
	Asian Americans Advancing Justice	\$3,500.00		CC	Zoom Training Event
	Snap-on-Industrial	\$3,293.92		CC	Automotive Equipment
	CDW Government Inc	\$322.60		AC	Printer
	Continental Computer Corporation	\$500.00		CC	Network License Renewal
	ProQuest LLC	\$638.12		CC	Software Subscription Annual Renewal
	A Alvarado Painting	\$2,400.00		FC	Painting Services
	Signature Flooring Inc	\$3,798.25		FC	Floor Replacement
	CDW Government Inc	\$711.84			Wi-Fi System Hardware
	Melody La Montia	\$255.04		FC	Reimbursement for Instructional Supplies
	Council of Chief Librarians	\$150.00			Institutional Membership
	Office Solutions	\$2,186.20		CC	Air Purifiers
	Chefs Toys - Accusharp	\$16,421.11		CC	Culinary Equipment
	Constant Contact, Inc	\$589.15		FC	Software Subscription
	LEVEL Sports	\$1,200.00		FC	Video Software
	Mohawk Lifts LLC	\$30,313.76		CC	Automotive Equipment
	Toshiba Business Solutions	\$225.00		FC	Copier Relocation Services
	Angela Aguilar	\$85.00		FC	Student Fees Reimbursement
	Steve Valdez Luna	\$85.00		FC	Student Fees Reimbursement
	Buddy's All Stars, Inc.	\$411.53		FC	Athletic Supplies
	P2S Engineering Inc	\$29,500.00 Ca	apital Outlay	CC	Feasibility Study of the Co-Generation System @ CC
		\$181,273.66	apital Gatia)	FC	Furniture for Admissions and Records B/A 6/26/18
	Hardy Diagnostics	\$113.15			Instructional Supplies
	Jose Murillo	\$1,000.00		CC	Guest Speaking Services
	Weidemann Water Conditioners	\$5,000.00		FC	Blanket Order for Facility Repairs
P0148448		\$2,256.25		CC	Printers & Scanner
	California's Forgotten Children LLC	\$1,850.00			Webinar Training for Parenting Class
	Amazon Business	\$111.56		AC	Office Supplies
	Fullerton Alarm Program	\$200.00		FC	Blanket Order for Alarm Monitoring Services
	Fullerton College	\$26.00		FC	Student Health Fee Reimbursement
P0148453	· · · · · · · · · · · · · · · · · · ·	\$438.75			E Books for Students
	CSI Fullmer	\$29,265.11			Furniture for the Presidents Office
	California Library Association	\$600.00			Institutional Membership
	•				·

FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

PO	VENDOR NAME	AMOUNT FUND	SIT	TE DESCRIPTION
P0148456	Control Air Enterprises LLC	\$41,817.00 Capital Outla	у СС	Labor and Materials to Install Boiler System @ CC
P0148457	Anna Gentry	\$340.00	CC	Reimbursement for Online Course Fees
P0148458	JM & J Contractors	\$11,040.00	AC	AC Parking Lot Light Pole Repairs
P0148459	CDW Government Inc	\$7,967.54	FC	Office Equipment
P0148460	Nth Generation Computing Inc	\$5,394.00	AC	Software Support Renewal
	Sasco Electric	\$5,750.00	FC	Data Lines Installation
P0148462	Sasco Electric	\$10,370.00	FC	Data Cable Installation
P0148463	Lacy Construction	\$1,948.46	FC	Door Cover Installation
P0148464	Gow-Mac Instrument Company	\$124.80	CC	Shipping Fee
	American Education Research Corp	\$20,000.00	NO	CE High School Record Evaluations
P0148466	Controlled Key Systems	\$15,156.00	NO	CE Maintenance services
P0148467	OmniQ Vision	\$4,200.00	CC	Parking Meter Service Fees
P0148468	Amazon Business	\$91.85	CC	Instructional Materials
P0148469	Jugs Sports	\$3,723.00	FC	Athletic Equipment
P0148470	IDrive Inc	\$899.25	NO	CE Software
P0148471	Sir Speedy	\$436.01	CC	Printing Services for the Theatre Department
P0148483	Grubhub	\$1,080.00	CC	Meal Vouchers
P0148484	Office Solutions	\$500.00	CC	Blanket Order for Office Supplies
P0148485	Office Solutions	\$1,500.00	FC	Blanket Order for Office Supplies
P0148486	West Coast Promo Resource	\$588.16	CC	Custom Plagues
P0148487	Weidemann Water Conditioners	\$6,000.00	FC	Blanket Order for Salt Delivery Services
P0148488	Shauna Fisher	\$288.25	FC	Reimbursement for Material Handling Fees
P0148489	CSI Fullmer	\$90,513.46	FC	Lab Chairs
P0148490	CSI Fullmer	\$17,572.80	CC	Furniture for the President's office
	U S Postal Service	\$1,410.00	AC	Box Rental Fee
P0148492	CSI Fullmer	\$20,258.57	FC	Chairs for the Radio Station
P0148493	Snap-on-Industrial	\$24,865.69	CC	Automotive Equipment
P0148494	American System Integrators	\$5,601.90	AC	Security Camera Replacement
P0148495	Rodriguez Engineering Inc	\$3,500.00	AC	Structural Engineering Services for AC parking Lot Light Pole Foundation Replacement
P0148496	Amazon Business	\$1,561.20	CC	Covid19 Supplies
P0148497	Ceramics and Crafts Wherehouse	\$3,500.00	NO	CE Blanket Order for Supplies
P0148499	C & A Safety Consultants	\$9,000.00	AC	First Aid/CPR Training
P0148500	Fire Supply Depot LLC	\$2,462.41	CC	Instructional Supplies
	State of California	\$4,012.00	CC	Radiologic School Certificates
P0148502	Vital Inspection Services Inc	\$384.00	FC	Inspection Fees for Equipment Anchorage
P0148504	BCT Entertainment	\$54,711.75	CC	Lighting Equipment
P0148505	Morrow Meadows Corp	\$702.00	NO	CE Equipment Repair
P0148506	Mountain Measurement Inc	\$425.00	CC	Accreditation Reports
P0148507	Amazon Business	\$698.63	FC	COVID 19 - Social Distancing Supplies
P0148508	Total Imaging Solutions LLC	\$935.00	FC	Annual Service Agreement for Microfilm/Microfiche
P0148509	People Admin Inc	\$2,275.81	AC	Software Virtual Setup
P0148510	CSI Fullmer	\$5,500.00 Capital Outla	y NO	CE Furniture
P0148511	SWCS Inc	\$76,097.00 Capital Outla	y AC	Labor to Install Audio System @ FC Dining Hall
P0148512	The Avery Center	\$2,080.00		CE Human Trafficking Research and Consulting
P0148515	Office Solutions	\$2,782.12	CC	Wireless Headsets
P0148516	Office Solutions	\$28,219.62	CC	Air Purifiers for Classrooms
	Office Solutions	\$1,000.00	CC	Blanket Order for Office Supplies
P0148518	Artel Inc	\$586.60	FC	Instructional Supplies
	Amazon Business	\$99.11	FC	Books
	North Orange County Chamber	\$1,000.00	AC	Institutional Membership
	Facilities Planning and Consulting Services, Inc.	\$15,000.00 Capital Outla		Facilities Planning and Consulting Services for CC
	VMock Inc	\$30,000.00		CE Licensing Fee
P0148523	American Association of Community Colleges	\$38,441.00	AC	Institutional Membership B/A: 6/8/21
				·

FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

РО	VENDOR NAME	AMOUNT	FUND	SITE	DESCRIPTION
P0148524	Signature Flooring Inc	\$14,241.75	Capital Outlay	AC	Installation of New Flooring at FC Bldg 800
P0148525	Case & Sons Construction Inc	\$9,190.00	Capital Outlay	AC	Installation of New Sinks at FC Bldg 1700
P0148526	A Alvarado Painting	\$6,575.00	Capital Outlay	AC	Paint and Wall Repairs @ FC Bldg 700
P0148527	Signature Flooring Inc	\$6,695.00	Capital Outlay	AC	New Flooring for FC Bldg 1100
P0148528	Bay City Electric Works	\$6,639.74	Capital Outlay	AC	Maintenance Agreement for FC Generator
P0148529	Economic Alternatives Inc	\$15,000.00		FC	Maintenance Agreement for FC HVAC Chiller
P0148530	Signature Flooring Inc	\$5,715.00	Capital Outlay	AC	New Flooring for FC Bldg 700
P0148531	Integrity Electric	\$14,726.00	Capital Outlay	AC	Installation of New Electrical Circuit @ FC Bldg 2
	Case & Sons Construction Inc		Capital Outlay		Demo Brick Wall at FC Bldg 500
	P2S Engineering Inc		Capital Outlay		Feasibility Study to Integrate Fire Alarm Control
P0148534		\$4,203.73	. ,	CC	Instructional Equipment and Supplies
	Amazon Business	\$425.81		CC	Instructional Supplies
	Fullerton School District	\$161.25		AC	Copy Services
	Quadient Inc	\$2,410.00		AC	Software Renewal
P0148538		\$575.00		CC	Institutional Membership
	Lorena Cuellar	\$40.00		FC	Student Fees Reimbursement
	Christina Cardenas	\$40.00		FC	Student Fees Reimbursement
	Roberto Lozano	\$26.75		FC	Student Fees Reimbursement
	Blanca Tellez	\$40.00		FC	Student Fees Reimbursement
	Alisina Mohammadi	\$62.45		FC	Student Fees Reimbursement
	Elizabeth Martinez Vargas	\$26.00		FC	Student Fees Reimbursement
	Weidemann Water Conditioners	\$1,000.00		AC	Blanket Order for Onsite Equipment Repairs
	Angel Martinez	\$152.98		FC	Student Fees Reimbursement
	Paloma Foster	\$39.34		FC	Student Fees Reimbursement
	Bio-Key International Inc	\$1.400.00		AC	Technical Support
	Signature Flooring Inc	* ,	Capital Outlay	AC	Flooring Replacement
	Paloma Foster	\$40.75	Capital Outlay	FC	Student Fees Reimbursement
		\$26.00		FC	Student Fees Reimbursement
	Jissele Demirjian	•		FC	Student Fees Reimbursement
	Yolanda Alvarado	\$40.00 \$26.00		FC	
	Irene Lopez				Student Fees Reimbursement
	Ariana Serrano	\$26.75		FC	Student Fees Reimbursement
	Genesee Guerrero	\$49.00		FC	Student Fees Reimbursement
	Genesee Guerrero	\$172.57		FC	Student Fees Reimbursement
	Alberto Mayen Munguia	\$500.00		FC	CARE Auto Maintenance Reimbursement
	Angelica Ramos	\$43.00		FC	CARE Auto Maintenance Reimbursement
	Amanda Murphy	\$70.89		FC	CARE Auto Maintenance Reimbursement
	Imelda Diaz	\$500.00		FC	CARE Auto Maintenance Reimbursement
	Constant Contact, Inc	\$4,029.00			Software Subscription for Marketing Services
	Sally Beauty Supply 653	\$200.00		CC	Blanket Order for Instructional Supplies
	Staples Inc	\$2,876.80		FC	Electronic Signature Pads
	Amazon Business	\$639.77		AC	Office Supplies
	Silvie Grote	\$799.00		CC	Reimbursement for Online Course
	Sam Gould	\$799.00		CC	Reimbursement for Online Course
	Sam Gould	\$640.00		CC	Reimbursement for Membership Certification Fees
P0148579	B & H Photo Video Inc	\$105.06		FC	Theatre Lamps
P0148580	CJS Cooling Tower Services	\$9,074.25		AC	Cooling Tower Parts Replacement
P0148581	iT1 Source LLC	\$1,633.11		NOCE	Laptop
P0148583	Seung Ji	\$937.90		FC	Reimbursement - Instructional Supplies
P0148584	Gerald Clarke	\$1,500.00		FC	Guest Speaker for the Art Department
P0148585	Vital Inspection Services Inc	\$47,249.57	Capital Outlay	AC	Inspection Services for FC Heating Hot Water Replacement
P0148586	Buddy's All Stars, Inc.	\$2,904.94	-	FC	Athletic Clothing
P0148587	Victor Stanley Inc	\$34,729.56	Bond	AC	Outside Benches for FC Instructional Building
P0148588	CSI Fullmer	\$4,310.00	Bond	AC	Furniture
		•			

FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

PO	VENDOR NAME	AMOUNT	FUND	SITE	DESCRIPTION
P0148589	Sasco Electric	\$2,438.00	Capital Outlay	AC	Electrical Conduit Repairs at CC Bldg 9
P0148590	Weidemann Water Conditioners	\$555.00		AC	Maintenance Agreement on Water Softener Systems
P0148591	Sasco Electric	\$6,600.00	Capital Outlay	AC	Labor and Materials for Installation of Cables @ FC
P0148592	ACCO Engineered Systems Inc	\$20,000.00	Capital Outlay	AC	Chiller Leak Repairs at Wilshire Bldg
P0148593	South Coast Air Quality Management District	\$2,647.49	Bond	AC	SCAQM Fee
P0148594	Catalina Products International LLC	\$41,492.68	Capital Outlay	AC	Purchase New Carpet for CC
P0148595	A Alvarado Painting	\$22,150.00	Capital Outlay	AC	Painting and Patching Walls at FC
P0148596	National Association of Veterans Program Administrators	\$175.00		FC	Institutional Membership
P0148597	Signarama of Anaheim	\$907.26	Capital Outlay	AC	Labor and Materials for Installation of ADA Plaque
P0148598	Alix Plum	\$2,944.00		FC	Reimbursement for Field Trip Fees
P0148599	Adorama	\$21,894.73		CC	Headsets
P0148600	BSN Sports LLC	\$3,147.29		FC	Athletic Supplies
P0148601	Anthony Lira	\$69.99		CC	Book Grant Reimbursement
P0148602	Swank Motion Pictures Inc	\$450.00		CC	Screenplay Fees
P0148603	The Oak Co	\$7,079.66		FC	Class Schedule Typesetting
P0148604	Sickels, Chris	\$5,000.00		FC	Guest Speaker for the Art Department
P0148605	Sodexo Inc and Affiliates	\$44,193.59		FC	Catering Services for Students
P0148606	Office Solutions	\$800.00		CC	Blanket Order for Office Supplies
P0148607	Mark Groh	\$3,000.00		FC	Independent Contractor for Administrative Hearings
P0148608	CSI Fullmer	\$54,675.15		FC	Furniture for Construction Technology Department
P0148609	BSN Sports LLC	\$111.69		FC	Athletic Shoes
P0148610	NMK Corporation	\$3,087.36		CC	Software Support Annual Renewal
P0148611	Electric Car Sales and Service Inc	\$14,592.05		FC	Utility Cart
P0148612	Vector Resources Inc	\$7,548.27		FC	Cabinet Installation
P0148613	Artwork Archive LLC	\$348.00		CC	Software Subscription
P0148614	S&B Foods	\$525.28		CC	Catering for Student Event
P0148615	S&B Foods	\$3,151.69		CC	Catering for Student Event
P0148616	S&B Foods	\$103.33		CC	Catering for Planning Meeting
P0148617	S&B Foods	\$168.09		CC	Catering for Equity Debrief Meeting
P0148619	Amazon Business	\$839.37		AC	Business Membership Fee
P0148620	Chefs Toys - Accusharp	\$4,873.43		CC	Culinary Equipment
P0148621	Damon De La Cruz	\$325.00		CC	Student Conference Registration Fees
P0148622	Graduate Communications	\$89,425.00		CC	Create Ads on Social Medias B/A 10/26/21
P0148623	ReachLocal Inc	\$55,200.00		CC	Marketing Services
P0148624	Western Graphics Plus	\$17,308.43		CC	Promotional Supplies for Students
P0148625	Nth Generation Computing Inc	\$20,030.74		AC	Hardware & Software Maintenance Renewal
P0148626	Nth Generation Computing Inc	\$38,539.80		AC	Annual Software Support Renewal
P0148628	Schorr Metals Incorporated	\$2,300.00		CC	Blanket Order for Sheet Metal
P0148629	Jeffrey Samano	\$95.00		FC	Reimbursement for Tournament Entry Fees
P0148630	Matterport Inc	\$7,811.57		CC	Camera Equipment
P0148631	Pyramed Health Systems	\$3,905.56		FC	Software Counseling Module and Web Portal
P0148632	Rolando Sanabria	\$724.50		FC	Reimbursement for Starbuck Cards for Event
P0148633	Amazon Business	\$277.11		CC	Health Center Supplies
P0148634	Amazon Business	\$404.17		CC	Instructional Supplies
P0148635	Phoenix Group Information Systems	\$2,437.07		FC	Citation Processing Fees
P0148636	County of Orange	\$3,464.30		FC	Sewer Usage Fee
P0148637	Ollivier Corporation	\$13,448.83		FC	Surveillance System
P0148638	Sasco Electric	\$2,860.00		FC	Cables
P0148639	Cumulus Technology Service Inc	\$25,500.00		AC	Technology Consulting Services
P0148640	Community College Facility Coalition	\$495.00		CC	Annual Conference Registration Fee
	Coast Arbor	\$5,000.00		AC	Blanket Order for Landscape & Irrigation Repairs
P0148642	Economic Modeling LLC	\$3,208.00		AC	Software Subscription
P0148643	Honors Transfer Council of California	\$120.00		FC	Institutional Membership

FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

РО	VENDOR NAME	AMOUNT FUND	SITE	DESCRIPTION
P0148644	Conceptual Marketing	\$525.07	FC	Marketing Materials
P0148645	iT1 Source LLC	\$1,633.11	NOCE	E Laptop
P0148646	Buddy's All Stars, Inc.	\$5,008.33	FC	Athletic Supplies
P0148647	Sodexo Inc and Affiliates	\$35,373.45	FC	Catering for Students
P0148648	Henry Schein Inc	\$3,792.67	CC	Instructional Supplies
P0148649	Substance Media Inc	\$83,713.00	FC	Independent Contractor for Marketing Services
P0148650	O'Reilly Automotive Inc	\$6,970.00	CC	Blanket Order for Automotive Supplies
P0148651	Toshiba Business Solutions	\$8,800.20	AC	Purchase New Copier
P0148653	ASCAP	\$3,108.40	CC	Music License Fees
P0148654	Salem Press	\$1,700.00	CC	Blanket Order for Library Books
P0148655	The Oak Co	\$5,158.67	CC	Class Schedules
P0148656	Eureka The California Career Information System	\$1,095.00	FC	Software License
P0148657	Substance Media Inc	\$11,889.00	AC	Live Stream Services - Chancellors Finalist Forum
P0148658	Dovetail Decision Consultants Inc	\$92,700.00 Bond	AC	Furniture and Equipment Coordination Services for FC O&M B/A: 11/9/2021
P0148659	Toshiba Business Solutions	\$296.32	NOCE	E Relocation of Toshiba Copier
P0148660	Vital Inspection Services Inc	\$38,116.46 Capital Outlay	AC	Inspection of Record FC Restroom Renovation
P0148661	Cooperative Strategies LLC	\$25,000.00	AC	Consulting - Redistricting - 2020 Census
P0148662	Dovetail Decision Consultants Inc	\$112,650.00 Bond	AC	FF&E Services for FC Chapman Newell B/A: 11/9/2021
	Del Mechanical	\$2,000.00	CC	Blanket Order for Onsite Repairs of Refrigerators
P0148669	Ifra Sohail	\$189.98	CC	Reimbursement for Student Fees
P0148670	Scantron Corporation	\$171.58	FC	Scantron Forms
	Sagar Adhikari	\$73.99	CC	Student Fees Reimbursement
	Shantel Soledad	\$94.99	CC	Student Fees Reimbursement
P0148673		\$1,990.00	CC	Online Training Registration Fee
	Riverside Insights	\$484.74	FC	Student Assessment Materials
	Smart & Final	\$200.00	CC	Blanket Order for Instructional Supplies
P0148676	Thomas Scientific Inc	\$2,000.00	FC	Blanket Order for Instructional Supplies
	Joint Review Committee on Educ in Diagnostic Med Sonogra	\$1,500.00	CC	Accreditation Fee for Radiology Program
	LKQ Lakenor Auto Salvage	\$1,438.48	CC	Automotive Parts
	Marbie Waite	\$200.00	CC	Guest Speaker for Cypress Chronicle Event
	Art with Impact	\$1,600.00	CC	Health Center - Online Workshop
	Flinn Scientific Inc	\$29.10	CC	Instructional Supplies
P0148682	Language Services Associates Inc	\$1,650.00	NOCE	E Translation Services (offsite)
	Joint Review Committee on Educ in Diagnostic Med Sonogra	\$1,400.00	CC	Continuing Accreditation Fee for Medical Sonography Program
	Language Services Associates Inc	\$1,680.00	NOCE	E Translation Services (offsite)
	John Wiley & Sons Inc	\$2,903.66	FC	Books
	Buddy's All Stars, Inc.	\$5,394.75	FC	Athletic Clothing
	Cameron Welding Supply	\$2,703.58	CC	Instructional Supplies
	Diversified Business Services	\$3,351.76	CC	Promotional Supplies
P0148695	Amazon Business	\$374.38	CC	Instructional Supplies
P0148696	Bruno Cilloniz	\$2,000.00	FC	Independent contractor agreement for film and, Video Services
	Darlin Jimenez	\$85.00	CC	Student Fees Reimbursement
	Brodart Co	\$2,500.00	CC	Blanket Order for Library Supplies
	Cengage Learning Inc	\$4,450.00	CC	Blanket Order for Library Books
	CDW Government Inc	\$1,653.61	FC	Laptop
	State of California	\$4,725.00	FC	Elevator Inspections
	Fascella Finishes Inc	\$1,595.00	FC	Cabinet Removal & Painting Countertops
	Fascella Finishes Inc	\$2,034.28	FC	Painting Service
	Astro Eclipse	\$1,577.00	FC	Window Film and Installation
	David Booze	\$179.00	CC	Reimbursement for Book Purchase
	Cengage Learning Inc	\$23,272.70	CC	Student Textbooks and Subscriptions
	Pearson VUE	\$2,750.00	CC	Site License
P0148708	Klein Educational Systems LLC	\$27,773.01	CC	Software Licenses

BOARD RECAP FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021

BOARD MEETING DECEMBER 14, 2021

РО	VENDOR NAME	AMOUNT FUN	ND :	SITE	DESCRIPTION
P0148709	Education Systems LLC	\$5,700.00	(CC	Annual Software Renewal
P0148710	OmniQ Vision	\$2,045.10		CC	Vehicle Component Repairs
P0148711	The Reedery	\$500.00	F	С	Blanket Order for Offsite Music Instrument Repairs
P0148712	NuSign Supply LLC	\$34,728.94	C	CC	Printing Equipment
P0148713	Weldon Williams and Lick	\$240.00		CC	Blanket Order for Printed Tickets
P0148715	Republic Manufacturing	\$5,644.13		CC	Facility Equipment
P0148716	J W Pepper of Los Angeles	\$1,500.00	F	C	Blanket Order for Music Materials
P0148717	Ricoh USA	\$3,000.00	F	C	Blanket Order for Printing Materials
P0148718	Community College League of California	\$4,107.50		CC	Library Subscription
	Real Traps Acoustics LLC	\$3,431.30	F	С	Instructional Supplies
P0148720	Control Air Enterprises LLC	\$11,600.00		CC	Equipment Maintenance Service
P0148721	Vintage King Audio Inc	\$2,277.13	F	С	Music Supplies
P0148722	Commission on Accreditation for Health Informatics and Info	\$3,000.00		CC	Annual Accreditation Fee
P0148723	Philips Electronics North America Corporation	\$2,000.00	C	CC	Blanket Order for Equipment Repairs
P0148724	Graduate Communications	\$89,500.00	N	NOCE	CTE Certificate Pathway Project Online Mapping
	Amazon Business	\$1,985.39		CC	Instructional Supplies
P0148726	Amazon Business	\$12.88	C	CC	Instructional Supplies
P0148727	Toyota of Huntington Beach	\$75,700.69	C	CC	Vehicles for the Automotive Department
	CSI Fullmer	\$42,724.62 Capital O	Outlay A	AC	Furniture for FC
P0148729	CSI Fullmer	\$36,499.95 Capital O			Furniture for FC
	Krueger International Inc	\$13,225.77 Bond		AC.	Classroom Furniture for FC Instructional Building
	Pitney Bowes Inc	\$2,377.04	A	AC.	Maintenance Agreement for Postage Meter Machines
	Orange County Air Conditioning	\$8,750.00 Capital O			Replacement of High Voltage Electrical at FC
	Sasco Electric	\$2,567.00 Capital O			Labor and Materials for Installation of Cables @ FC
	Next Gen Web Solutions	\$22,627.50		AC	Subscription Fee
	Integrity Electric	\$16,598.00 Capital O			Additional Electrical Outlets for FC Bldg 100
	Bowen Technovation Inc	\$2,849.00		CC	New Equipment Staff Training
	4imprint Inc	\$2,316.19		CC	Custom Blankets
	Flinn Scientific Inc	\$364.89			Instructional Supplies
	U S Immigration Law Group LLP	\$2,500.00			Professional Immigration Legal Services
	Graduate Communications	\$20,000.00			Class Schedule Rewrite and Redesign Etc.
	Fisher Scientific Co LLC	\$1,204.35		CC	Instructional Materials
	Charles Rogers	\$398.56		CC	Reimbursement for Music Equipment Repair Fees
	Pearson VUE	\$5,172.00		CC	Instructional Supplies
	Carpet Service Bert The Dutchman Inc	\$37,771.00 Capital O			Labor and Materials for Installation of Floor @ CC
	P2S Engineering Inc	\$35,500.00 Capital O	•		Engineering Services - Arc Flash Study at Fullerton College
	Los Angeles Times	\$259.48	•	AC	Digital Subscription
	Inside Higher Ed Inc	\$119.00		AC	Digital Subscription
	Astro Eclipse	\$497.00		.c	Window Film and Installation
	4imprint Inc	\$873.65		CC	Mental Health Grant Supplies
	Corwin Press Inc	\$1,471.26		-C	Textbooks
	B & H Photo Video Inc	\$208.69		CC	Instructional Supplies
	Geoffrey Hurst	\$700.00		AC AC	Reimbursement to Geoff Hurst for Software License
	·	\$1,348.76		CC	
	4imprint Inc Cal Pro Specialties	\$1,348.76 \$534.96		AC AC	Marketing Materials Marketing
	·	•			•
	Atkinson, Andelson, Loya, Ruud & Romo	\$2,000.00			Blanket Order for NOCRC/CAEP Legal Services
	Office Solutions	\$500.00		EC	Blanket Order for Office Supplies
	Toshiba Business Solutions	\$80.82		CC	Office Supplies
	HealthFirst Corporation	\$196.85 \$447.00		CC	Medical Supplies
	Science Interactive Group LLC	\$417.00 \$1.065.06		CC	Instructional Supplies
	Amazon Business	\$1,065.96		CC	Instructional Supplies
	Amazon Business	\$57.08		C	Instructional Supplies
P0148773	Amazon Business	\$888.88	F	C	Instructional Supplies

BOARD RECAP FOR THE PERIOD OCTOBER 20, 2021 THROUGH NOVEMBER 17, 2021 BOARD MEETING DECEMBER 14, 2021

РО	VENDOR NAME	AMOUNT	FUND	SITE	DESCRIPTION
P0148774	Amazon Business	\$309.68		FC	Instructional Supplies
P0148775	Amazon Business	\$477.28		CC	Instructional Supplies
P0148776	Amazon Business	\$77.56		NOCE	Instructional Supplies
P0148777	Amazon Business	\$575.73		CC	Instructional Supplies
P0148778	GST	\$14,285.95		FC	Audio/Visual Equipment Installation
P0148779	Computerland of Silicon Valley	\$3,598.20		FC	Wifi Hotspots Service Subscription
P0148780	Pioneer Manufacturing Company	\$13,766.78		FC	Facilities Equipment
P0148781	Daktronics Inc	\$3,660.00		CC	Equipment Repair Services
P0148782	Pretty Good Services LLC	\$4,562.93		FC	Athletic Equipment Repairs
P0148783	Image Grafics	\$1,527.90		CC	Custom Shirts for Workforce Prep Center
P0148784	Bio Rad Laboratories	\$9,321.07		FC	Instructional Supplies
P0148785	Guidepost Solutions LLC	\$41,280.00 Ca	apital Outlay	AC	Campus Security Assessment @ FC
P0148786	Integrity Electric	\$33,495.00 Ca	apital Outlay	AC	Labor and Materials to Install Floor Outlets @ FC
P0148787	Johnson Controls Fire Protection LP	\$67,756.48		FC	Testing and Inspection of Fire Alarm System
P0148788	Sodexo Inc and Affiliates	\$3,852.07		FC	Food Service/ Labschool
P0148789	Precision Matthews Machinery Co	\$3,645.93 Ca	apital Outlay	CC	Laboratory Equipment for CC SEM Bldg
P0148790	Shimadzu Scientific Instruments Inc	\$705.77		FC	Scientific Supplies
P0148791	Geo-Advantec Inc	\$4,000.00 Ca	apital Outlay	AC	FC Chapman Newell Update to Code Report
P0148792	Duff & Phelps LLC	\$7,500.00 Ca	apital Outlay	CC	Identified Fixed Assets Accounting Records @ CC
P0148793	Food Makers Bakery Equipment Inc	\$3,102.13		CC	Culinary Supplies
P0148794	Division of the State Architect	\$215.00 Bo	ond	AC	DSA Plan Review Fee for FC Central Plant Expansion
P0148796	Community College Search Services	\$10,000.00		AC	Chancellor Search Consultant
P0148797	Total Compensation Systems Inc	\$2,000.00		AC	Funding Projections
P0148798	Hit Labs Inc	\$17,321.00		FC	Software Subscription
P0148799	Shred-It USA LLC	\$109.00		FC	Shredding Services
P0148800	EBSCO	\$500.00		FC	Blanket Order for Periodicals
P0148801	Division of the State Architect	\$2,000.00 Bo	ond	AC	FC Bldg, 300 Seismic Upgrade DSA Check Fee
P0148802	Source Graphics	\$12,795.26		FC	Printing Equipment
P0148805	Amazon Business	\$2,819.38		FC	Instructional Supplies
P0148806	B & H Photo Video Inc	\$21,625.43		FC	Media Equipment

\$3,292,269.07

Approved by:

Fred Williams, Vice Chancellor

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution	X	
DATE:	December 14, 2021	Information		
		Enclosure(s)	Χ	
				_

SUBJECT: Budget Adjustments and New Grant

BACKGROUND: Revised 2021-2022 fiscal year allocations and amendments have been received for various federal- and state-funded programs, and local contracts. Based on these revisions, adjustments are needed to various General Fund and Capital Outlay Fund revenue and expenditure budgets that were previously approved by the Board.

The General Fund programs requiring an adjustment are:

- AS Degree Nursing
- Child Care Resource Center
- Instructional Equipment Funds
- Mental Health Support (MHS)
- Professional Development Grant
- Strong Workforce Program (SWP) Local

The Capital Outlay Fund program requiring an adjustment is:

Scheduled Maintenance Funds

Revised Allocation Adjustments

SITE	PROGRAM NAME	TOTAL ADJUSTMENT	SOURCE OF ADJUSTMENT
	GENERAL FUND		
AC	Professional Development Grant SWP - Local	(5,000) (9,726)	Correction to Carryover Updated Allocation
CC	AS Degree Nursing Instructional Equipment MHS SWP - Local	153,879 79,223 255,344 114,995	Advance Allocation Advance Allocation Advance Allocation Updated Allocation
FC	Child Care Resource Center MHS SWP - Local	5,248 370,944 168,465	Most Recent Contract Advance Allocation Updated Allocation
NOCE	Instructional Equipment MHS SWP - Local	42,097 105,357 <u>105,310</u>	Advance Allocation Advance Allocation Updated Allocation
	TOTAL – GENERAL FUND	<u>1,386,136</u>	

SITE	PROGRAM NAME	TOTAL ADJUSTMENT	SOURCE OF ADJUSTMENT
	CAPITAL OUTLAY FUND		
AC	Scheduled Maintenance	56,686	Advance Allocation
CC	Scheduled Maintenance	255,078	Advance Allocation
FC	Scheduled Maintenance TOTAL - CAPITAL OUTLAY	<u>322,705</u>	Advance Allocation
	FUND	<u>634,469</u>	
	GRAND TOTAL BUDGET ADJUSTMENTS	<u>2,020,605</u>	

In addition, funding for new grant has been received for the following program.

 Basic Needs Centers and Staffing Support in the amount of \$696,946 allocated by the State to provide holistic, comprehensive basic needs services and resources to students to support their successful matriculation through the California community colleges system and beyond.

New Grant

SITE	PROGRAM NAME	TOTAL FUNDING	SOURCE OF FUNDING
СС	GENERAL FUND Basic Needs Centers and Staffing Support	243,234	Notification from State
FC	Basic Needs Centers and Staffing Support	353,352	Notification from State
NOCE	Basic Needs Centers and Staffing Support	100,360	Notification from State
	TOTAL – NEW GRANT	<u>696,946</u>	

This agenda item was submitted by Ivy Hwee, District Manager, Fiscal Affairs.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This agenda item is submitted in accordance with Board Policy 3280, Grants.

FUNDING SOURCE AND FINANCIAL IMPACT: Various programs have received revised 2021-2022 allocations and amendments since the adoption of the District Proposed Budget on September 14, 2021 or subsequent adoption of new agreements by the Board. Budget adjustments are being submitted to revise revenue and expenditure budgets totaling \$2,020,605 accordingly for the 2021-2022 fiscal year. Additionally, \$696,946 in funding has

been received for new grant for use beginning in the current fiscal year.

RECOMMENDATION: Authorization is requested to accept new revenue and to make adjustments to the General Fund and Capital Outlay Fund revenue and expenditure budgets in accordance with the revised and new fiscal year 2021-2022 allocations totaling \$2,717,551. It is further requested that resolutions be adopted to adjust budgets, to accept new revenue and authorize expenditures within the General Fund and Capital Outlay Fund pursuant to the California Code of Regulations Title 5, Section 58308. Authorization is further requested for the Interim Chancellor, Vice Chancellor, Finance and Facilities, or the District Director, Fiscal Affairs, to execute any agreements and related documents and any amendments to modify the agreements on behalf of the District.

Kashmira Vyas	Fred Wall	3.b.3
Recommended by	Approved for Submittal	Item No

Budget Adjustments (Board Date December 14, 2021) July 1, 2021 - June 30, 2022

Note: All expenditure adjustments are being placed in one account for each program. Separate budget transfers will be processed to reallocate the adjustment amount to align with program plans.

<u>Campu</u> <u>General</u>	<u>s</u> <u>Fund</u> Fund (0101)	Account Title	<u>Fund</u>	<u>Orgn</u>	Account	<u>Program</u>	<u>Acty</u>	<u>Locn</u>	<u>Adjustment</u>
AC	Professional Development Grant	Other Operating Expenses	19448	1405	50000	6760		\$	(5,000.00)
AC	Professional Development Grant	Local Revenues	19448	1405	88970	6760		\$	
AC	SWP - Local	Other Operating Expenses	17242	1505	50000	6090		\$	
AC	SWP - Local	State Revenues	17242	1505	86255	6090		\$	(9,726.00)
CC	AS Degree Nursing	Supplies & Materials	17362	2545	40000	1200		\$	153,879.00
CC	AS Degree Nursing	State Revenues	17362	2545	86541	1200		\$	153,879.00
CC	Basic Needs Centers and Staffing Support	Other Operating Expenses	18052	XXXX	50000	xxxx		\$	243,234.00
CC	Basic Needs Centers and Staffing Support	State Revenues	18052	XXXX	86288	XXXX		\$	243,234.00
CC	Instructional Equipment	Capital Outlay	18100	4800	60000	6720	1022	\$	79,223.00
CC	Instructional Equipment	State Revenues	18100	4800	86273	6720	1022	\$	79,223.00
СС	MHS	Other Operating Expenses	17791	2520	50000	6440		\$	255,344.00
CC	MHS	State Revenues	17791	2520	86280	6440		\$	255,344.00
CC	SWP - Local	Other Operating Expenses	17242	4950	50000	6490		\$	114,995.00
CC	SWP - Local	State Revenues	17242	4950	86255	6490		\$	114,995.00
FC	Basic Needs Centers and Staffing Support	Other Operating Expenses	18062	XXXX	50000	xxxx		\$	353,352.00
FC	Basic Needs Centers and Staffing Support	State Revenues	18062	XXXX	86288	XXXX		\$	353,352.00
FC	Child Care Resource Center	Supplies & Materials	12110	5627	40000	6920		\$	5,248.00
FC	Child Care Resource Center	Other Contract Services	12110	5627	88320	6920		\$	5,248.00
FC	MHS	Other Operating Expenses	17792	5565	50000	6440		\$	370,944.00
FC	MHS	State Revenues	17792	5565	86280	6440		\$	370,944.00
FC	SWP - Local	Other Operating Expenses	17242	5925	50000	6310		\$	168,465.00
FC	SWP - Local	State Revenues	17242	5925	86255	6310		\$	168,465.00

Campus	<u>Fund</u>	Account Title	<u>Fund</u>	Orgn	Account	Program	<u>Acty</u>	<u>Locn</u>	<u>Adjustment</u>
NOCE	Basic Needs Centers and Staffing Support	Other Operating Expenses	18072	XXXX	50000	XXXX		\$	100,360.00
NOCE	Basic Needs Centers and Staffing Support	State Revenues	18072	XXXX	86288	XXXX		\$	100,360.00
NOCE	Instructional Equipment	Capital Outlay	18100	9785	60000	4900		\$	42,097.00
NOCE	Instructional Equipment	State Revenues	18100	9702	86273	6010	1022	\$	42,097.00
NOCE	MHS	Other Operating Evpenses	17702	0702	E0000	6010		خ	105 257 00
		Other Operating Expenses	17793	9703	50000	6010		\$	105,357.00
NOCE	MHS	State Revenues	17793	9703	86280	6010		\$	105,357.00
NOCE	SWP - Local	Other Operating Expenses	17242	9793	50000	6190		\$	105,310.00
NOCE	SWP - Local	State Revenues	17242	9793	86255	6190		\$	105,310.00
Capital C	Outlay Fund (4040)								
AC	Scheduled Maintenance	Capital Outlay	41212	1340	60000	7100	1000	\$	56,686.00
AC	Scheduled Maintenance	State Revenues	41212	1340	86510	7100	1000	\$	56,686.00
AC	Scheduled Maintenance	State nevenues	41212	1540	90310	7100		Ş	30,080.00
CC	Scheduled Maintenance	Capital Outlay	41212	1340	60000	7100	2000	\$	255,078.00
CC	Scheduled Maintenance	State Revenues	41212	1340	86510	7100		\$	255,078.00
FC	Scheduled Maintenance	Capital Outlay	41212	1340	60000	7100	5000	\$	322,705.00
FC	Scheduled Maintenance	State Revenues	41212	1340	86510	7100	3000	\$	322,705.00
. •				_0.0	300-0			Y	522,7 55.00

RESOLUTION OF THE BOARD OF TRUSTEES OF NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT OF ORANGE COUNTY, CALIFORNIA

WHEREAS, the Board of Trustees finds there is a need to establish budgets from funding sources within the General Fund (0101), for fiscal year 2021-2022, pursuant to the California Code of Regulations Title 5, Section 58308;

NOW, THEREFORE, BE IT RESOLVED that the budgets listed below are duly and regularly approved.

INCOME ACCOUNT 8629 8659 8830 8890	INCOME SOURCE CalWORKs, TTIP, Other Other Reimbursable Categorical Contract Services Other Local Revenue TOTALS	\$ - \$_	AMOUNT 1,928,955 153,879 5,248 (5,000) 2,083,082
EXPENDITURES ACCOUNT	DESCRIPTION Symplica & Materials	c	450 407
4000	Supplies & Materials Other Operating Expenses	\$	159,127
5000 6000	Other Operating Expenses Capital Outlay		1,802,635 121,320
8000	Capital Outlay		121,320
	TOTALS	\$ _	2,083,082
AYES:			
NOES: ABSENT:			
STATE OF CALIFORNIA)			
COUNTY OF ORANGE) SS			
Orange County, California, hereb	lor, of the North Orange County Comr y certify that the above is a true excer cember 14, 2021, and passed by a	pt from the	he minutes of a
	Inte	rim Chan	cellor
The above	e transfer approved on the day	of	
	Al Mijares, Ph.D., County S	uperinter	ndent of Schools
	by		, Deputy
			3.b.6
			Item No.

RESOLUTION OF THE BOARD OF TRUSTEES OF NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT OF ORANGE COUNTY, CALIFORNIA

WHEREAS, the Board of Trustees finds there is a need to establish budgets from funding sources within the Capital Outlay Fund (4040), for fiscal year 2021-2022, pursuant to the California Code of Regulations Title 5, Section 58308;

NOW, THEREFORE, BE IT RESOLVED that the budgets listed below are duly and regularly approved.

INCOME ACCOUNT	INCOME SOURCE		<u>AMOUNT</u>
8652	Scheduled Maintenance	\$	634,469
	TOTALS	\$	634,469
EVDENDITUDES ACCOUNT	DESCRIPTION		
EXPENDITURES ACCOUNT 6000	DESCRIPTION Capital Outlay	\$	634,469
0000	Capital Outlay	Φ	034,409
	TOTALS	\$	634,469
AYES:			
NOES: ABSENT:			
STATE OF CALIFORNIA)			
COUNTY OF ORANGE) SS			
	or, of the North Orange County Communi		
	y certify that the above is a true excerpt for certify that the above is a true excerpt for certify.		
		: • : •	
	Interim	Chanc	ellor
The above	e transfer approved on the day of _		
	Al Mijares, Ph.D., County Supe	rintenc	lent of Schools
	by		, Deputy
			3.b.7
		-	Item No.

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution	Х	
DATE:	December 14, 2021	Information		
		Enclosure(s)	Χ	
SUBJECT:	2021-2022 Budget Transfers: General			

Fund and Capital Outlay Fund

BACKGROUND: While all areas attempt to project their expenditures accurately, situations occur which require transfers to be made. Many times an amount is budgeted for a project but the specific areas of expenditures are not determined until a later date. In this case, the funds are then transferred to the specific accounts.

The attached transfers have been requested and only represent those that affect a contingency account, exceed \$10,000 and/or establish new revenue and expense budgets. In each case, a brief explanation is stated. Additional information will be provided upon request. Pursuant to the California Code of Regulations Title 5, §58307, transfers of funds may be made from reserve for contingencies to any expenditure classification or between expenditure classifications at any time by written resolution of the Board of Trustees. In addition, a resolution providing for the transfer from reserve for contingencies to any expenditure classification must be approved by a two-thirds vote of the members of the Board of Trustees.

This agenda item was submitted by Kashmira Vyas, District Director, Fiscal Affairs.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This agenda item is submitted in accordance with Board Policy 6250, Budget Management.

FUNDING SOURCE AND FINANCIAL IMPACT: Budget transfers will be made to the various funds and accounts, as listed.

RECOMMENDATION: Authorization is requested for the 2021-2022 General Fund and Capital Outlay Fund transfers netting to the amount of \$4,561,660 and adoption of the resolution showing the summary, pursuant to the California Code of Regulations, Title 5, §58307.

Kashmira Vyas	Fred Wall	3.c.1
Recommended by	Approved for Submittal	Item No.

1. 11200: Current Year Funds - CC

6000 Capital Outlay

Transfer to allocate 10% reduction of Extended Day campus-wide budget for Cypress College Campus Related Services.

Campus Re	lated Services.	
From:	3900 Benefits	(208,006)
To:	5000 Other Operating Expenses & Services	208,006
2. 17161/2: Ca	alifornia Adult Education Program Funds - NOCE	
2.1 Transfer to	align budget with approved program plans.	
From:	1400 Noninstructional Salaries5000 Other Operating Expenses & Services	(115) (389,524)
То:	1300 Instructional Salaries 2100 Noninstructional Salaries 2300 Noninstructional Salaries 3900 Benefits 6000 Capital Outlay	5,466 13,340 30,998 17,473 322,362
2.2 Transfer to	align budget with approved program plans.	
From:	2300 Noninstructional Salaries4000 Supplies & Materials5000 Other Operating Expenses & Services	(18) (2,275) (69,316)
То:	1300 Instructional Salaries 2100 Noninstructional Salaries 3900 Benefits 6000 Capital Outlay	5,808 33,547 13,892 18,362
3. 11100: Prio	r Year Funds - CC	
3.1 Transfer to	re-allocate funding from lost revenue backfill due to COVID-19.	
From:	5000 Other Operating Expenses & Services 6000 Capital Outlay	(205,172) (2,500)
To:	4000 Supplies & Materials	207,672
	allocate one-time funding to programs and campus' Capital Outlay & or Contingency, and Extended Day.	
From:	2100 Noninstructional Salaries 2300 Noninstructional Salaries 3900 Benefits 7300 Interfund Transfers Out 7900 Reserve for Contingencies	(31,640) (7,473) (12,280) (4,208,001) (62,369)
То:	1300 Instructional Salaries 5000 Other Operating Expenses & Services	1,000,000 321,763

3,000,000

3.3 Transfer to	allocate funding for Dual Enrollment Management department.	
From:	6000 Capital Outlay	(185,142)
To:	5000 Other Operating Expenses & Services	185,142
4. 11100: Prio	or Year Funds - FC	
4.1 Transfer to	cover hourly counselors salaries and benefits for the Transfer Programs.	
From:	7900 Reserve for Contingencies	(20,000)
To:	1400 Noninstructional Salaries 3900 Benefits	16,793 3,207
4.2 Transfer to	cover hourly counselors salaries and benefits for the Counseling Department.	
From:	7900 Reserve for Contingencies	(50,000)
To:	1400 Noninstructional Salaries 3900 Benefits	41,982 8,018
4.3 Transfer to	cover lost revenue due to COVID-19.	
From:	7900 Reserve for Contingencies	(11,000)
To:	2300 Noninstructional Salaries 3900 Benefits	10,124 876
4.4 Transfer to	cover KinderCaminata expenses.	
From:	7900 Reserve for Contingencies	(30,000)
To:	5000 Other Operating Expenses & Services	30,000
5. 45553: Sch	eduled Maintenance/Other - AC/NOCE	
Transfer to	align budget with project cost.	
From:	6000 Capital Outlay	(12,278)
To:	4000 Supplies & Materials 5000 Other Operating Expenses & Services	748 11,530
Transfer to	n-Resident Capital Outlay - CC cover the costs of Building Improvement - Tech Consultant for use by the llege Capital Projects office.	
From:	5000 Other Operating Expenses & Services	(15,000)
To:	6000 Capital Outlay	15,000

RESOLUTION OF THE BOARD OF TRUSTEES OF NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT OF ORANGE COUNTY, CALIFORNIA

WHEREAS, the Board of Trustees finds there is a need to make the budget transfers between the expenditure classifications as listed below, within the General Fund (0101), pursuant to the California Code of Regulations Title 5, §58307;

NOW, THEREFORE, BE IT RESOLVED that the budgets listed below are duly and regularly approved.

FROM			ТО		
Budget Classification		Amount	Budget Classification		Amount
3900	\$	176,820	1300	\$	1,011,274
7300		4,208,001	1400		58,660
7900		173,369	2100		15,247
			2300		33,631
			4000		203,797
			5000		72,499
			6000		3,163,082
TOTAL	\$	4,558,190	TOTAL	\$	4,558,190
AYES: NOES: ABSENT:					
STATE OF CALIFORNIA	a)) SS				
COUNTY OF ORANGE)				
Community College Distr	rict of C nutes of	range County f a regular Boa	and Facilities, of the No , California, hereby certify ard meeting held on Decer	that t	the above is a
			Interim Chance	llor	
			michim Ghanoc	,1101	
The abo	ove tran	sfer approved	on the day of		
		Al Mija	res, Ph.D., County Superii	ntend	ent of Schools
		by			, Deputy
					3.c.4

Item No.

RESOLUTION OF THE BOARD OF TRUSTEES OF NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT OF ORANGE COUNTY, CALIFORNIA

WHEREAS, the Board of Trustees finds there is a need to make the budget transfers between the expenditure classifications as listed below, within the Capital Outlay Fund (4040), pursuant to the California Code of Regulations Title 5, §58307;

NOW, THEREFORE, BE IT RESOLVED that the budgets listed below are duly and regularly approved.

	FROM			ТО		
Bud	get Classification		Amount	Budget Classification		Amount
	5000	\$	3,470	4000	\$	748
				6000		2,722
	TOTAL	\$	3,470	TOTAL	\$	3,470
AYES: NOES: ABSEN						
STATE	OF CALIFORNIA					
COUN	TY OF ORANGE) SS)				
Committue ex	unity College Distr	ict of Ora	ange County, regular Boa	and Facilities, of the No California, hereby certify rd meeting held on Dece	that the	e above is a
				Interim Chance	ellor	
	The abo	ve transf	er approved	on the day of		
			Al Mijaı	es, Ph.D., County Superi	ntenden	t of Schools
		k	ру			, Deputy
						3.c.5
						Item No.

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)	Χ	
SUBJECT:	Surplus and Obsolete Supplies and Equipment			

BACKGROUND: Education Code Section 81450 permits the Board of Trustees to declare District property as surplus if the property is not required for school purposes, is deemed to be unsatisfactory or not suitable for school use, or if it is being disposed of for the purposes of replacement. The attached list of surplus items has exceeded their useful life and are no longer suitable for the District. Other campuses were made aware of the surplus items and were given the opportunity to view and request various surplus equipment prior to Board approval. In the past, local high schools were made aware of the surplus items, but these attempts received no response. In this instance, local high schools were not notified

The Liquidation Company will conduct an auction for the sale of the attached list of surplus items. Proceeds collected by the auction company will be split between the District (55%) and the auction company (45%).

This agenda item was submitted by Jenney Ho, District Director, Purchasing.

because the District deemed that these items would not be of use to them.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources: NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6550, Disposal of District Personal Property.

FUNDING SOURCE AND FINANCIAL IMPACT: Proceeds from the sale of surplus items will be deposited into the General Fund.

RECOMMENDATION: Authorization is requested to declare the attached list of items as surplus and for the Liquidation Company to conduct an auction for the sale of the surplus items. Proceeds collected by the auction company will be split between the District (55%) and the auction company (45%).

Kashmira Vyas	Fred Wall	3.d.1
Recommended by	Approved for Submittal	Item No.

SURPLUS ITEMS

Qty.	Description	Location
1	Air Purifier	AC
1	Booklet Maker	AC
1	Chevrolet Van	AC
3	Collators	AC
1	GMC Truck	AC
1	Laminator	AC
1	Printing Press	AC
1	Trimmer	AC
136	Computers	FC
2	Document Cameras	FC
1	Laptop	FC
1	Printer	FC
45	Projectors	FC
1	Scanner	FC
15	Switches	FC
1	TV Cart	FC
7	TVs	FC
3	VCRs	FC
45	Computers	NOCE
8	Monitors	NOCE
1	Printer	NOCE
3	Projectors	NOCE
1	Rack Panels	NOCE
9	Touch AIOs	NOCE
8	Tower File Servers	NOCE
1	TV	NOCE

TO:	BOARD OF TRUSTEES	Action	X
		Resolution	
DATE:	December 14, 2021	Information	_
		Enclosure(s)	_
SUBJECT:	Notice of Completion		_
	Bid #2021-08, Penthouse Boiler		
	Replacement at Anaheim Campus		

BACKGROUND: On April 14, 2021, the Board awarded a contract to Allison Mechanical Inc. for Bid #2021-08, Penthouse Boiler Replacement at Anaheim Campus. The project is complete and filing of the Notice of Completion of Work is now required.

This agenda item was submitted by Cora Baldovino, Manager, District Facilities Planning, Maintenance & Construction Contracts and Jenney Ho, District Director, Purchasing.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6330, Purchasing/Warehouse.

FUNDING SOURCE AND FINANCIAL IMPACT: Funding for this project will come from Capital Outlay funds.

RECOMMENDATION: Authorization is requested to file the Notice of Completion for the Bid #2021-08, Penthouse Boiler Replacement at Anaheim Campus with Allison Mechanical Inc. and pay the final retention payment when due.

Kashmira Vyas	Fred Wall	3.e
Recommended by	Approved for Submittal	Item No.

TO:	BOARD OF TRUSTEES	Action	X	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)		
SUBJECT:	Amendment for with Moore Ruble Yudell Architects & Planners (MRY) for	_		

Student Enhancement and Engagement Conceptual Studies at Cypress College

Architectural Consultant Services for the

BACKGROUND: On March 9, 2021, the Board authorized Cypress College to enter into an agreement with MRY for architectural planning services associated with four student engagement enhancement projects identified in the 2021-2030 NOCCCD Educational and Facilities Master Plan (EFMP):

- 1. Piazza Enhancements to the West of Existing Science, Engineering, and Math Building
- 2. Piazza Enhancements over the new Veteran's Resource Center Building
- 3. Outdoor Library Study Garden
- 4. Student Engagement Hub

The College is requesting approval of an amendment to the existing agreement with MRY for an extension of time only. The services covered by this agreement commenced on March 9, 2021 and the new end date shall be revised from September 30, 2021 to February 28, 2022 or until services are complete.

This agenda item was submitted by Alexander Porter, Cypress College, Vice President, Administrative Services and Allison Coburn, Project Manager, Campus Capital Projects.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources: NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning and Direction 5) Physical Environment: NOCCCD will be a leader in creating accessible and sustainable facilities that support student and employee success.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6600, Capital Construction.

FUNDING SOURCE AND FINANCIAL IMPACT: There is no additional financial impact.

RECOMMENDATION: Authorization is requested to amend the architectural consultant services agreement with MRY for the Student Enhancement and Engagement Conceptual Studies project at Cypress College to February 28, 2022 or until services are complete.

	lested for the Interim Chancellor, V Fiscal Affairs, or District Director, F District.	
Kashmira Vyas	Fred Will	3.f.2
Recommended by	Approved for Submittal	Item No.

TO:	BOARD OF TRUSTEES	Action	Χ
		Resolution	
DATE:	December 14, 2021	Information	
		Enclosure(s)	

SUBJECT: Award Bid #2122-12, Fullerton College

Building 840 Restroom Renovation Project

BACKGROUND: The Fullerton College Building 840 Restroom Renovation Project entails the renovation of both Men's and Women's restrooms in the 840 building, bringing the restrooms and path of travel to the building up to the current code. These restrooms serve the Disability Support Services office, also located in the 840 building, and will provide code-compliant restrooms for the upcoming Starbucks, formerly occupied by the Stinger Café.

Six companies attended a mandatory job walk for the Building 840 Restroom Renovation Project. On November 17, 2021, the Purchasing Department received a single bid from one of the companies. Purchasing staff contacted the companies that attended the mandatory job walk asking why they did not submit a bid. Most of them shared that they were occupied with other projects.

The project cost estimate was around \$1.2 million. Below is the bid summary.

COMPANY	BASE BID	ALLOWANCE	TOTAL
Dalke & Sons Construction, Inc.	\$746,686	\$70,000	\$816,686

This agenda item was submitted by Larry Lara, Director, Physical Plant/Facilities, and Jenney Ho, District Director, Purchasing.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6330, Purchasing/Warehouse.

FUNDING SOURCE AND FINANCIAL IMPACT: Funding for this project will come from Capital Outlay.

RECOMMENDATION: Authorization is requested to award Bid #2122-12, Fullerton College Building 840 Restroom Renovation Project in the amount of \$816,686 including an allowance of \$70,000. Authorization is further requested for the Interim Chancellor, Vice Chancellor, Finance & Facilities, District Director, Fiscal Affairs, or District Director, Purchasing, to execute the contract on behalf of the District.

Kashmira Vyas	Fred Wall	3.g
Recommended by	Approved for Submittal	Item No.

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)		
SUBJECT:	Award Bid #2122-13, Fullerton College	· · · —		

Theater Arts Building Main Tower Spalling

Falling Hazard Mitigation Project

BACKGROUND: Significant concrete spalling led to a structural investigation of the 1300 Building theater fly tower, which revealed several locations where water infiltrated the concrete wall panels, resulting in corroded reinforcing steel bars. The Fullerton College Theater Arts Building Main Tower Spalling Hazard Mitigation project entails the demolition of all loose concrete, application of proper bonding adhesive, reconstruction of the removed concrete wall sections, and installation of continuous fiber wrap reinforcement. The repairs address the wall and roof slab concrete cracks and spalling in order to prevent further deterioration and mitigate potential falling hazards.

On November 15, 2021, the Purchasing Department received three bids for the Theater Arts Building Main Tower Spalling Falling Hazard Mitigation Project. The lowest responsive and responsible bidder was Slater Waterproofing, Inc. in the amount of \$245,000, including a \$40,000 allowance. The project cost estimate was \$250,000. Below is the bid summary.

COMPANY	BASE BID	ALLOWANCE	TOTAL
Slater Waterproofing, Inc.	\$205,000	\$40,000	\$245,000
PR Construction	\$289,585	\$40,000	\$329,585
Howard Ridley Co., Inc.	\$385,000	\$40,000	\$425,000

This agenda item was submitted by Larry Lara, Director, Physical Plant/Facilities, and Jenney Ho, District Director, Purchasing.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6330, Purchasing/Warehouse.

3.n.1	
Item No	

FUNDING SOURCE AND FINANCIAL IMPACT: Funding for this project will come from Capital Outlay Funds.

RECOMMENDATION: Authorization is requested to award Bid #2122-13, Fullerton College Theater Arts Building Main Tower Spalling Falling Hazard Mitigation Project in the amount of \$245,000 including an allowance of \$40,000. Authorization is further requested for the Interim Chancellor, Vice Chancellor, Finance & Facilities, District Director, Fiscal Affairs, or District Director, Purchasing to execute the contract on behalf of the District.

3.h.2 Kashmira Vyas Item No.

Recommended by

Action X

BOARD OF TRUSTEES

TO:

DATE:	December 14, 2021	Information		
	,	Enclosure(s)	X	
SUBJECT:	Cypress College Curriculum Matters			
BACKGROUND : The divisions and the Curriculum Committee at Cypress College and the District Curriculum Coordinating Committee have approved the attached summary of new curriculum and curriculum revisions.				
The Educational Master Plan has indicated that "instructional programs need to be continually reviewed as to viability and priority" and the curriculum "needs to provide state-of-the-art training in vocational programs." The assessment process, mandated by the state, provides several reasons for the proposed curricular changes: (1) to meet changing employment requirements, as per the recommendations of both the faculty and advisory committees; (2) to expand and streamline certificate programs in keeping with state mandates; (3) to provide meaningful categorization of Faculty Service Areas; (4) to provide specific courses to meet student needs; (5) to restructure programmatic curricula; (6) to provide greater consistency between Cypress and Fullerton courses; and (7) to eliminate courses that either are no longer critical or that have been subsumed into other curricular offerings.				
submission to the	submitted to the President's C District Curriculum Coordinating C hair of the Cypress College Curric	Committee. This agenda item		
How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction #1: Student Experience & Success - NOCCCD will provide comprehensive support, equitable opportunities, co- curricular programming, and clear pathways to ensure that students achieve their educational and career goals. More specifically, Goal 1.1: The District will guide students to successfully navigate pathways for completion and lifelong learning.				
How does this relate to Board Policy : This item is in compliance with Board Policy 4020, Program and Curriculum Development.				
FUNDING SOURCE AND FINANCIAL IMPACT: Campus General Fund.				

Cherry Li-BuggFind Wall4.a.1Recommended byApproved for SubmittalItem No.

RECOMMENDATION: It is recommended that the Board approve the attached summary of curriculum changes for Cypress College, to be effective Fall 2022. The curricula have been signed by the Campus Curriculum Chairperson and the College President, and have been

approved by the District Curriculum Coordinating Committee.

CYPRESS COLLEGE CURRICULUM

Board Agenda December 14, 2021 (DCCC approved November 19, 2021)

	DEACTIVATE COURSES					
COURSE ID	EFF DATE	JUSTIFICATION				
CIS 298 C	2022	The department has collectively decided this course is no longer needed.				
Computer Information Systems Seminar	Fall					
MM 101 C	2022	This course has not been offered in over 5 years and the MAD				
Introduction to Online Learning	Fall	department no longer has a Multi Media section.				
MUS 178 C	2022	This is an older course and no longer applicable.				
Digital Music Technology	Fall					
NURS 107 C	2022	This course has not been taught in 10 years and there are no plans to offer				
Pain Management for Nurses	Fall	again at this time.				
NURS 108 C	2022	This course has not been taught for a few years and there is no interest in				
Orthopaedic Patient Care	Fall	offering it at this time.				
NURS 209 C	2022	This course has not been offered in over 12 years and cannot be offered				
Advanced RN Practicum and	Fall	at this time due to clinical facility limitations.				
Career Development						
RADT 260 C	2022	The course was intended to prepare the student to sit for their fluoroscopy				
Fluoroscopy Permit Course	Fall	certificate exam (it's a supplement to the radiography license).				
		Our State accrediting body (California Dept. of Public Health -				
		Radiologic Health Branch) has removed the exam. Now, when the				
		student sits for their radiography exam and passes, he/she will receive				
		both their radiography license and fluoroscopy certificate.				

	REVISED COURSES							
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION			
AJ 160 C Community and the Justice System Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *CIP Code Update		The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	-	Outline and CIP code updated to better reflect course content. Program review			
ART 114 C Modern Art History Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update		While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal and informal student presentations. Evaluation is through objective exams and writing assignments. Writing assignments are assessed for	Fall	Outline, advisories revalidated, catalog/schedule description, SLOs, and textbook updated to better reflect course content.			

REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION	
			critical thinking, conceptual understanding, structure, style and mechanics.			
America Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Class size from 45 to 35 *Removal of fully online. *Advisories revalidated *Schedule Description Update *Student Learning Outcomes Update		•While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. •Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.]		Outline, class size, removal of fully online, advisories revalidated, schedule description, and SLOs updated to better reflect course content.	
ART 123 C Color Theory Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Removal of Class Fee *Catalog/Schedule Description Update *Textbook Update		Class time focuses on individualized instruction, student presentation time, and/or group learning. Requires three or more writing assignments using advanced analytical and critical thinking skills. Writing assignments are assessed for critical thinking, conceptual understanding, structure, style and mechanics.	Fall	Outline, removal of class fee, catalog/schedule description, and textbook updated to better reflect course content.	
AT 120 C Auto Engine Repair and Machining Units: 12 Lecture: 9 Laboratory: 9	*Outline Update *Add Distance Education: Partially Online *Prerequisite revalidated *Removal of prerequisite: AT 109 C *SAM Code Update *Catalog Description Update *Textbook Update		All automotive technology courses at Cypress College involve lecture/individualized instruction and lab that involves extensive individualized feedback to develop vocational skills. With extensive involvement with our advisory committees (both general automotive and Toyota) the recommendation was to follow the industry standard of 12:1. While this is not feasible in our educational model, the student to instructor ratio of 24:1 allows us to maintain a safe working environment by creating collaborative work groups of 4.	Fall	Outline, add partially online, prerequisite revalidated, removal of prerequisite, SAM Code, catalog description and textbook updated to better reflect course content.	
ATC 123 C Travel Sales and Tour Operations Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Textbook Update		The class size was increased from 30 to 35 during the last revision. The interactive nature of the course including frequent group collaborations and simulations requires that the seat count be maintained. While the instructor does	2022 Fall	Outline and textbook updated to better reflect course content. Program review	

REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION	
			lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.			
ATC 175 C Destinations Africa and Pacific Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Textbook Update		NO CHANGE. All students prepare a research project that includes an essay and class Power Point presentation. While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline and textbook updated to better reflect course content. Program review	
ATC 182 C Cultural Tourism Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisory revalidated *Catalog/Schedule Description Update *Textbook Update		Students are required to prepare and present extensive research, including essays requiring revision and Power Point presentations. Students work together in small groups preparing an demonstrations for their peers. Consistent with the seat size guideline for 35: "While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations."	Fall	Outline, advisory revalidated, catalog/schedule description, and textbook updated to better reflect course content. Program review	
ATC 190 C Flight Training- Private Pilot Units: 2 Lecture: 0 Laboratory: 6	*Outline Update *Prerequisite revalidated *Lab hours from 0 to 6 *Catalog/Schedule Description Update *Textbook Update	1	Students are evaluated on an individual basis. This course is Credit by Exam only. There is no instructor pay for this course.	2022 Fall	Outline, prerequisite revalidated, lab hours, catalog/schedule description, and textbook updated to better reflect course content. Program review	
ATC 193 C Flight Training- Flight Instructor Units: 1-5 Lecture: 0 Laboratory: 3-15	*Outline Update *Prerequisite revalidated *Lab hours from 0 to 3-15 *Catalog/Schedule Description Update *Textbook Update		Students are evaluated on an individual basis. This course is Credit by Exam only. Students must provide substantiation of FAA Flight Instructor Certificate to receive credit by examination. No instructor pay associated with course.	2022 Fall	Outline, prerequisite, catalog/schedule description, lab hours, and textbook updated to better reflect course content. Program review	

REVISED COURSES					
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION
ATC 194 C Flight Training Instrument Rating Units: 2 Lecture: 0 Laboratory: 6	*Outline Update *Prerequisite revalidated *Lab hours from 0 to 6 *Catalog Description Update *Textbook Update		Students are evaluated on an individual basis. This course is Credit by Exam only. Students must provide documentation of FAA Instrument Flight Rating.		Outline, prerequisite revalidated, lab hours, catalog description, and textbook updated to better reflect course content. Program review
ATC 195 C Flight Training Commercial Pilot Units: 2 Lecture: 0 Laboratory: 6	*Outline Update *Prerequisite revalidated *Lab hours from 0 to 6 *Catalog Description Update *Textbook Update		Students are evaluated on an individual basis. This course is Credit by Exam only. Students must provide documentation of their FAA Commercial Flight Certificate.		Outline, prerequisite revalidated, lab hours, catalog description, and textbook updated to better reflect course content. Program review
AT 215 C ASE Test Prep - Heating and AC Units: .5 Lecture: .5 Laboratory: 0	*Outline Update *Add Distance Education: Partially *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update	35	While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations.	2022 Fall	Outline, adding partially online, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
	*Outline Update *Add Distance Education: Partially *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update	35	While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations.		Outline, adding partially online, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
Manual Drivetrain Units: .5 Lecture: .5 Laboratory: 0	*Outline Update *Title update from ASE Test Prep-Manual Transmission *Add Distance Education: Partially *Catalog/Schedule Description Update *Textbook Update	35	While the instructor does lecture, much of the class time will be focused on discussion and group learning, as well as both formal and informal student interaction.		Outline, title, adding partially online, catalog/schedule description, and textbook updated to better reflect course content.
AT 246 C ASE Test Prep- Automatic Transmission Units: .5 Lecture: .5 Laboratory: 0	*Outline Update *Add Distance Education: Partially *Catalog/Schedule Description Update *Textbook Update	35	While the instructor does lecture and demonstrate, much of the class time focuses on discussion and group learning, as well as both formal and informal student presentations.		Outline, adding partially online, catalog/schedule description, and textbook updated to better reflect course content.
Performance Units: .5 Lecture: .5	*Outline Update *Add Distance Education: Partially *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	35	While the instructor does lecture and demonstrate, much of the class time focuses on discussion and group learning, as well as both formal and informal student presentations.	Fall	Outline, adding partially online, catalog/schedule description, SLOs, and textbook updated to better reflect course content.

REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS		EFF	JUSTIFICATION	
		SIZE		DATE		
Advanced Engine Performance	*Outline Update *Add Distance Education: Partially *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	35	While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations.		Outline, adding partially online, catalog/schedule description, SLOs, and textbook updated to better reflect course content.	
ENGR 110 C Introduction to Engineering Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Prerequisite revalidated *Catalog/Schedule Description Update *Textbook Update		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds. The engineering facility field trips, which is part of the course, are also limited to a group of 20 - 25 students. Also, throughout the class, students engage in group projects in form of research and presentation, construction of robots or bridges in groups.	Fall	Outline, prerequisite revalidated, catalog/schedule description, and textbook updated to better reflect course content. Modification due to deletion of the cross listed course. (ENGT 110)	
ESL 108 C Advanced Academic Reading and Writing 1 Units: 5 Lecture: 5 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *IGETC: Area 3B		ESL classes are designed to provide specialized instruction and extensive individualized feedback for non-native learners of English. Students are engaged in practicing second language skills, and the instructor monitors and provides each student individual instruction as the class proceeds. Class time focuses on individualized instruction, student presentation time, and/or group learning. Requires three or more writing assignments using advanced analytical and critical thinking skills. Writing assignments are assessed for critical thinking, conceptual understanding, structure, style and mechanics.	Fall	This proposal includes a few minor revisions for the purpose of resubmitting this to GE for IGETC 3B. It has been rejected for this while being accepted for CSU C2. The rejections we've received indicate a lack of understanding of our course. It is an advanced foreign language course that meets the requirements of IGETC 3B but is being dismissed because of minor issues like having a dictionary as a recommended text. It is also dismissed because GE reviewers seem to think that classes can't engage in advanced language learning while also discussing, analyzing, and appreciating works of importance. We have repeatedly submitted a comparison of this course to advanced foreign language courses that have IGETC 3B to help reviewers see that ESL 108C meets the requirements of IGETC 3B. Outline, catalog/schedule description, and SLOs updated to better reflect course content.	
ESL 109 C Advanced Academic Reading and	*Outline Update *CIP Code Update *Catalog/Schedule Description Update		ESL classes are designed to provide specialized instruction and extensive individualized feedback for		to better reflect course content. This proposal includes a few minor revisions for the purpose of resubmitting this to GE for IGETC 3B to satisfy deficitminded GE reviewers. It has	

REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION	
Writing 2 Units: 5 Lecture: 5 Laboratory: 0	*Student Learning Outcomes Update *Textbook Update *IGETC: Area 3B		non-native learners of English. Students are engaged in practicing second language skills, and the instructor monitors and provides each student individual instruction as the class proceeds. Class time focuses on individualized instruction, student presentation time, and/or group learning. Requires three or more writing assignments using advanced analytical and critical thinking skills. Writing assignments are assessed for critical thinking, conceptual understanding, structure, style and mechanics.		been rejected for this while being accepted for CSU C2. The rejections we've received indicate a lack of understanding of our course. It is an advanced foreign language course that meets the requirements of IGETC 3B but is being dismissed because of minor issues like having a dictionary as a recommended text. It is also dismissed because GE reviewers seem to think that classes can't engage in advanced language learning while also discussing, analyzing, and appreciating works of importance. We have repeatedly submitted a comparison of this course to advanced foreign language courses that have IGETC 3B to help reviewers see that ESL 109C meets the requirements of IGETC 3B. Outline, CIP code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.	
HUSR 224 C Self-Esteem Strategies Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Add Distance Education: Partially	45	The primary mode of instruction is lecture and may include discussion and/or group learning. The current seat count will facilitate the highest level of interaction between students while maintaining the ability to appropriately retain and demonstrate comprehension of all lecture material.	Fall	Outline updated and adding partially online to better reflect course content. Required course update for curriculum committee and program review. The text remains the most applicable for the course content.	
MATH 120 C Introduction to Probability and Statistics Units: 4 Lecture: 4 Laboratory: 0	*Outline Update *Removal of Fully Online *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	35	While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	Fall	Outline, removal of fully online, catalog/schedule description, SLOs, and textbook updated to better reflect course content. Making changes to the SLOs, Catalog Description, Schedule Description, and Instructional Objectives so that the course will meet all of the requirements to be approved for C-ID descriptor Math 110.	
MATH 120PC Introduction to Probability and Statistics	*Outline Update *Removal of Fully Online *Catalog/Schedule Description Update	30	This course is needed for AB 705 implementation. The course is hard-linked to a corequisite skills course, which	Fall	Outline, removal of fully online, catalog/schedule description, SLOs, and textbook updated to better	

		REV	VISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION
Units: 4 Lecture: 4 Laboratory: 0	*Student Learning Outcomes Update *Textbook Update		has a class size of 30. Class time focuses on individualized instruction, student presentation time, and/or group learning.		reflect course content. Making changes to the SLOs, Catalog Description, Schedule Description, and Instructional Objectives so that the course will meet all of the requirements to be approved for C-ID descriptor Math 110.
MATH 250BC Linear Algebra and Differential Equations Units: 5 Lecture: 5 Laboratory: 0	*Outline Update *Catalog Description Update *Student Learning Outcomes Update *Textbook Update		While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, catalog, SLOs, and textbook updated to better reflect course content. Revise the catalog description, course outline, course objectives, and CSLOs to qualify for C-ID designation.
MUS 113 C Jazz History Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Textbook Update *Removal of AA/AS GE: SOC JUST		Lecture/Discussion 45 • The primary mode of instruction is lecture and may include discussion and/or group learning. • Evaluation primarily through objective exams. • Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, catalog/schedule description, and textbook updated to better reflect course content. Social Justice in GE ends fall 2022.
MUS 116 C Music Appreciation Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUS 117 C American Popular Music Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	45	Lecture/Discussion 45 • The primary mode of instruction is lecture and may include discussion and/or group learning. • Evaluation primarily through objective exams. • Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUS 127 C Music in Film Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	45	Lecture/Discussion The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts	2022 Fall	Outline, catalog/schedule description, SLOs, and textbook updated to better reflect course content.

	REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION		
MUS 131 C Electric Bass Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update	25	and structure. Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.		Outline, catalog/schedule description, and SLOs, updated to better reflect course content.		
MUS 143 C Beginning Strings Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update	18	Individualized Instruction. Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, catalog/schedule description, and SLOs, updated to better reflect course content.		
MUS 146 C Woodwind Class Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update		Individualized Instruction. Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, catalog/schedule description, and SLOs, updated to better reflect course content.		
MUS 152 C Percussion Class Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Catalog/Schedule Description Update		Individualized Instruction Most of the time the students are engaged in practicing the skills they are learning and the instructor gives each student individual instruction as the class proceeds. This class size is appropriate to the method class style instruction.	2022 Fall	Outline and catalog/schedule description updated to better reflect course content.		
MUS 156 C Jazz Improvization - Instrumental Units: 1 Lecture: 0 Laboratory: 3	*Outline Update *Prerequisite revalidated *Outside of class hours from 36 to 0 *Total student learning hours from 90 to 54 *Lecture hours from 1 to 0 *Lab hours from 2 to 3 *Student Learning Outcomes *Catalog Schedule Description Update *Textbook Update		Extensive individual instruction involving lecture, demonstration, student performance and faculty critiquing of student work. The instructor spends an extensive amount of time giving individualized instruction and feedback on attainment of skills. For an explanation of how the Music Department approaches class size, please see attachment entitled "Music Class Size."	2022 Fall	Outline, prerequisite revalidated, SLOs, and textbook updated to better reflect course content. Program Review		
MUS 157 C Jazz Improvisation - Vocal Units: 1 Lecture: 0 Laboratory: 3	*Outline Update *Class size from 15 to 25 *Outside of class hours from 36 to 0 *Total student learning hours from 90 to 54 *Lecture hours from 1 to 0		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.		Outline, class size, TOPS Code, SAM Code, catalog/schedule description, and textbook updated to better reflect course content. Curriculum Review Cycle		

		REV	VISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION
	*Lab hours from 2 to 3 *TOPS Code Update *SAM Code Update *Catalog/Schedule Description Update *Textbook Update				
MUS 176 C Popular Songwriting Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *CIP Code Update *UC Transfer		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, advisories revalidates, and CIP Code updated to better reflect course content.
MUS 177 C Songwriting Workshop Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Add Prerequisite: MUS 176 C *CIP Code Update *Catalog/Schedule Description Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, add prerequisite, CIP Code, and catalog/schedule description updated to better reflect course content.
MUS 203 C Theory III Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Prerequisite revalidated *Removal of Advisory *Catalog/Schedule Description Update *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, advisory removed, catalog/schedule description, and textbook updated to better reflect course content.
MUS 204 C Musicianship III Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *Removal of Advisory *Catalog/Schedule Description Update	25	Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, advisory removed, and catalog/schedule description updated to better reflect course content.
MUS 205 C Theory IV Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Prerequisite revalidated *Removal of Advisory *Catalog/Schedule Description Update *Textbook Update		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, advisory removed, catalog/schedule description, and textbook updated to better reflect course content.
MUS 206 C Musicianship IV Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *Removal of Advisory *Catalog/Schedule Description Update		The agreement with Fullerton College has a seat count of 15. Reason being this is the last is a series of Theory Classes and the Rigor required demands individualized instruction	2022 Fall	Outline, prerequisite revalidated, advisory removed, and catalog/schedule description updated to better reflect course content.
MUS 212 C Music Promotion and Distribution Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Schedule Description Update *Textbook Update		Lecture/Discussion 45 The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluation primarily through objective exams.	2022 Fall	Outline, schedule description and textbook updated to better reflect course content.

	REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION		
			Writing assignments are assessed mostly for concepts and structure.				
MUS 222 C Audio Production for Film I Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Removal of prerequisite *Add advisory: MUS 108 C *Add FSA M45 (Commercial Music) *Catalog/Schedule Description Update *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, removal of prerequisite, add advisory, add FSA M45, catalog/schedule description, and textbook updated to better reflect course content.		
MUS 223 C Audio Production for Film II Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Removal of prerequisite: MUS 108 C *Prerequisite revalidated *Add advisory: MUS 108 C *Add FSA M45 (Commercial Music) *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, removal of prerequisite, add advisory, add FSA M45, catalog/schedule description, SLOs, and textbook updated to better reflect course content.		
MUS 225 C Applied Music Units: 1 Lecture: 1 Laboratory: .5	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Catalog Description Update *Student Learning Outcomes *Textbook removed		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, CIP Code, SAM Code, catalog description, and SLOs updated to better reflect course content. Program Review		
MUS 229 C Vocal Repertoire Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Add Prerequisite: Audition *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, add perquisite, catalog/schedule description, SLOs, and textbook updated to better reflect course content.		
MUS 235 C Commercial Guitar and Bass Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Removal of Prerequisite *Catalog/Schedule Description Update *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, removal of prerequisite, catalog/schedule description, and textbook updated to better reflect course content.		
MUS 238 C Popular Piano Units: 1 Lecture: 1	*Outline Update *Prerequisite revalidated *Textbook Update		Most of the time students are engaged in practicing the skill(s) they are learning and the instructor gives each	2022 Fall	Outline, prerequisite revalidated, and textbook updated to better reflect course content.		

REVISED COURSES						
COURSE ID	ACTION TAKEN	CLASS SIZE	JUSTIFICATION	EFF DATE	JUSTIFICATION	
Laboratory: 1			student individual instructions as the class proceeds. This course is intensive one on one instruction on piano			
MUS 260 C Classical Guitar Ensemble Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *Catalog/Schedule Description Update	15	Agreement with Fullerton Music Department and Cypress College Music Department. Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, and catalog/schedule description updated to better reflect course content.	
MUS 261 C String Ensemble Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *Catalog/Schedule Description Update	18	Vetted with Fullerton College Music Department. Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, and catalog/schedule description updated to better reflect course content.	
MUS 225 C Applied Music Units: 1 Lecture: 1 Laboratory: .5	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Catalog Description Update *Student Learning Outcomes *Textbook removed	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, CIP Code, SAM Code, catalog description, and SLOs updated to better reflect course content. Program Review	
MUS 273 C Concert Band Units: 1 Lecture: 0 Laboratory: 3	*Outline Update *Prerequisite revalidated *Outside of class hours from 36 to 0 *Total student learning hours from 90 to 54 *Lecture hours from 1 to 0 *Lab hours from 2 to 3 *Catalog Description Update	45	Lecture/Discussion 45 The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, prerequisite revalidated, and catalog description updated to better reflect course content. Program Review	
MUSA 104 C Introduction to Concert Hour Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *CIP Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update *Removal of AA/AS GE: Area C1	60	The primary mode of instruction for this class is lecture, demonstration, and live performances. Writing assignments are assessed mostly through the students grasp of the major concepts and structure of the presented material and performances. FC/Cypress Agreement on class size, units, and teacher pay: 10/06/12 Jensen/Gallo/Majarian	2022 Fall	Outline, CIP Code, removal of AA/AS GE Area C1, catalog/schedule description, SLOs, and textbook updated to better reflect course content.	

		REV	VISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE	JUSTIFICATION	EFF DATE	JUSTIFICATION
MUSA 105 C Beginning Concert Hour Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *Prerequisite revalidated *CIP Code update *SAM Code Update *Add FSA M45 (Commercial Music) *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook update		The primary mode of instruction for this class is lecture, demonstration, and live performances. Writing assignments are assessed mostly through the students grasp of the major concepts and structure of the presented material and performances. FC/Cypress Agreement on class size, units, and teacher pay: 10/06/12 Jensen/Gallo/Majarian	Fall	Outline, prerequisite revalidated, CIP and SAM Code, add FSA M45, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUSA 106 C Intermediate Concert Hour Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		The primary mode of instruction for this class is lecture, demonstration, and live performances. Writing assignments are assessed mostly through the students grasp of the major concepts and structure of the presented material and performances. FC/Cypress Agreement on class size, units, and teacher pay: 10/06/12 Jensen/Gallo/Majarian	2022 Fall	Outline, prerequisite revalidated, CIP and SAM Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUSA 107 C Advanced Concert Hour Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		The primary mode of instruction for this class is lecture, demonstration, and live performances. Writing assignments are assessed mostly through the students grasp of the major concepts and structure of the presented material and performances. FC/Cypress Agreement on class size, units, and teacher pay: 10/06/12 Jensen/Gallo/Majarian	Fall	Outline, prerequisite revalidated, CIP and SAM Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *CIP Code Update *SAM Code Update *Catalog/Schedule Description Update *Student Learning Outcome Update *Textbook Update	20	Extensive individual instruction involving lecture, demonstration, student performance and faculty critiquing of student work. The instructor spends an extensive amount of time giving individualized instruction and feedback on attainment of skills. Students perform individually and must be assessed individually by the instructor. Students' progress and success is proportional to this individualized instruction. For an explanation of how the Music Department approaches class size, please see attachment entitled "Music Class Size." Class Size Agreement with Cypress College, 10/06/12 Jensen/Gallo/Majarian.		Outline, CIP Code, SAM Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content. Program Review
MUSA 112 C Intermediate	*Outline Update *Title update to remove I		Extensive individual instruction involving lecture, demonstration,	2022 Fall	Outline, title update, prerequisite revalidated, CIP

		REV	/ISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION
Voice Units: 1 Lecture: 1 Laboratory: 1	*Prerequisite revalidated *CIP Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update		student performance and faculty critiquing of student work. The instructor spends an extensive amount of time giving individualized instruction and feedback on attainment of skills. Students perform individually and must be assessed individually by the instructor. Students' progress and success is proportional to this individualized instruction. The more advanced the class, the longer and more challenging the music performed by the student. For an explanation of how the Music Department approaches class size, please see attachment "Music Class Size." Agreement with Fullerton College Music Department on class size 10/06/2012 Jensen/Gallo/Majarian		Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content. Program Review
MUSA 131 C Keyboard Skills I Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *Advisory revalidated *CIP Code update *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update		Individualized Instruction 25 Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	Fall	Outline, prerequisite revalidated, advisory revalidated, CIP Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUSA 210 C Advanced Voice Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Add FSA: M45 Commercial Music *Catalog/Schedule Description Update *Student Learning Outcomes Update		Extensive individual instruction involving lecture, demonstration, student performance and faculty critiquing of student work. The instructor spends an extensive amount of time giving individualized instruction and feedback on attainment of skills. Students perform individually and must be assessed individually by the instructor. Students' progress and success is proportional to this individualized instruction. The more advanced the class, the longer and more challenging the music performed by the student. Please see attachment on Music Department class size.	Fall	Outline, prerequisite revalidated, CIP Code, SAM Code, add FSA (M45), catalog/schedule description, and SLOs updated to better reflect course content. Program Review
MUSA 221 C Classical Guitar Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Removal of Prerequisite *CIP Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update		Extensive individual instruction involving lecture, demonstration, student performance and faculty critiquing of student work. Students perform individually for 3-5 minutes per week, or	Fall	Outline, removal of prerequisite, CIP Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content. Program Review

		REV	VISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION
	*Textbook Update		35-40 minutes per semester. Students' progress and success is proportional to individualized instruction. For a more detailed explanation of class sizes, please see attachment entitled class size justification, written by Professor Michael Scott, FC Guitar Faculty.		
MUSA 231 C Keyboard Skills III Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *CIP Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	18	Intensive individualized instruction. Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds	2022 Fall	Outline, prerequisite revalidated, CIP Code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
MUSA 232 C Keyboard Skills IV Units: 1 Lecture: 1 Laboratory: 1	*Outline Update *Prerequisite revalidated *CIP Code Update *SAM Code Update *Add FSA M45 (Commercial Music) *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update		This is a new course, which is intended to prepare students to transfer to UC and USC. The Fine Arts Division has decided that skill-building through completion of multiple levels of courses is essential for student success in this field. This course is being created as one in a series of graduated level courses that will take the place of courses with repeatability, which is no longer an option. For an explanation of how the Music Department assigns credit units, please see attachment "Carnegie Units."	2022 Fall	Outline, prerequisite revalidated, CIP Code, SAM Code, add FSA M45, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
PHIL 101 C Introduction to Religious Studies Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Textbook Update		The primary mode of instruction is lecture and may include discussion and/or group learning.		Outline, advisories revalidated, and textbook updated to better reflect course content.
PHIL 110 C Religions of the East Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Textbook Update	45	The primary mode of instruction is lecture and may include discussion and/or group learning.	2022 Fall	Outline, advisories revalidated, and textbook updated to better reflect course content.
PHIL 120 C Religions of the West Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Add Distance Education: Fully and Hybrid *Advisories revalidated *Student Learning Outcomes Update *Textbook Update		• The primary mode of instruction is lecture and may include discussion and/or group learning. • Evaluation primarily through objective exams. • Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, add distance education, advisories revalidated, SLOs, and textbook updated to better reflect course content.

		REV	VISED COURSES		
COURSE ID	ACTION TAKEN	CLASS SIZE	JUSTIFICATION	EFF DATE	JUSTIFICATION
PHIL 170 C Logic and Critical Thinking Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Textbook Update	35	While the instructor does lecture, much of class time focuses on discussion, group learning, and/or formal/informal student presentations. This course is not strictly a lecture course but requires group work and individualized attention for problem-solving and logic practice.	Fall	Outline, advisories revalidated, and textbook updated to better reflect course content.
PHIL 175 C Symbolic Logic Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Add Distance Education: Fully and Hybrid *Advisories revalidated *Student Learning Outcomes Update *Textbook Update		• While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. • Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	Fall	Outline, add distance education, advisories revalidated, SLOs, and textbook updated to better reflect course content.
PHIL 201 C History of Ancient Philosophy Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Textbook Update		Lecture/Discussion The primary mode of instruction is lecture and may include discussion and/or group learning.		Outline, advisories revalidated, and textbook updated to better reflect course content.
PHIL 202 C History of Modern Philosophy Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Textbook Update		Lecture/Discussion The primary mode of instruction is lecture and may include discussion and/or group learning.	2022 Fall	Outline, advisories revalidated, and textbook updated to better reflect course content.
PHIL 230 C Philosophy of Religion Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Student Learning Outcomes *Textbook Update	45	The primary mode of instruction is lecture and may include discussion and/or group learning.		Outline, advisories revalidated, SLOs, and textbook updated to better reflect course content.
PHIL 240 C Jesus and His Interpreters Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Add Distance Education: Fully *Advisories revalidated *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	45	The primary mode of instruction is lecture and may include discussion and/or group learning.		Outline, add distance education, advisories revalidated, catalog/schedule description, SLOs, and textbook updated to better reflect course content.
PHIL 400 C Business Ethics Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Prerequisite revalidated *Advisory revalidated *Student Learning Outcomes Update		Extensive Writing: Evaluation mostly through writing assignments with a minimum of 6000 to 8000 words. The Cypress College	2022 Fall	Outline, prerequisite revalidated, advisory revalidated, SLOs, and textbook updated to better reflect course content.

	REVISED COURSES							
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION			
	*Textbook Update		Baccalaureate Advisory Group recommends a maximum of 20 students for a seminar-style course to allow for in-depth class discussion and student presentations.					
PHOT 101 C Introduction to Photography Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Schedule Description Update *Student Learning Outcomes *IGETC: Area 3A	_	Most of the time students are engaged in practicing the communication skills they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, schedule description, and SLOs updated to better reflect course content.			
RADT 197 C Selected Topics II Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *Corequisite removal: RADT 260 C *Prerequisite revalidated *Corequisite revalidated *Catalog/Schedule Description Update *Textbook Update		While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations. Evaluation primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Outline, corequisite removal, prerequisite/corequisite revalidated, catalog/schedule description, and textbook updated to better reflect course content.			
RADT 198 C Selected Topics III Units: 1 Lecture: 1 Laboratory: 0	*Outline Update *Prerequisite removal: RADT 260 C *Prerequisite revalidated *Corequisite revalidated *Catalog/Schedule Description Update	35	While the instructor does lecture, much of the class time focuses on discussion, group learning, and/or formal/informal student presentations.	2022 Fall	Outline, prerequisite removal, prerequisite/corequisite revalidated, and catalog/schedule description updated to better reflect course content.			
THEA 101 C Play Analysis Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Advisories revalidated *Catalog/Schedule Description Update *Textbook Update		Class time focuses on individualized instruction, student presentation time, and/or group learning. Requires three or more writing assignments using advanced analytical and critical thinking skills; Writing assignments are assessed for critical thinking, conceptual understanding, structure, style and mechanics.	2022 Fall	Outline, advisories revalidated, catalog/schedule description, and textbook updated to better reflect course content.			
THEA 120 C Acting I Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Catalog/Schedule Description Update *Textbook Update		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, catalog/schedule description, and textbook updated to better reflect course content.			
THEA 121 C Dynamic Movement for the Stage	*Outline Update *Catalog/Schedule Description Update *Textbook Update		Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each	2022 Fall	Outline, catalog/schedule description, and textbook updated to better reflect course content.			

	REVISED COURSES							
COURSE ID	ACTION TAKEN	CLASS SIZE	JUSTIFICATION	EFF DATE	JUSTIFICATION			
Units: 2 Lecture: 1 Laboratory: 3			student individual instruction as the class proceeds.					
THEA 124 C Acting II Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Prerequisites revalidated *Advisories revalidated *Catalog/Schedule Description Update *Textbook Update	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisites/advisories revalidated. catalog/schedule description, and textbook updated to better reflect course content.			
THEA 125 C Acting III Units: 3 Lecture: 2 Laboratory: 4	*Outline Update *Prerequisites revalidated *Catalog/Schedule Description Update *Textbook Update	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline. Prerequisites, catalog/schedule description, and textbook updated to better reflect course content.			
THEA 128 C Acting for the Camera Units: 2 Lecture: 1 Laboratory: 3	*Outline Update *CIP Code Update *Catalog/Schedule Description Update *Textbook Update	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, CIP code, catalog/schedule description, and textbook updated to better reflect course content.			
THEA 129 C Voice and Diction Units: 3 Lecture: 3 Laboratory: 0	*Outline Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, catalog/schedule description, SLOs, and textbook updated to better reflect course content. 5-year review.			
THEA 143 C Stagecraft Units: 3 Lecture: 2 Laboratory: 3	*Outline Update *Course Classification Code Update *Catalog/Schedule Description Update *Student Learning Outcomes Update *Textbook Update	20	The class requires that the students work with stage rigging, ladders, saws, electrical and Pneumatic tools and hand tools. The class size of 20 students establishes the appropriate limit of students that can be safely supervised and taught by an instructor.	2022 Fall	Outline, course classification code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.			
THEA 228 C Advanced Acting for the Camera Units: 2 Lecture: 1 Laboratory: 3	*Outline Update *Prerequisite revalidated *Catalog/Schedule Description Update	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	Outline, prerequisite revalidated, and catalog/schedule description updated to better reflect course content.			
THEA 247 C Prosthetic Makeup Units: 3 Lecture: 2 Laboratory: 3	*Outline Update *Prerequisite revalidated *Course Classification Code Update *Catalog/Schedule Description Update *Student Learning Outcomes *Textbook Update	15	The class requires the students to apply a full-facial cast in a prescribed manner that will not result in inhaling the casting alginate or aspirating it. The proper use of adhesives for prosthetics must be taught carefully to prevent injury to the eyes, mouth and prevent adverse skin reactions. The class size of 15 establishes the appropriate	2022 Fall	Outline, prerequisite revalidated, course classification code, catalog/schedule description, SLOs, and textbook updated to better reflect course content.			

REVISED COURSES							
COURSE ID	ACTION TAKEN	CLASS SIZE		EFF DATE	JUSTIFICATION		
			limit of students that can be safely supervised and taught by an instructor.				

		NEW DEGREES/CERTIFIC	CATES	1	
DEGREE				EFF DATE	JUSTIFICATION
Foreign	Foreign La	nguage Certificate of Achievement: Inter	rmediate Level	2022 Fall	New certificate
Language	This program is chosen foreign to advanced reacommunicate e settings. They voursework in the degree course rimportant miles or transfer. To o	language. Students who wish to pursue advanced language. Students who complete this certificate will ading, writing, listening, and speaking skills that enable ffectively in the target language in various academic a will have also successfully completed elementary and the target language, all of which fulfill the lower-divise equirements at CSU and UC. These two elements derestone along the student's pathway to a foreign language earn a certificate, complete the required courses as listetter. At least 50% of all coursework must be completed.	studies in their acquire intermediate le them to and professional intermediate sion transfer and monstrate an ge degree, certificate ted with a minimum		program incorporates multiple Humanities courses that complement the knowledge gained from learning a foreign
		ertificate requires a total of 18-20 units.	ted at Cypress		language, it offers
		e: taken as a discipline group in the suggested sequen	nce listed (13-14		an inter- disciplinary curricular
	units).		Units		innovation that is
	CHIN 102 C	Elementary Chinese-Mandarin II	5		rare.
		and			
	CHIN 203 C	Intermediate Chinese-Mandarin III	5		Adding CHIN 102
		and			C, CHIN 203 C,
	CHIN 204 C	Intermediate Chinese-Mandarin IV	4		and CHIN 204 C.
		or			Total units from 18
	FREN102 C	Elementary French II	5		to 18-20,
		and			previously DCCC
	FREN203 C	Intermediate French III	4		approved 10/15/2021
		and			effective Fall 2022.
	FREN204 C	Intermediate French IV	4		criccuve ran 2022.
		or			
	JAPN102 C	Elementary Japanese II	5		
	LA DNIGOS C	and			
	JAPN203 C	Intermediate Japanese III and	4		
	JAPN204 C	Intermediate Japanese IV	1		
	JAPN204 C	or	4		
	SPAN102 C	Elementary Spanish II	5		
	51711102 C	and			
	SPAN203 C	Intermediate Spanish III	4		
		and			
	SPAN204 C	Intermediate Spanish IV	4		
	Electives: Select 5-6 unit	s from the following courses.			
	FREN200 C	Conversational French	Units		
	JAPN200 C	Conversational Japanese	2		
	JAPN200 C JAPN201 C	Study of Kanji	3		
	SPAN200 C	Conversational Spanish	2		
	ANTH102 C	Cultural Anthropology	3		

			NEW DEGREES/CER	TIFICATES			
DEGREE						EFF DATE	JUSTIFICATION
	ANTH10	5 C Introd	uction to Linguistic Anthropology	3			
	ART216 (C Latin	American Art	3			
	COMM12	20 C Interc	ultural Communication	3			
	ENGL208		American Literature	3			
	ENGL223		Literature to 1650	3			
	ENGL250		o/a/x Literature	3			
	ETHS171		Pacific American History	3			
	HIST111		ern Civilizations II	3			
	HIST113		l Civilizations II	3			
	HIST143 HIST161		ry of Latin America II Civilizations II	3			
	HIST163			3			
	LING 101		y of Mexico luction to Language	3			
	MAD110		ation History and Technology	3			
	MAD110		Directors of Cinema	3			
	WIAD192	C Great	Directors of Cinema	3			
	Total Uni	ts		18-20			
			MODIFY DEGREES/CI	ERTIFICATES			1
DEGRE	E					EFF DATE	JUSTIFICATION
Language		The Guided P English langu coursework in certificates ha advanced, pos or introductor education pat achievement C Systems (CIS complete the of all course v requires a tota Required ES ESL107 C ESL108 C ESL109 C Complete on courses (3-4 in		rigor of degree-applicators. Students completing and writing skills at a lieved success in prerequertificate, or general demonstrate significated Computer Informatic transfer. To earn a cert of C or better. At least college. This certificate quence (15 units): Inding/Writing criting 1	Units 5 5 ence	Fall	change: MGT 161 C to BUS 100 C. Add: CIS 190 C Total units remain the same.
		BUS100 C	Introduction to Business		3		
	ŀ	CIS102 C	MS Word Business Applications		4		
		CIS111 C	Computer Information Systems		3		
]	CIS190 C	IT & Cybersecurity Fundamental	s	4		
		CIS211 C	Introduction to Programming		3		
		Total Units		1	18 - 19		
Radiologic Technology Radiologic Technology Associate in Science Degree The Cypress College Department of Radiologic Technology proviquality education to prepare a diverse population of students with skills needed to become competent and confident radiographers. For Program Goals 1. Students will have the knowledge and skills to a safely perform radiographic procedures. 2. Students will develope			chnology provides a high students with entry leading adiographers. Radiolog e and skills to competer	gh- vels y ntly and	2022 Fall	Remove: RADT 260 C Total units from 69.5 to 66.5	
	1	necessary to c	ommunicate effectively. 3. Students on skills. 4. Students will evaluate the	will use critical thinkin	g and		

		NEW DEGREES/CERTIFICATES			
DEGREE				EFF DATE	JUSTIFICATION
•		growth. 5. The program will provide the community			
		ers for employment in the healthcare setting. JRC ERT tuite 2850 Chicago, IL 60606-3182 (312) 704-5300 (31			
	5304 (FAX) ema	ail: mail@jrcert.org www.jrcert.org. This degree requir	es a total		
		he major, in addition to general graduation requiremen			
		OALS AND OBJECTIVES adents with a balance of instruction in radiologic technologic			
		as support courses.			
		idents with knowledge and skill to perform radiologic	technology		
	procedures. 3. To facilitate d	evelopment of applied skills in effective communication	on critical		
		oblem solving in the practice of radiography.	on, critical		
		nical experience compliment didactic instruction and d	levelop		
		quired for professional practice. environment that encourages personal and professional	al growth		
	5. To provide an	environment that encourages personal and professiona	ii giowiii.		
		alues of compassion, respect, understanding, and dignit	ty in		
		o patients during imaging procedures. e health care community with graduate entry level radio	ographere		
		estic imaging procedures.	ographers		
	PROGRAM PR	REREQUISITES			
		re required prior to admission to the program plus a min			
		ion units must be completed by the end of the spring set C or better in each course to be considered for the fall (.			
	class.	s of contact in out to contact to the family	ragast)		
			Units		
	HS145 C	Survey of Medical Terminology	3		
	BIOL210 C	Anatomy and Physiology	5		
		or	_		
	BIOL231 C	General Human Anatomy	4		
	RADT142 C	Radiologic Electronics	4		
	RADT146 C	Introduction to Radiography	4		
	MATH040 C	Intermediate Algebra	4		
	MATH041 C	or Combined Algebra I and II	6		
	WATH041 C	Combined Aigeora 1 and 11	0		
	Required Cour	ses are listed in suggested sequence:			
	SEMESTER 1	-			
			Units		
	RADT148 C	Radiology Imaging Techniques	4		
	RADT150 C	Radiographic Positioning I	5		
	RADT153 C	Radiography Patient Care	3		
	HS147 C	Survey of Disease	3		
	SEMESTER 2	18 units)	I Inde		
	D A D T 2 4 7 C	Padia anakia Pasitianina II	Units		
	RADT247 C RADT251 C	Radiographic Positioning II	5		
	RADT162 C	Radiology Externship Radiology Special Procedures	7		
	RADT 162 C	Radiology Special Procedures Radiobiology	1.5		
	RADT252 C	Radiation Laws and Ethics	1.5		
		ERSESSION (7.5 units)	1.3		
	C. I. I. I. I. I.	Un	its		
	RADT254 C	Clinical Internship I	6.5		
	RADT196 C	Selected Topics I	1		
	SEMESTER 3	1 1		1	
		Un	nits		
	RADT255 C	Clinical Internship II	12		
	RADT197 C	Selected Topics II	1		

			NEW DEGREES/CERTIFICATES			
DEGREE					EFF DATE	JUSTIFICATION
				Units		
		RADT256 C	Clinical Internship III	12		
		RADT198 C	Selected Topics III	1		
				1		
		Total Units		66.5		
			ndable supplemental materials charges will apply to sees in this program.	ome or		
			EDUCATION COURSES (Recommended Not Requi	ired)		
			Uni	its		
		RADT262 C	Cross-Sectional Imaging	1		
Radiologic Tech	nology		echnology Certificate	_	2022 Fall	Remove: RADT
			cate, students must have previously earned an Associate I sted all of the Cypress College Radiologic Technology Pr			260 C
			th a grade of C or better. At least 50% of all course work			T-4-1
			press College. This certificate requires a total of 66.5 uni	ts.		Total units from
			ANDARDS FOR APPLICANTS admission to Cypress College.			69.5 to 66.5
		0 0	raduation, or completion of the General Education Devel	opment		
		(GED) test, or hi	gh school proficiency test.	•		
		3. Minimum age				
			nce of good physical and mental health, as determined by n admission to program and prior to enrollment.	medical		
			of 2.0 in all college classes taken.			
			n transportation to all affiliated hospitals.			
		7. Eligibility for 8. Completion of	F 9 units of General Education. (See General Education			
		requirements in				
			or completion of, program prerequisites.			
			N PROCEDURES Dilication, in addition to the college application form, is re	anired		
			to the Radiologic Technology program.	quired		
			ust be completed online during the month of February. P			
			cience Application link on the Radiology Technology hor	me		
		page. 3. Applicants mu	ast submit official transcripts (except Cypress and Fullert	on		
		Colleges) and sig	gnature page of application in person to the Health Science	ce		
			ice. Health Science Building, Cypress College 9200 Valle	ey View		
		identification.	California 90630-5897 by March 15. Please bring photo			
		4. It is the applic	ant's responsibility to verify that evidence of criteria is o	n file.		
		SELECTION P		J		
			normally exceed capacity. Selection of applicants is based points. (Criteria is subject to change. For information see			
		Health Science C	Counselor.)	-		
			REREQUISITES	c		
			e required prior to admission to the program plus a minir ion units must be completed by the end of the spring sem			
			or better in each course to be considered for the fall (Au			
		class.	1		1	
				Jnits		
		HS145 C	Survey of Medical Terminology	3		
		BIOL210 C	Anatomy and Physiology	5		
		DIOI 221 C	Or Conoral Human Anatomy	A		
		BIOL231 C	General Human Anatomy Padiologic Electronics	4		
		RADT142 C RADT146 C	Radiologic Electronics Introduction to Radiography	<u>4</u>		
		MATH040 C	Intermediate Algebra	4		
			memorale rageore			
		RADIOLOGIC	TECHNOLOGY CURRICULUM		1	
		Radiologic Tech	nology courses must be taken in a specific sequence. Stu-			
			ade of C or better in all required courses to continue in the ree (3) semester internships will begin during the summer			
		program. The un	ee (2) semester meernsmps win begin during the summe	. 50551011	1	1

		NEW DEGREES/CERTIFICATE	S		
DEGREE				EFF DATE	JUSTIFICATION
		ster 2 of the curriculum and continue until June of the	he following		
	year.				
		luding general education courses, to satisfy the Asse			
		s' Associate Degree requirements) must be complet aship year. Upon completion of the program and As			
		nents, the student will be eligible for the State Certi			
		ry Examinations. For further information, contact a	Health		
	Science Counse	lor, (714) 484-7270.			
		ses are listed in suggested sequence:			
	SEMESTER 1	(15 units)	TT	1	
	RADT148 C	Radiology Imaging Techniques	Units	4	
	RADT150 C	Radiographic Positioning I	5		
	RADT150 C	Radiography Patient Care	3	1	
	HS147 C	Survey of Disease	3		
	SEMESTER 2	1 ,		<u> </u>	
			Units		
	RADT247 C	Radiographic Positioning II	5		
	RADT251 C	Radiology Externship	7	1	
	RADT162 C	Radiology Special Procedures	3		
	RADT252 C	Radiobiology	1.5	1	
	RADT253 C	Radiation Laws and Ethics	1.5		
	SUMMERINI	ERSESSION (7.5 units)	Units		
	RADT254 C	Clinical Internship I	6.5		
	RADT196 C	Selected Topics I	1		
	SEMESTER 3	1	1	1	
			Units		
	RADT255 C	Clinical Internship II	12		
	RADT197 C	Selected Topics II	1		
	SEMESTER 4	(13 units)		1	
	DADT256 C	Clinian I Internation III	Units		
	RADT256 C RADT198 C	Clinical Internship III Selected Topics III	12	1	
	KAD1196 C	Selected Topics III	1	1	
	Total Units		66.5		
		ndable supplemental materials charges will apply to		4	
	above courses in	n this program.			
	CONTINUING	EDUCATION COURSES (Recommended Not Re			
	RADT262 C	Cross-Sectional Imaging	Units		
	KAD1202 C	Cross-Sectional imaging	1	1	
Recreation	Recreation	Assistant Certificate		2022	Course title
Recreation		ption: Primary emphasis is to prepare the student for	r introductory	Fall	revision: REC 102
		on and leisure occupational opportunities. All stude			C
		t 16 units. Course work in KIN 235 C may use cred al based on current Red Cross cards in First Aid and			Total units from 16
		e division. To earn a certificate, complete the require			to 19.5 units.
		de of C or better. At least 50% of all course work n			
	completed at Cy	rpress College. This certificate requires a total of 16	5-19.5 units.		
	Required cours	sework: (9 units)			
	acquired cours	(> ===== (> ======)	Units	1	
	REC100 C	Foundations of Recreation and Leisure Services	3	1	
		or		1	
	REC101 C	Principles of Community Recreation	3		
	REC102 C	Recreation - Sport Leadership and Diverse Group	os 3		

		NEW DEGREES/CERTIFICATE	ES		
DEGREE				EFF DATE	JUSTIFICATION
·	KIN235 C	First Aid, CPR and Emergencies		3	
	Select from the	elective courses listed below (7-10.5 units)	Units	_ -	
	Activity Course	L s KIN 100-199	0.5 -	1	
	REC106 C	Outdoor Recreation and Camp Counseling		3	
	KIN236 C	Athletic Injuries-Prevention and Care		3	
	KIN247 C	Sports Management		3	
	SOC101 C	Introduction to Sociology		3	
		or			
	SOC101HC	Honors Introduction to Sociology		3	
	ANTH102 C	Cultural Anthropology		3	
		or			
	ANTH102HC	Honors Cultural Anthropology		3	
	HS145 C	Survey of Medical Terminology		3	
	BIOL231 C	General Human Anatomy		4	
	BIOL241 C	General Human Physiology		4	
	PSY101 C	Introduction to Psychology		3	
		or			
	PSY101HC	Honors Introduction to Psychology		3	
	KIN295 C	Kinesiology- Internship Seminar		3	
	m . 1		1 44.15	_	
	Total Units		16-19.	5	

	DE	ACTIVATE DEGREES/CERTIFICAT	ΓES		
DEGREE				EFF DATE	JUSTIFICATION
Marketing		E Information Systems/Marketing Cert rese are listed in suggested sequence: (15 units)	ificate	2022	No longer fits with curriculum.
	-	1	Units	1 411	Previously board
	BUS222 C	Principles of Marketing	3		approved
	BUS210 C	Consumer Behavior	3		(6/8/2021) as a
	BUS224 C	International Marketing	3		revision but it will
	GEOG230 C	Introduction to GIS	3		now be a
	GEOG231 C	GIS: Spatial Analysis	3		Deactivation, per
	Total Units		15		originator.
Management	Commercia	2022	No longer fits with		
	Required cour	Fall	curriculum.		
			Units		Previously board
	MUS111 C	The Music Business	3		approved
	MUS212 C	Music Promotion and Distribution	3		(6/8/2021) as a
	BUS222 C	Principles of Marketing	3		revision but it will
	BUS261 C	Small Business Management	3		now be a
	BUS266 C	Human Relations in Business	3		Deactivation, per
	Additional Rec	commended Course Work (not required)			originator.
			Units		
	BUS224 C	International Marketing	3		
	Total Units		15		
Management	Retail Man	agement Certificate		2022	No longer fits with
		rses are listed in suggested sequence: (24 units)		Fall	curriculum.
			Units		Previously board

	DE	ACTIVATE DEGREES/CERTIFI	CATES			
DEGREE			EFF DATE	JUSTIFICATION		
	BUS100 C	Introduction to Business		3	3	approved
	BUS151 C	Business Mathematics	3	(6/8/2021) as a		
	BUS211 C	Writing for Business		3	3	revision but it will
		or				now be a
	BUS111 C	Business Communications	(3)	3	Deactivation, per	
	CIS111 C	Computer Information Systems	3	originator.		
		or				
	CIS150 C	Microsoft Office Applications	3			
	BUS262 C	Principles of Management	3			
	BUS105 C	Principles of Retailing	3			
	BUS222 C	Principles of Marketing 3				
	BUS266 C	Human Relations in Business	3			
	Total Units					
Multimedia	Multimedia Art Certificate Required courses are listed in suggested sequence (21 units):					No longer fits with
	Kequii eu coui	ses are fisted in suggested sequence (21 um	Unit	·s	Fall	curriculum.
	MAD130 C	Introduction to Electronic Media	3			
	JOUR130 C	Visual Communication 3				
	PHOT101 C	Introduction to Photography 3				
	ART120 C	Two-Dimensional Design 3				
	MUS178 C	Digital Music Technology		3		
	MAD100 C	Introduction to Media Arts Design		3		
		or				
	MAD102 C					
		or				
	MAD103 C	V-				
	MAD134 C	Digital Imaging		3		
	Total Units			21		

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action	X
		Resolution	
DATE:	December 14, 2021	Information	
		Enclosure(s)	Х
	F. II. (O . II		

SUBJECT: Fullerton College Curriculum Matters

BACKGROUND: The Office of Instruction and the Curriculum Committee at Fullerton College and the District Curriculum Coordinating Committee have approved the attached summary of curriculum changes. All changes serve the mission of Fullerton College and are within the allocated budget for staff and facilities.

The Educational Master Plan has indicated that "instructional programs need to be continually reviewed as to viability and priority" and the curriculum "needs to provide state-of-the-art training in vocational programs." The assessment process, mandated by the state, provides several reasons for the proposed curricular changes: (1) to meet changing employment requirements, as per the recommendations of both the faculty and advisory committees; (2) to expand and streamline certificate programs in keeping with state mandates; (3) to provide meaningful categorization of Faculty Service Areas; (4) to provide specific courses to meet student needs; (5) to restructure programmatic curricula; and (6) to eliminate courses that either are no longer critical or that have been subsumed into other curricular offerings.

All curricula are submitted to the President's Office for review prior to submission to the District Curriculum Coordinating Committee.

This agenda item is submitted by Dr. Jennifer Combs, Fullerton College Curriculum Committee Chair and Dr. José Ramón Núñez, Vice President, Instruction.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction #1: Student Experience & Success - NOCCCD will provide comprehensive support, equitable opportunities, co-curricular programming, and clear pathways to ensure that students achieve their educational and career goals. More specifically, Goal 1.1: The District will guide students to successfully navigate pathways for completion and lifelong learning.

How does this relate to Board Policy: The curricula are being submitted to the Board for approval as outlined in Board Policy 4020, Program and Curriculum Development.

FUNDING SOURCE AND FINANCIAL IMPACT: Funding for all curricula comes from the campus general fund.

RECOMMENDATION: It is recommended that the Board approve the attached summary of curriculum changes for Fullerton College, to be effective Spring 2022, Fall 2022, and Fall 2023. The curricula have been signed by the Campus Curriculum Chairperson and the College President, and have been approved by the District Curriculum Coordinating Committee.

Cherry Li-Bugg
Recommended by

Approved for Submittal

4.b.2

Item No.


Board of Trustees Agenda Attachment

December 14, 2021 | DCCC Approved on November 19, 2021

	Proposed for Distance Education								
COURSE ID	COURSE TITLE	EFF DATE	JUSTIFICATION						
MUSA 134 F	Jazz Piano Technique and Repertoire I	Spring 2022	This course is being proposed for Distance Ed.						
MUSA 234 F	Jazz Piano Technique and Repertoire II	Spring 2022	This course is being proposed for Distance Ed.						

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
ARTH 100 F	Units:	45	The primary mode of	2022	This course is replacing ART 110
Introduction to	3		instruction is lecture,	Fall	F Introduction to Art. ARTH 100
Visual Culture	Lecture:		supplemented by		Introduction to Visual Culture
	3		discussion, and/or		was formerly known as ART 110
	Laboratory:		group learning.		F Introduction to Art. ART 110 F
	0		Evaluation primarily		is being deactivated; ARTH 100
	GE:		through multiple-		takes its place. Proposed for
	Associate Degree		choice and essay		Distance Ed Online/Hybrid.
	General Education		exams. Projects and		
	Requirements		writing assignments		
	Area C1: Arts and		are assessed for		
	Humanities -		conceptual strength,		
	Visual Arts, Music,		analytic ability,		
	Theatre and Dance		interpretive skills, and		
			critical thinking.		
ARTH 110 F	Units:	45	The primary mode of	2023	This course is proposing for AA
African Art and the	3		instruction is lecture	Fall	GE Area C1, CSU GE Area C1
Diaspora	Lecture:		and may include		and IGETC Area 3A. This course

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS	CLASS SIZE	EFF	JUSTIFICATION
COOKSEID	THOTOSAL TITES	SIZE	JUSTIFICATION	DATE	JOSTIFICATION
	3		discussion and/or		will serve to expand our course
	Laboratory:		group learning.		offerings in areas of
	0		Evaluations are		multicultural and non-European
	GE:		primarily taught		art.
	Associate Degree		through objective		
	General Education		exams. Writing		
	Requirements		assignments are		
	Area C1: Arts and		assessed mostly for		
	Humanities -		concept and structure.		
	Visual Arts, Music,				
	Theatre and Dance				
ARTH 120 F	Units:	45	The primary mode of	2022	This course is replacing ART 212
Asian Art History	3		instruction is lecture,	Fall	F: Asian Art History. ARTH 120 F
	Lecture:		supplemented by		Asian Art History was formerly
	3		discussion, and/or		known as ART 212 F Asian Art
	Laboratory:		group learning.		History, which is slated for
	0		Evaluation primarily		deactivation. This course is
	GE:		through multiple-		being proposed for the
	Associate Degree		choice and essay		multicultural graduation
	General Education		exams. Projects and		requirement.
	Requirements		writing assignments		
	Area C1: Arts and		are assessed for		
	Humanities -		conceptual strength,		
	Visual Arts, Music,		analytic ability,		
	Theatre and Dance		interpretive skills, and		
			critical thinking.		
ARTH 125 F	Units:	45	The primary mode of	2022	This course is replacing ART 211
Gender and	3		instruction is lecture	Fall	F: Women in the Arts. ARTH 125
Women in Art	Lecture:		and may include		F Gender and Women in Art
History	3		discussion and/or		History was formerly known as
	Laboratory:		group learning.		ART 211 F Women in the Arts,
	0		Evaluation primarily		which is slated for deactivation.
	GE:		through objective		
	Associate Degree		exams. Writing		
	General Education		assignments are		
	Requirements		assessed mostly for		
	Area C1: Arts and		concepts and		
	Humanities -		structure.		

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS	CLASS SIZE	EFF	JUSTIFICATION
COOKSLID	TROPOSAL TITES	SIZE	JUSTIFICATION	DATE	JOSTIFICATION
	Visual Arts, Music,				
	Theatre and Dance				
ARTH 135 F	Units:	45	The primary mode of	2022	This course is replacing ART 116
Latin America -	3		instruction is lecture,	Fall	F: Art History-Mexico, which
Mexican Art	Lecture:		supplemented by		had been previously approved
History	3		discussion, and/or		for the multicultural graduation
	Laboratory:		group learning.		requirement. ARTH 135 F Latin
	0		Evaluation primarily		America: Mexican Art History
	GE:		through multiple-		was formerly known as ART 116
	Associate Degree		choice and essay		F Art History-Mexico, which is
	General Education		exams. Projects and		slated for deactivation. This
	Requirements		writing assignments		course is proposed for GE
	Area C1: Arts and		are assessed for		status: (UC), AA GE, CSU GE and
	Humanities -		conceptual strength,		IGETC. This course is also being
	Visual Arts, Music,		analytic ability,		proposed for the Multicultural
	Theatre and Dance		interpretive skills, and		Graduation Requirement, and
			critical thinking.		updates have been made to
					reflect the new requirements.
ARTH 140 F	Units:	45	The primary mode of	2022	This course is replacing ART 213
Latin America -	3		instruction is lecture,	Fall	F: Pre-Columbian Art History.
Ancient/Indigenous	Lecture:		supplemented by		ARTH 140 F Latin America:
Art History	3		discussion, and/or		Ancient/Indigenous Art History
	Laboratory:		group learning.		was formerly known as ART 213
	0		Evaluation primarily		F Pre-Columbian Art History,
	GE:		through multiple-		which is slated for deactivation.
	Associate Degree		choice and essay		This course aligns with CID ART
	General Education		exams. Projects and		145 Art of the Ancient
	Requirements		writing assignments		Americas. This course is
	Area C1: Arts and		are assessed for		proposed for the multicultural
	Humanities -		conceptual strength,		graduation requirement, CSU,
	Visual Arts, Music,		analytic ability,		UC, AA GE, CSU GE, and IGETC.
	Theatre and Dance		interpretive skills, and		
			critical thinking.		
ARTH 150 F	Units:	45	The primary mode of	2022	Proposing for C-ID ARTH 110
Western Art	3		instruction is lecture	Fall	Survey of Western Art from

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS	CLASS SIZE	EFF	JUSTIFICATION
COOKSE ID	THOTOSAL THES	SIZE	JUSTIFICATION	DATE	Jestinertien
History - Prehistory	Lecture:		and may include		Prehistory through the Middle
to 14th Century	3		discussion and/or		Ages. Proposing for C-ID ARTH
	Laboratory:		group learning.		110 Survey of Western Art from
	0		Evaluations are		Prehistory through the Middle
	GE:		primarily through		Ages. This course is replacing
	Associate Degree		objective exams.		ART 112 F Art History: Ancient
	General Education		Writing assignments		to Medieval. ARTH 150 F
	Requirements		are assessed mostly		Western Art History: Prehistory
	Area C1: Arts and		for concepts and		to the 14th Century was
	Humanities -		structure.		formerly known as ART 112 F
	Visual Arts, Music,				Art History: Ancient to
	Theatre and Dance				Medieval, which is slated for
					deactivation.
ARTH 155 F	Units:	45	The primary mode of	2022	ARTH 155 F is replacing ART 113
Western Art	3		instruction is lecture	Fall	F. This course is proposing for
History - 15th to	Lecture:		and may include		C-ID ARTH 120 approval.
20th Century	3		discussion and/or		Add Distance Education(hybrid)
	Laboratory:		group learning,		Add Distance Education(online)
	0		Evaluations are		Catalog Description Update
	GE:		primarily through		Course Content (that do not
	Associate Degree		objective		change the overall scope of the
	General Education		examinations. Writing		course)
	Requirements		assignments are		Grading Options Revision
	Area C1: Arts and		assessed mostly for		Method of Evaluation
	Humanities -		concept and structure.		Method of Instruction
	Visual Arts, Music,				Textbooks
	Theatre and Dance				
ARTH 155HF	Units:	25	Honors courses are	2022	This course is replacing ART
Honors Western	3		typically conducted	Fall	113HF. This course is proposing
Art History - 15th	Lecture:		with a student		C-ID ARTH 120 approval. Add
to 20th Century	3		enrollment of 25. The		Distance Education (hybrid).
	Laboratory:		primary mode of		Add Distance Education(online).
	0		instruction is lecture		Catalog Description. Update
	GE:		and will include		Course Content (that do not
	Associate Degree		important student-		change the overall scope of the
	General Education		driven discussions		course). Grading Options
	Requirements		and/or group learning,		Revision Method of Evaluation
			Evaluations are		Method of Instruction.

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
	Area C1: Arts and Humanities - Visual Arts, Music, Theatre and Dance		primarily through objective examinations. Writing assignments are assessed mostly for concept and structure.		Textbooks. Add section to Honors Program.
ARTH 160 F Western Art History - 19th to 21st Century	Units: 3 Lecture: 3 Laboratory: 0 GE: Associate Degree General Education Requirements Area C1: Arts and Humanities - Visual Arts, Music, Theatre and Dance	45	The primary mode of instruction is lecture and may include discussion and/or group learning. Evaluations are primarily through objective exams. Writing assignments are assessed mostly for concepts and structure.	2022 Fall	Proposing this course for C-ID ARTH 160 F approval. This course is replacing ART 114 F Art History: Impressionism to Present. ARTH 160 F Western Art History: 19th - 21st Century was formerly known as ART 114 F Art History: Impressionism to Present, which is slated for deactivation.
ARTH 165HF Honors Creative Arts - Art	Units: 3 Lecture: 3 Laboratory: 0 GE: Associate Degree General Education Requirements Area C1: Arts and Humanities - Visual Arts, Music, Theatre and Dance	25	Honors courses are typically conducted with a student enrollment of 25. The course includes Instructor-led seminar discussions and student presentations, including oral reports in a seminar style, which instructor must assess individually. Instructor evaluation of students is also through writing assignments assessed for critical thinking, conceptual	Fall	Art History courses in ART will have a new prefix: ARTH. The Art History (ART) courses are being deactivated, and Art History (ARTH) courses are replacing the deactivated courses. ARTH 165HF replaces ART 165HF.

			NEW COURSES		
COLUBEE ID	DDODOCAL TYPES	CLASS	CLASS SIZE	EFF	HISTIFICATION
COURSE ID	PROPOSAL TYPES	SIZE	JUSTIFICATION	DATE	JUSTIFICATION
		JIZL	understanding, structure, style and mechanics. For Honors Courses, the amount of assignments and scope of assessment are expected to be of a higher level and quality than that of a typical transfer-level course. Also instructors spend time organizing and conducting field trips with students to museums, concerts,		
			theatres, and other distant locales.		
	Units: 3 Lecture: 3 Laboratory: 0 Advisory: ARTH 100 F GE: Associate Degree General Education Requirements Area C1: Arts and Humanities - Visual Arts, Music, Theatre and Dance	25		2022 Fall	This course is replacing ART 115 F The Museum Experience. ARTH 170 F The Museum Experience was formerly known as ART 115 F The Museum Experience. ART 115 F is being deactivated; ARTH 170 F takes its place.
ARTH 175 F Introduction to Museum and Gallery Studies	Units: 3 Lecture: 2	15	Through project-based learning, the instructor of this course supervises and	2022 Fall	This course is replacing ART 122 F Museum Studies- Introduction to Gallery Practices. ARTH 175 F Introduction to Museum and

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
	Laboratory: 4 GE: CSU Transfer Course Yes		instructs students on an individual basis. During lab sessions, instructor provides individualized instruction and supervision on a regular basis as the students practice the skills they are learning. During the laboratory sessions students will hang valuable artwork, use power tools, adjust lighting equipment, and climb ladders. Students actively participate in the implementation of the exhibition designs for the art gallery. While under supervision of one instructor students divide into multiple groups and work in multiple areas within the gallery, storeroom and classroom areas. In order for the students and the instructor to maintain and practice industry standards of safety it is necessary to maintain a class size of 15 students. Students are handling		Gallery Studies was formerly known as ART 122 F Museum Studies- Introduction to Gallery Practices. ART 122 F is being deactivated; ARTH 175 F takes its place.

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
			valuable artwork and need to be closely supervised.		
ARTH 176 F	Units:	15	Through project-based	2022	This new course is part of the
Museum Studies -	3		learning, the	Fall	new art history prefix, ARTH,
Exhibition	Lecture:		instructor of this		which includes museum
Production	2		course supervises and		studies.
	Laboratory:		instructs students on		
	4		an individual basis.		
	Prerequisite:		During lab sessions,		
	ARTH 175 F		instructor provides		
	GE:		individualized		
	CSU Transfer		instruction and		
	Course		supervision on a		
	Yes		regular basis as the		
			students practice the		
			skills they are		
			learning. During the		
			laboratory sessions		
			students will hang		
			valuable artwork, use		
			power tools, adjust		
			lighting equipment,		
			and climb ladders.		
			Students actively		
			participate in the		
			implementation of the		
			exhibition designs for		
			the art gallery. While		
			under supervision of		
			one instructor		
			students divide into		
			multiple groups and		
			work in multiple areas		
			within the gallery,		
			storeroom and		
			classroom areas. In		
			order for the students		

NEW COURSES							
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION		
			and the instructor to maintain and practice industry standards of safety it is necessary to maintain a class size of 15 students. Students are handling valuable artwork and need to be closely supervised.				
ARTH 177 F	Units:	15	Through project-based		New Course. ARTH 295 F, 296 F,		
	3		learning, the	Fall	and 297 F are proposed to		
	Lecture:		instructor of this		support hands-on learning in		
and Careers	2		course supervises and		the museum field.		
	Laboratory: 4		instructs students on an individual basis.				
	Prerequisite:		During lab sessions,				
	ARTH 176 F		instructor provides				
	GE:		individualized				
	CSU Transfer		instruction and				
	Course		supervision on a				
	Yes		regular basis as the				
			students practice the				
			skills they are				
			learning. During the				
			laboratory sessions				
			students will hang				
			valuable artwork, use				
			power tools, adjust				
			lighting equipment,				
			and climb ladders.				
			Students actively				
			participate in the				
			implementation of the				
			exhibition designs for				
			the art gallery. While				
			under supervision of				
			one instructor				

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS		EFF	JUSTIFICATION
	11101 00712 111 20	SIZE	JUSTIFICATION	DATE	30011110111011
			students divide into		
			multiple groups and		
			work in multiple areas		
			within the gallery,		
			storeroom and		
			classroom areas. In		
			order for the students		
			and the instructor to		
			maintain and practice		
			industry standards of		
			safety it is necessary		
			to maintain the class		
			size of 15 students.		
			Students are handling		
			valuable artwork and		
			need to be closely		
			supervised.		
ARTH 295 F	Units:	25	Classes in which the	2022	New Course. ARTH 295, 296,
Museum Studies	2-4		instructor coordinates	Fall	and 297 are proposed to
Internship I	Lecture:		internship/field		support hands-on learning in
	1 		practice opportunities		the museum field.
	Laboratory:		and supervises		
	3-9		students individually at different locations.		
	GE: CSU Transfer		at different locations.		
	Course				
	Yes				
A DTILL 2006 F		25		2022	No. 100 Control of the control
ARTH 296 F	Units:	25	Classes in which the		New course for independent
Museum Studies	2-4		instructor coordinates	Fall	study of art history/museum
Internship II	Lecture:		internship/field		studies in new prefix ARTH.
	1		practice opportunities		
	Laboratory: 3-9		and supervises students individually		
	Prerequisite:		at different locations.		
	ARTH 295 F		at uniterent locations.		
	GE:				
	CSU Transfer				
	Course				
	Course			<u> </u>	

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
	Yes				
ARTH 297 F Museum Studies Internship III	Units: 2-4 Lecture: 1 Laboratory: 3-9 Prerequisite: ARTH 296 F GE: CSU Transfer Course Yes	25	Classes in which the instructor coordinates internship/field practice opportunities and supervises students individually at different locations.	2022 Fall	New Course. ARTH 295, 296, and 297 are proposed to support hands-on learning in the museum field.
ARTH 299 F Independent Study - Museum Studies	Units: 1-2 Lecture: 0 Laboratory: 3-6 GE: CSU Transfer Course Yes	25	Independent study is based on the premise of a one-to-one student-instructor ratio, with the instructor supervising the independent study.	2022 Fall	New course for independent study of art history/museum studies in new prefix ARTH.
GRFX 100 F Graphic Design I	Units: 3 Lecture: 2 Laboratory: 3 GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	The graphic design courses currently listed under the ART prefix are being restructured under the new GRFX prefix. GRFX 100 F Graphic Design I was formerly known as ART 140 F Graphic Design I. ART 140 F is being deactivated; GRFX 100 F Graphic Design I takes its place. This course would be the first in a series of four courses designed as a two-year curriculum in graphic design. It will allow students a clear path

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS	CLASS SIZE	EFF	JUSTIFICATION
COOKSE ID	THOTOSAL TITES	SIZE	JUSTIFICATION	DATE	JOSTIFICATION
					towards a certificate or
					matriculation to a four-year
					institution or design program.
GRFX 120 F	Units:	25	Most of the time the	2022	This course is replacing ART 141
Typography I	3		students are engaged	Fall	F Typography. GRFX 120 F
	Lecture:		in practicing the		Typography I was formerly
	2		skill(s) they are		known as ART 141 F
	Laboratory:		learning and the		Typography. ART 141 F is being
	3		instructor gives each		deactivated; GRFX 120 F takes
	Advisory:		student individual		its place.
	GRFX 100 F		instruction as the class		
	GE:		proceeds. Instructor		
	CSU Transfer		provides extensive		
	Course		individualized		
	Yes		feedback/evaluation		
			on a regular basis.		
GRFX 150 F	Units:	25	Most of the time the	2022	Proposed for Distance
Graphic Design II	3		students are engaged	Fall	Education (hybrid/online). This
	Lecture:		in practicing the		course is replacing ART 147 F
	2		skill(s) they are		Graphic Design II. GRFX 150 F
	Laboratory:		learning and the		Graphic Design II was formerly
	3		instructor gives each		known as ART 147 F Graphic
	Advisory:		student individual		Design II. ART 147 F is being
	GRFX 100 F		instruction as the class		deactivated; GRFX 150 F takes
			proceeds. Extensive		its place.
	DART 100 F or		individualized		
	GE:		instruction with each		
	CSU Transfer		student is essential as		
	Course		they acquire the skill		
	Yes		sets that are		
			necessary for success.		
GRFX 151 F	Units:	25	Most of the time the	2022	The graphic design courses
History of Graphic	3		students are engaged	Fall	currently listed under the ART
Design	Lecture:		in practicing the		prefix are being restructured
	2		skill(s) they are		under the new GRFX prefix.
	Laboratory:		learning and the		GRFX 151 F History of Graphic
	3		instructor gives each		Design replaces ART 138 F

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
	Advisory: GRFX 100 F DART 100 F or GE: CSU Transfer Course Yes		student individual instruction as the class proceeds.		History of Graphic Design. GRFX 151 F History of Graphic Design is formerly known as ART 138 F History of Graphic Design. ART 138 F is being deactivated; GRFX 151 F takes its place. Proposed for Distance Education (online/hybrid).
GRFX 160 F Publication Design	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds. Extensive individualized instruction with each student is essential as they acquire the skill sets that are necessary for success.	2022 Fall	GRFX 160 F Publication Design was formerly known as ART 145 F Publication Design. ART 145 F is being deactivated; GRFX 160 F takes its place.
GRFX 170 F Typography II	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 120 F GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	This course replaces ART 241 F Typography II. GRFX 170 F Typography II was formerly known as ART 241 F Typography. ART 241 F is being deactivated; GRFX 170 F takes its place. Proposed for Distance Education (online/hybrid).

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
GRFX 200 F Graphic Design III	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F GRFX 150 F and GE: CSU Transfer Course Yes	25	This course requires individual instruction in particular design software, as well as individual design critiques.	2022 Fall	New Course. This is the third in a four-semester sequence of courses in graphic design. Proposed for Distance Ed (online and hybrid).
GRFX 230 F Advertising Design	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	GRFX 230 F Advertising Design was formerly known as ART 146 F Advertising Design. ART 146 F is being deactivated; GRFX 230 F takes its place.
GRFX 240 F Packaging Design	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds. Extensive individualized instruction with each student is essential as	2022 Fall	This course was formerly known as ART 148 F Packaging Design. ART 148 F is being deactivated; GRFX 240 F takes its place. Proposed for Distance Ed (online/hybrid).

			NEW COURSES		
COURSE ID	PROPOSAL TYPES	CLASS SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION
			they acquire the skill sets that are necessary for success.		
GRFX 250 F Graphic Design IV	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F or GRFX 150 F	25	This course requires individual instruction in particular design software, as well as individual design critiques.	2022 Fall	This course is the fourth in a series of four courses designed as a two-year curriculum in graphic design. It will allow students a clear path towards certificate or matriculation to a four-year institution or degree program. Proposed for Distance Ed (online/hybrid).
GRFX 270 F UI-UE User Experience Design	Units: 3 Lecture: 2 Laboratory: 3 Advisory: GRFX 100 F GE: CSU Transfer Course Yes	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	This course was formerly known as ART 142 F User Experience (UX) Design. ART 142 F is being deactivated; GRFX 270 F takes its place. Proposed for Distance Ed (online/hybrid).
TECH 260 F Multispectral and Hyperspectral Sensing with Drones	Units: 3 Lecture: 2.5 Laboratory: 1.5	25	Most of the time the students are engaged in practicing the skill(s) they are learning and the instructor gives each student individual instruction as the class proceeds.	2022 Fall	This course is part of the developing drone program and will provide skill development that will be used in a variety of majors. It is supported by the program's advisory committee.
THEA 165HF Honors Creative Arts - Theatre	Units: 3 Lecture:	25	This Honors course is taught as a seminar course. Class time	2022 Fall	Due to the ART department course renumbering, THEA 196HF is being changed to THEA

	NEW COURSES									
COURSE ID	PROPOSAL TYPES	CLASS	CLASS SIZE	EFF	JUSTIFICATION					
COOKSLID	FROFOSAL TIFLS	SIZE	JUSTIFICATION	DATE	JOSTIFICATION					
	3		focuses on lecture and		165HF to align with the					
	Laboratory:		demonstration as well		corresponding course, ARTH					
	1		student and group		165HF.					
	GE:		presentations. As an							
	Associate Degree		Honors course the							
	General Education		evaluations of this							
	Requirements		course mostly consist							
	Area C1: Arts and		of writing assignments							
	Humanities -		which are assessed for							
	Visual Arts, Music,		critical thinking,							
	Theatre and Dance		conceptual							
			understanding,							
			structure, style and							
			mechanics.							

	REVISED COURSES								
COURSE ID	PROPOSAL TYPES	CLAS S SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION				
CHEM 107 F Preparation for General Chemistry Units: 5 Lecture: 4 Laboratory: 4	Prerequisite: MATH 040 F Advisory: MATH 141 F MATH 141HF or MATH 143 F or		Labs in which the instructor provides extensive individualized feedback/evaluation on a regular basis. (e.g. problem sets, scientific experiments, vocational skills, lab reports)	2022 Fall	Six-year review. Addition of a MATH 141 F or MATH 141HF or MATH 143 F advisory to increase student success rates, prepare students for the mathematics prerequisite in CHEM 111AF, and to accommodate changes in preparation due to AB 705.				
	Advisory Addition Catalog Description Update Prerequisite Validation Schedule Description Update Six-Year Review								

	REVISED COURSES								
COLLEGE ID	DDODOSAL TVDES	CLAS	CLASS SIZE	EFF	HICTIFICATION				
COURSE ID	PROPOSAL TYPES	S SIZE	JUSTIFICATION	DATE	JUSTIFICATION				
	Textbooks								
PE 209 F	Add Distance	25	Most of the time the	2022	CIP Code Revision				
Intercollegiate	Education(hybrid)		students are engaged	Fall	Textbook update				
Soccer	Add Distance		in practicing the		Proposed for Distance				
Units: 3	Education(online)		skill(s) they are		Ed/Hybrid				
Lecture: 0	Catalog Description Update		learning and the						
Laboratory: 10	Course Content (that do		instructor gives each						
	not change the overall		student individual						
	scope of the course)		instruction as the						
	Textbooks		class proceeds.						
PHIL 100 F	Assignments Revision	35	Lecture /Discussion/	2023	Six-Year Review.				
Introduction	Catalog Description Update		Group Learning /	Fall					
to Philosophy	Method of Evaluation		Student						
Units: 3	Method of Instruction		Presentations/Individ						
Lecture: 3	Six-Year Review		ualized Instruction.						
Laboratory: 0	Textbooks		While the instructor						
			does lecture, much of						
			the class time focuses						
			on discussion, group						
			learning, and/or						
			formal/informal						
			student						
			presentations. Class						
			time focuses on						
			individualized						
			instruction. Requires						
			three or more writing						
			assignments using						
			advanced analytical						
			and critical thinking						
			skills. Writing						
			assignments are						
			assessed for critical						
			thinking, conceptual						
			understanding,						
			structure, style and						
			mechanics.						

		REVI	SED COURSES		
COLUBERTO	DDODOCAL TVDEC	CLAS	CLASS SIZE	EFF	HICTIFICATION
COURSE ID	PROPOSAL TYPES	S SIZE	JUSTIFICATION	DATE	JUSTIFICATION
PHIL 135 F	Assignments Revision	35	Lecture /Discussion/	2023	Six-Year Review.
Social and	Catalog Description Update		Group Learning /	Fall	
Political	Six-Year Review		Student		
Philosophy	Textbooks		Presentations/Individ		
Units: 3			ualized Instruction.		
Lecture: 3			While the instructor		
Laboratory: 0			does lecture, much of		
,			the class time focuses		
			on discussion, group		
			learning, and/or		
			formal/informal		
			student		
			presentations. Class		
			time focuses on		
			individualized		
			instruction. Requires		
			three or more writing		
			assignments using		
			advanced analytical		
			and critical thinking		
			skills. Writing		
			assignments are		
			assessed for critical		
			thinking, conceptual		
			understanding,		
			structure, style and		
			mechanics.		
PHIL 160 F	Course Content (that do	35	Lecture /Discussion/	2023	Six-Year Review.
Introduction	not change the overall		Group Learning /	Fall	
to Ethics	scope of the course)		Student		
Units: 3	Six-Year Review		Presentations/Individ		
Lecture: 3	Textbooks		ualized Instruction.		
Laboratory: 0	Catalog Description Update		While the instructor		
			does lecture, much of		
			the class time focuses		
			on discussion, group		
			learning, and/or		
			formal/informal		

		REVI	SED COURSES		
COLUBEE ID	DDODOCAL TVDEC	CLAS	CLASS SIZE	EFF	HICTIFICATION
COURSE ID	PROPOSAL TYPES	S SIZE	JUSTIFICATION	DATE	JUSTIFICATION
			student		
			presentations. Class		
			time focuses on		
			individualized		
			instruction. Requires		
			three or more writing		
			assignments using		
			advanced analytical		
			and critical thinking		
			skills. Writing		
			assignments are		
			assessed for critical		
			thinking, conceptual		
			understanding,		
			structure, style and		
			mechanics.		
PHIL 170 F	Course Content (that do	35	While the instructor	2023	Six-year review.
Logic and	not change the overall		does lecture, much of	Fall	
Critical	scope of the course)		the class time focuses		
Thinking	Six-Year Review		on discussion, group		
Units: 3	Textbooks		learning, and/or		
Lecture: 3	Catalog Description Update		formal/informal		
Laboratory: 0			student		
			presentations. Class		
			time focuses on		
			individualized		
			instruction, student		
			presentation time,		
			and/or group		
			learning. Requires		
			three or more writing		
			assignments using		
			advanced analytical		
			and critical thinking		
			skills. Writing		
			assignments are		
			assessed for critical		
			thinking, conceptual		

	REVISED COURSES								
COURSE ID	PROPOSAL TYPES	CLAS S SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION				
			understanding, structure, style and mechanics.						
	Prerequisite: • PHOT 111 F • PHOT 112 F or Assignments Revision Catalog Description Update Course Content (that do not change the overall scope of the course) Prerequisite Revision Schedule Description Update	25		2022 Fall	Prerequisite revised to include PHOT 111 F because, the Photography Department recently went through a restructure in its sequential pathway (because it eliminated its Analog curriculum) and this course needs an update as to its prerequisites.				
	Prerequisite: • PHOT 112 F or • PHOT 216 F Catalog Description Update Course Content (that do not change the overall scope of the course) Prerequisite Revision Schedule Description Update Student Learning Outcomes Textbooks		Lab-Individualized Feedback/Evaluation- Course necessitates the use of labs and specific equipment that requires the instructor to provide extensive feedback/evaluation on a regular basis.	2022 Fall	Prerequisite revised to include PHOT 216 F and PHOT 112 because, the Photography Department recently went through a restructure in its sequential pathway (because it eliminated its Analog curriculum) and this course needs an update as to its prerequisites. In addition, needed a more recent textbook.				
PHOT 221 F Studio Specialties I	Prerequisite: • PHOT 101 F		Lab – Individualized Feedback/Evaluation- Course necessitates	2022 Fall	Adding Prerequisite to include PHOT 101 F and PHOT 112 and PHOT 216				

	REVISED COURSES								
COURSE ID	PROPOSAL TYPES	CLAS S SIZE	CLASS SIZE JUSTIFICATION	EFF DATE	JUSTIFICATION				
Units: 3 Lecture: 2 Laboratory: 4	 PHOT 111 F or PHOT 112 F or PHOT 216 F or Advisory Deletion Assignments Revision Catalog Description Update Course Content (that do not change the overall scope of the course) Prerequisite Addition Textbooks		the use of labs and specific equipment that requires the instructor to provide extensive individualized feedback/evaluation on a regular basis.		because the Photography Department recently went through a restructure in its sequential pathway (because it eliminated its Analog curriculum) and this course needs an update to the prerequisites. In addition, needed a more recent textbook.				
PHOT 226 F Video Capture for the Still Photographer Units: 3 Lecture: 2 Laboratory: 4	Prerequisite: PHOT 101 F PHOT 111 F or PHOT 112 F or PHOT 112 F or Assignments Revision Catalog Description Update Course Content (that do not change the overall scope of the course) Prerequisite Revision Student Learning Outcomes	25	Lab-Individualized Feedback/Evaluation- Course necessitates the use of labs and specific equipment that requires the instructor to provide extensive individualized feedback/evaluation on a regular basis.		Prerequisite revised to include PHOT 111 F and PHOT 112 because, the Photography Department recently went through a restructure in its sequential pathway (because it eliminated its Analog curriculum) and this course needs an update as to its prerequisites.				

COURSE DEACTIVATIONS			
COURSE ID	EFF DATE	JUSTIFICATION	
ART 110 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 100 F.	
ART 112 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 150 F.	
ART 113 F	2022 Fall	COURSE DEACTIVATION. This course will be replaced by ARTH 155 F.	
ART 113HF	2022 Fall	COURSE DEACTIVATION. This course will be replaced by ARTH 155HF.	

	COURSE DEACTIVATIONS			
COURSE ID	EFF DATE	JUSTIFICATION		
ART 114 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 160 F.		
ART 115 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 170.		
ART 116 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 135 F.		
ART 117 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 115 F.		
ART 122 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 175.		
ART 124 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by ARTH 176 F.		
ART 125 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by ARTH 176 F.		
ART 138 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 151 F.		
ART 140 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 100 F.		
ART 141 F	2022 Fall	COURSE DEACTIVATION. Course is being replaced by GRFX 120 F.		
ART 142 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 270 F.		
ART 145 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 160 F.		
ART 146 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 230 F.		
ART 148 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by GRFX 240 F.		
ART 196HF	2022 Fall	COURSE DEACTIVATION. This course is being replaced by ARTH 165 F.		
ART 211 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced by ARTH 125 F.		
ART 212 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 120 F.		
ART 213 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with ARTH 140 F.		
ART 241 F	2022 Fall	COURSE DEACTIVATION. This course is being replaced with GRFX 170 F.		
PSY 110 F	2022 Fall	COURSE DEACTIVATION. Discipline faculty have deemed this course extraneous to		
		their program, and will therefore make this course inactive.		

	NEW DEGREES/CERTIFICA	ATES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
DEGREE Art History		EFF DATE 2022 Fall	JUSTIFICATION This new Art History degree will facilitate degree completion for students not interested in the transfer degree.
	Restricted Global Art History Electives (choose 1 course for 3 units) Units ARTH105 F Africa, Oceania, and Native American Art History 3 ARTH120 F Asian Art History 3 ARTH135 F Latin America - Mexican Art History 3 ARTH140 F Latin America - Ancient/Indigenous Art History 3		

	NEW DEGREES/CERTIFICA	ATES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	ARTH145 F Latin America - Colonial-		
	Contemporary Art History		
	3		
	Restricted Art History Electives (choose 3		
	courses for 9-10 units)		
	Units		
	Any courses from Restricted Global Art History		
	Electives not already used.		
	3 - 9		
	Or		
	ARTH100 F Introduction to Visual Culture 3		
	ARTH115 F American Art History		
	3		
	ARTH125 F Gender and Women in Art History		
	3		
	ARTH130 F Global Contemporary Art History		
	3		
	ARTH160 F Western Art History - 19th to 21st		
	Century		
	3		
	ARTH165HF Honors Creative Arts - Art		
	3		
	ARTH170 F The Museum Experience 3		
	ARTH295 F Museum Studies Internship I		
	3 - 4		
	Total Units		
	18 - 19		
Art History	Art History Associate in Arts Degree for	2022 Fall	This new program replaces the
	Transfer		Art History Associate in Arts
			Degree reflecting the change in
	The Art History Associate in Arts Degree for		prefix from ART to ARTH. The
	Transfer, also called the Art History AA-T		Art History Associate in Arts
	Degree, prepares students to transfer to CSU		Degree in the ART prefix will be
	campuses that offer bachelor's degrees in Art		deleted.
	History. Ed Code Section 66746-66749 states		

	NEW DEGREES/CERTIFICA	TES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	students earning the Art History AA-T will be		
	granted priority for admission as an Art History		
	major to a local CSU, as determined by the CSU		
	campus to which the student applies. A		
	bachelor's degree in Art History prepares		
	students for employment in curatorial work for		
	the gallery and museum system. In addition, a		
	bachelor's degree in Art History provides a solid		
	foundation for advanced training in the more		
	technical areas of art restoration and		
	conservation, as well an introduction to art		
	theory, methodology, and criticism – areas of		
	study which are key to studies of art at the post-		
	graduate level. The Art History AA-T Degree		
	program requires a total of 18 units. The		
	following is required for all AA-T or AS-T		
	degrees, and there are no additional graduation		
	requirements: (1) Completion of 60 semester		
	units or 90 quarter units that are eligible for		
	transfer to the California State University,		
	including both of the following: (a) The		
	Intersegmental General Education Transfer		
	Curriculum (IGETC) or the California State		
	University General Education – Breadth		
	Requirements. (b) A minimum of 18 semester		
	units or 27 quarter units in a major or area of		
	emphasis, as determined by the community		
	college district. (2) Obtainment of a minimum		
	grade point average of 2.0. (3) ADTs also require		
	that students must earn a C or better in all		
	courses required for the major or area of		
	emphasis. A "P" (Pass) grade is an acceptable		
	grade for courses in the major only if the P is		
	defined to be equivalent to a C or better.		
	Required Core Courses (9 Units)		
	Units		
	ARTH150 F Western Art History - Prehistory to		
	14th Century		

	NEW DEGREES/CERTIFICATES			
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION	
	3			
	ARTH155 F Western Art History - 15th to 20th			
	Century			
	3			
	or			
	ARTH155HF Honors Western Art History - 15th			
	to 20th Century			
	3			
	ART182 F Basic Drawing			
	3			
	List A (3 Units) Select 1:			
	Units			
	ARTH120 F Asian Art History			
	3			
	ARTH105 F Africa, Oceania, and Native			
	American Art History			
	3			
	ARTH135 F Latin America - Mexican Art History 3			
	ARTH140 F Latin America - Ancient/Indigenous			
	Art History			
	3			
	ARTH145 F Latin America - Colonial-			
	Contemporary Art History			
	3			
	List B (3 Units) Select 1:			
	Units			
	ART120 F Basic Design			
	3			
	ART121 F Three-Dimensional Design			
	3			
	ART153 F Ceramics: Beginning Handbuilding			
	3			
	ART160 F Fundamentals of Sculpture			
	3			
	ART186 F Beginning Life Drawing			
	3			

	NEW DEGREES/CERTIFICA	TES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	DART100 F Introduction to Digital Art 3		
	List C (3 Units) Select 1: Units Any course from list A or list B not already used 3 or ARTH115 F American Art History 3 ARTH125 F Gender and Women in Art History 3 ARTH160 F Western Art History - 19th to 21st Century		
	3 Total Units		
Chemistry	Chemistry Associate in Science Degree for UC Transfer The Chemistry Associate in Science Degree for	2022 Fall	Creation of a new program to align with the UC Transfer Pathway (UCTP). This program is designed to enhance transfer
	UC Transfer (AS-UCT) prepares students for transfer to UC campuses that offer bachelor's degrees in chemistry. The Chemistry AS-UCT introduces students to general and organic chemistry as well as allied coursework in both physics and mathematics, preparing students for further study in the discipline of chemistry. Coursework in the discipline of chemistry includes instruction in molecular-level interpretations regarding the properties and		rates and increase academic preparation for California community college students transferring to the UCs.
	reactions of inorganic and organic substances. Students with a degree in chemistry may pursue careers in government agencies or various areas of industry, including environmental, pharmaceutical, and material chemistry. Transfer Agreement Guarantee (TAG) students completing this degree are guaranteed		

	NEW DEGREES/CERTIFICA		
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	admission to the UC system, but not necessarily		
	to a particular UC campus or major of their		
	choice. In addition to completing the		
	coursework and IGETC courses for this degree,		
	students must meet the specified requirements		
	as stated in the Transfer Agreement Guarantee		
	and achieve a cumulative minimum grade point		
	average of 3.5 in the major. This degree requires		
	48 units in the major in addition to other		
	graduation requirements.		
	Required Core (48 units)		
	Units		
	CHEM111AF General Chemistry I		
	5		
	CHEM111BF General Chemistry II		
	5		
	CHEM211AF Organic Chemistry I		
	5		
	CHEM211BF Organic Chemistry II		
	5		
	PHYS221 F General Physics I		
	4		
	PHYS222 F General Physics II		
	4		
	PHYS223 F General Physics III		
	4		
	MATH151 F Calculus I		
	4		
	or		
	MATH151HF Honors Calculus I		
	4		
	MATH152 F Calculus II		
	4		
	or		
	MATH152HF Honors Calculus II		
	4		
	MATH251 F Multivariable Calculus		
	4		
	7		

	NEW DEGREES/CERTIFICA	TES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	MATH252 F Linear Algebra and Differential Equations 4		
	General Education Requirements In addition to the required coursework, 16-20 units of Intersegmental General Education Transfer Curriculum (IGETC) must be completed. Units Area 1A Freshman Composition (3 units)		
	Area 1B Critical Thinking (3 units) Area 3 Arts and Humanities (3 units)		
	Area 4 Social and Behavioral Science (3 units)		
	Area 5B Biological Science (4 units)		
	Area 6 Language Other than English (0-4 units)		
	Total Units 48		
Theatre Arts	Acting and Performance Level 2 Certificate (N 2022)	2022 Fall	New certificate. The Acting and Performance Level 2 Certificate builds upon the Level 1
	The Acting and Performance Level 2 Certificate builds upon the Level 1 Certificate and is designed for students who seek advanced performance skills in classical, devised, and solo performance as well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (19.5-22.5 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 35.5-40.5 units. At least one half of the units toward the certificate must be completed at		Certificate.

NEW DEGREES/CERTIFICATES			
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	Fullerton College with a grade of C or better in		
	each course taken.		
	Required Core Courses from Level 1 (15 units):		
	Units		
	THEA100 F Introduction to the Theatre		
	3		
	THEA121 F Movement for Actors		
	3		
	THEA129 F Voice for the Actor		
	3		
	THEA180 F Beginning Principles of Acting		
	3 THEA181 F Intermediate Principles of Acting		
	3		
	Required Technical Theatre Corequisites (3.5-4.5		
	units):		
	Units		
	THEA153 F Introduction to Stage Crew Activity		
	0.5 - 3		
	And One or More of the Following Courses:		
	THEA141 F Introduction to Technical Theatre		
	4		
	THEA143 F Stagecraft		
	4		
	THEA146 F Scene Painting		
	3		
	THEA148 F Introduction to Theatre Crafts Lab		
	1 - 2		
	THEA151 F Properties: Design and Construction 3		
	THEA152 F Beginning Theatre Crafts Lab		
	1 - 2		
	THEA160 F Introduction to Sound Technology		
	3		
	THEA161 F Sound Reinforcement Techniques		
	2		

	NEW DEGREES/CERTIFICA	TES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
DEGREE	THEA162 F Sound Design for the Theatre 2 THEA170 F Beginning Theatrical Lighting 3 THEA171 F Beginning Theatrical Costuming and Design 3 THEA172 F Stage Makeup 3 THEA244 F Intermediate Theatrical Lighting 3 THEA246 F Intermediate Theatrical Costuming 3 THEA252 F Intermediate Theatre Crafts Lab 1 - 2 THEA253 F Advanced Theatre Crafts Lab 1 - 2 THEA256 F 16-18th Century Theatrical Costume Construction 3 THEA257 F 19th Century Theatrical Costume Construction 3 THEA258 F 20th Century Theatrical Costume Construction 3 THEA259 F Pre-16th Century Theatrical Costume Construction 3 THEA259 F Pre-16th Century Theatrical Costume Construction	EFF DATE	JUSTIFICATION
	3 THEA266 F Stage Management 3		
	Required Level 1 Electives (1-3 units): Units THEA107 F Multicultural Perspectives in American Theatre 3 THEA109 F Modern Dramatic Literature 3		

NEW DEGREES/CERTIFICATES			
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	THEA122 F Improvisation for Television, Film		
	and Theatre		
	2		
	THEA127 F Oral Interpretation		
	3		
	THEA130 F Acting Workshop		
	3		
	THEA131 F Theatre Workshop 1 - 3		
	THEA134 F Beginning Theatre Practicum		
	1 - 2		
	THEA197 F Introduction to Stage Combat		
	3		
	THEA222 F Acting for the Camera		
	3		
	THEA299 F Theatre Arts Independent Study		
	1 - 3		
	Required Core Courses for Level 2 (12 units)		
	Units		
	THEA127 F Oral Interpretation 3		
	THEA182 F Advanced Principles of Acting I		
	3		
	THEA183 F Advanced Principles of Acting II		
	3		
	THEA222 F Acting for the Camera		
	3		
	Restricted Electives for Level 2 (4-6 units)		
	Units		
	THEA108 F Multicultural Perspectives in American Theatre		
	3		
	THEA109 F Modern Dramatic Literature		
	3		
	THEA122 F Improvisation for Television, Film		
	and Theatre		
	2		

	NEW DEGREES/CERTIFICA	ATES			
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION		
DEGREE	THEA130 F Acting Workshop 3 THEA131 F Theatre Workshop 1 - 3 THEA134 F Beginning Theatre Practicum 1 - 2 THEA178 F Beginning Musical Theatre Production 0.5 - 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 THEA225 F Stage Directing 3 THEA233 F Intermediate Theatre Practicum 1 - 2 THEA278 F Intermediate Musical Theatre Production 0.5 - 3	EFF DATE	JUSTIFICATION		
	Courses may not duplicate from Level 1.				
	Total Units 35.5 - 40.5				
Art History	The Museum Assistant Certificate is designed to provide students with the entry-level skills for the growing global art market. This certificate is ideal for students seeking careers in art museums, galleries, or cultural centers as well as arts professionals who seek to upgrade their knowledge and improve their marketability. Students learn to prepare gallery walls, handle artwork safely, pack and ship artwork, hang artwork, light artwork appropriately, write and create labels and didactic materials, research and lay out an exhibition through hands-on experience. A grade of C or better is required in each course taken. This certificate requires 17-19 units.	2022 Fall	This new program replaces the Museum Assistant Certificate reflecting the change in prefix from ART to ARTH. The Museum Assistant Certificate in the ART prefix will be deactivated. Title change FROM ETHS 160 F History of the Native Americans TO ETHS 160 F American Indian History. The following courses in the program are proposed as new courses reflecting the new prefix ARTH: ARTH 170 F ARTH 175 F ARTH 176 F ARTH 177 F		

	NEW DEGREES/CERTIFICA	TES	
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
	Required Courses (14-16 units) Units ARTH 170 F The Museum Experience 3 ARTH 175 F Introduction to Museum and Gallery Studies 3		ARTH 295 F ARTH 110 F ARTH 115 F ARTH 120 F ARTH 125 F ARTH 130 F ARTH 135 F ARTH 140 F ARTH 145 F ARTH 150 F ARTH 155HF ARTH 160 F.
	ARTH 176 F Museum Studies - Exhibition Production 3 ARTH 177 F Museum Studies - Exhibition Design and Careers 3 ARTH 295 F Museum Studies Internship I 2 - 4		
	Restricted Elective - Material Culture Course (choose one for 3 units) Units ARTH 115 F American Art History 3 ARTH 120 F Asian Art History 3		
	ARTH 125 F Gender and Women in Art History 3 ARTH 130 F Global Contemporary Art History 3 ARTH 135 F Latin America - Mexican Art History 3 ARTH 140 F Latin America - Ancient/Indigenous		
	Art History 3 ARTH 145 F Latin America - Colonial- Contemporary Art History 3 ARTH 150 F Western Art History - Prehistory to 14th Century		
	3 ARTH 155 F Western Art History - 15th to 20th Century 3 ARTH 155HF Honors Western Art History - 15th to 20th Century 3		

	NEW DEGREES/CERTIFICATES					
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION			
	ARTH 160 F Western Art History - 19th to 21st Century 3 ANTH 101 F Physical Anthropology 3 ANTH 101HF Honors Physical Anthropology 3 ANTH 103 F Introduction to Archaeology 3 ANTH 103HF Honors Introduction to Archaeology 3 ANTH 107 F Anthropology of Magic, Witchcraft, and Religion 3 ANTH 107HF Honors Anthropology of Magic, Witchcraft and Religion 3 ANTH 209 F Cultures of Latin America 3 ANTH 209HF Honors Cultures of Latin America 3 ETHS 129 F Introduction to African-American Studies 3 ETHS 153 F Chicana/o and Latina/o Contemporary Issues 3 ETHS 153HF Honors Chicana/o and Latina/o Contemporary Issues 3 ETHS 160 F American Indian History 3 ETHS 170 F Introduction to Asian Pacific Islander American Studies 3 Total Units 17 - 19					
Theatre Arts	Stage and Screen Combat Level 2 Certificate (N 2022)	2022 Fall	New certificate. The Stage and Screen Combat Level 2 Certificate builds upon the Level			
	The Stage and Screen Combat Level 2 Certificate		1 Certificate.			

builds upon the Level 1 Certificate and is designed for students who seek additional weapon training, advanced performance skills in classical theatre and on-camera acting/stunts as well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting 3		NEW DEGREES/CERTIFICA	TES	
designed for students who seek additional weapon training, advanced performance skills in classical theatre and on-camera acting/stunts as well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 4 THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting	DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION
weapon training, advanced performance skills in classical theatre and on-camera acting/stunts as well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		builds upon the Level 1 Certificate and is		
classical theatre and on-camera acting/stunts as well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		designed for students who seek additional		
well as business and marketing techniques required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		weapon training, advanced performance skills in		
required by industry professionals to find and secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Scene Painting		classical theatre and on-camera acting/stunts as		
secure employment. This certificate requires completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		well as business and marketing techniques		
completion of the Level 1 Certificate (17.5-25 units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA145 F Scene Painting		required by industry professionals to find and		
units) plus additional advanced courses for Level 2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		secure employment. This certificate requires		
2 (16-18 units), for a total of 33.5-43 units. At least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		completion of the Level 1 Certificate (17.5-25		
least one half of the units toward the certificate must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		units) plus additional advanced courses for Level		
must be completed at Fullerton College with a grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Scene Painting		2 (16-18 units), for a total of 33.5-43 units. At		
grade of C or better in each course taken. Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA143 F Scene Painting		least one half of the units toward the certificate		
Required Core Courses for Level 1 (15.5-18 units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		must be completed at Fullerton College with a		
units) Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		grade of C or better in each course taken.		
Units THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA121 F Movement for Actors 3 THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		i i		
THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA153 F Introduction to Stage Crew Activity 0.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
O.5 - 3 THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA180 F Beginning Principles of Acting 3 THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA181 F Intermediate Principles of Acting 3 THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA197 F Introduction to Stage Combat 3 THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
THEA198 F Beginning Principles of Stage Combat 3 Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		3		
Required Corequisite for THEA 181 F (1-4 units) Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		THEA198 F Beginning Principles of Stage Combat		
Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting				
Units THEA141 F Introduction to Technical Theatre 4 THEA143 F Stagecraft 4 THEA146 F Scene Painting		Required Corequisite for THEA 181 F (1-4 units)		
THEA143 F Stagecraft 4 THEA146 F Scene Painting		Units		
THEA143 F Stagecraft 4 THEA146 F Scene Painting		THEA141 F Introduction to Technical Theatre		
4 THEA146 F Scene Painting		4		
4 THEA146 F Scene Painting		THEA143 F Stagecraft		
3		THEA146 F Scene Painting		
		3		
THEA148 F Introduction to Theatre Crafts Lab		THEA148 F Introduction to Theatre Crafts Lab		

	NEW DEGREES/CERTIFICATES				
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION		
	1 - 2				
	THEA151 F Properties: Design and Construction				
	3				
	THEA152 F Beginning Theatre Crafts Lab				
	1 - 2				
	THEA160 F Introduction to Sound Technology 3				
	THEA161 F Sound Reinforcement Techniques				
	2				
	THEA162 F Sound Design for the Theatre				
	2				
	THEA170 F Beginning Theatrical Lighting				
	3				
	THEA171 F Beginning Theatrical Costuming and				
	Design				
	3 THEA172 F Stage Makeup				
	3				
	THEA244 F Intermediate Theatrical Lighting				
	3				
	THEA246 F Intermediate Theatrical Costuming				
	3				
	THEA252 F Intermediate Theatre Crafts Lab				
	1 - 2				
	3				
	THEA257 F 19th Century Theatrical Costume				
	Construction				
	3				
	<u> </u>				
	THEA252 F Intermediate Theatre Crafts Lab 1 - 2 THEA253 F Advanced Theatre Crafts Lab 1 - 2 THEA256 F 16-18th Century Theatrical Costume Construction 3 THEA257 F 19th Century Theatrical Costume Construction				

	NEW DEGREES/CERTIFICATES				
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION		
	2				
	THEA266 F Stage Management				
	3				
	Select one course from the following:				
	Restricted Electives for Level 1 (1-3 units)				
	Units				
	THEA100 F Introduction to the Theatre 3				
	THEA108 F Multicultural Perspectives in				
	American Theatre				
	3				
	THEA109 F Modern Dramatic Literature 3				
	THEA122 F Improvisation for Television, Film				
	and Theatre				
	2				
	THEA127 F Oral Interpretation				
	3				
	THEA129 F Voice for the Actor				
	3				
	THEA130 F Acting Workshop				
	3				
	THEA131 F Theatre Workshop				
	1 - 3				
	THEA134 F Beginning Theatre Practicum				
	1 - 2				
	THEA222 F Acting for the Camera				
	3				
	THEA299 F Theatre Arts Independent Study				
	1-3				
	Select one course from the following:				
	Required Core Courses for Level 2 (12 units)				
	Units				
	THEA182 F Advanced Principles of Acting I 3				
	THEA200 F Intermediate Principles of Stage and				
	Screen Combat				

NEW DEGREES/CERTIFICATES					
DEGREE	PROPOSAL TYPES	EFF DATE	JUSTIFICATION		
	3				
	THEA201 F Advanced Principles of Stage and				
	Screen Combat				
	3				
	THEA222 F Acting for the Camera				
	3				
	Restricted Electives for Level 2 (4-6 units)				
	Units				
	THEA108 F Multicultural Perspectives in				
	American Theatre				
	3				
	THEA109 F Modern Dramatic Literature 3				
	THEA122 F Improvisation for Television, Film				
	and Theatre				
	2				
	THEA127 F Oral Interpretation				
	3				
	THEA129 F Voice for the Actor				
	3				
	THEA130 F Acting Workshop				
	3				
	THEA131 F Theatre Workshop				
	1-3				
	THEA134 F Beginning Theatre Practicum				
	1 - 2				
	THEA178 F Beginning Musical Theatre				
	Production				
	1-3				
	THEA225 F Stage Directing				
	3				
	THEA233 F Intermediate Theatre Practicum				
	1 - 2				
	THEA278 F Intermediate Musical Theatre				
	Production				
	1 - 3				
	THEA298 F Theatre Arts Internship				
	2 - 4				

	NEW DEGREES/CERTIFICATES					
DEGREE	PROPOSAL TYPES EFF DATE JUSTIFICATION					
	THEA299 F Theatre Arts Independent Study 1 - 3 Total Units					
	33.5 - 43					

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Studio Arts Associate in Arts Degree for Transfer	 Program SLOA Revision Course Title Revision 	Studio Arts Associate in Arts Degree for Transfer The Studio Arts Associate in Arts for Transfer (AA-T), also called the Studio Arts AA-T Degree, prepares students to transfer to CSU campuses that offer bachelor's degrees in Studio Art. Students earning the Studio Arts AA-T will be granted priority for admission as a Studio Arts major to a local CSU, as determined by the CSU campus to which the student applies. This degree requires students to complete 60 CSU transferable units including completion of CSU GE or IGETC and 24 units in the major with a cumulative GPA of 2.0 or better. Title 5 requires that students earn a grade of C or better in all major coursework. There are no additional graduation requirements. This degree is		These courses in the program are proposed as new courses: ARTH 155 F ARTH 105 F ARTH 115 F ARTH 120 F ARTH 135 F ARTH 140 F ARTH 145 F ARTH 150 F ARTH 155HF Replacing Art History Courses with ART prefix with revised courses to reflect new courses' prefix ARTH. ART 112: Ancient to Medieval> ARTH 150 ART 113: Renaissance to Modern> ARTH 155 ART 117: American Art History> ARTH 115 ART 212: The Art of Asia> ARTH 120

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		designed to prepare students to		
		understand and appreciate various		
		art forms and art media, and guide		
		them in choosing an appropriate		
		path for them to follow for the		
		demonstration of their creativity.		
		While a baccalaureate degree is		
		recommended for a possible career		
		in gallery and museum		
		presentation, Art Criticism,		
		Commercial Art, Art Education, and		
		many other Art-related careers,		
		completion of this curriculum will		
		demonstrate commitment to the		
		serious study of Art in practice and		
		in theory, and provide		
		comprehensive preparation for		
		upper-division work. The Studio		
		Arts AA-T Degree program requires		
		24 total units of which 12 units are		
		in required core courses. In		
		addition, a total of 12 units are		
		required from a list of restricted		
		electives: 3 units in restricted		
		electives required in Art History,		
		and 9 units from a list of Studio		
		Arts restricted elective courses.		
		The Studio Arts AA-T Degree		
		requires 24 total units, in addition		
		to other graduation requirements.		
		Required Core Courses (12 units)		
		Units		
		ART120 F Basic Design		
		3		
		ART121 F Three-Dimensional		
		Design		
		3		

MODIFY DEGREES/CERTIFICATES				
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		ART182 F Basic Drawing		
		3		
		ARTH155 F Western Art History -		
		15th to 20th Century		
		3		
		or		
		ARTH155HF Honors Western Art		
		History - 15th to 20th Century		
		3		
		List A: Art History Restricted		
		Electives (3 units)		
		Units		
		ARTH105 F Africa, Oceania, and		
		Native American Art History		
		3		
		ARTH115 F American Art History		
		3		
		ARTH120 F Asian Art History		
		3		
		ARTH135 F Latin America - Mexican		
		Art History		
		3		
		ARTH140 F Latin America -		
		Ancient/Indigenous Art History		
		3 ARTH145 F Latin America -		
		Colonial-Contemporary Art History		
		3		
		ARTH150 F Western Art History -		
		Prehistory to 14th Century		
		3		
		List B: Studio Arts Restricted		
		Electives (9 units)		
		Units		
		ART186 F Beginning Life Drawing		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Computer Graphics Certificate	Catalog Description Update TOPS Code Revision CIP Code Revision Program SLOA Revision Adding Courses to "Restricted Electives" Removing Courses from	ART189 F Beginning Painting 3 ART131 F Introduction to Printmaking 3 ART153 F Ceramics: Beginning Handbuilding 3 ART160 F Fundamentals of Sculpture 3 ART118 F Color Theory 3 ART174 F Beginning Jewelry Fabrication 3 DART100 F Introduction to Digital Art 3 Total Units 24 Computer Graphics Certificate The Computer Graphics Certificate Program provides the skills necessary to create digital drawings, paintings and illustrations, building a portfolio representative of the student's artistic talents and technical proficiency. This certificate is designed to help students find employment in occupations that desire entry-level skills in computer-aided art and design. This certificate program requires the completion of 31-33 units of	2022 Fall	Replacing ART courses with GRFX courses, reflecting the change of prefix. The following courses are being revised: FROM ART 145 F TO GRFX 160 F; FROM ART 146 F TO GRFX 230 F; FROM ART 147 TO GRFX 150 F. Award type has been corrected to Certificate (30 units to less than 60 units), reflecting the Program Title. Changed TOP and CIP Codes based on the "TOP Codes CIP Code

	MODIFY DEGREES/CERTIFICATES						
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION			
	"Restricted Electives"	which 24 units are in required courses. An additional 4-6 units must be chosen from the restricted electives listed below. A minimum grade of C is required in each course taken. Required Computer Graphics Introduction Classes (6 units), select two classes from the list below: Units DART100 F Introduction to Digital Art 3 DART102 F Introduction to Web Graphics 3 DART104 F Introduction to Maya 3D 3 DART106 F Intermediate Maya 3 DART108 F Digital Drawing-Dynamic Sketching 3 Required art introduction class (3 units), select one from the list below: Units ART118 F Color Theory 3 ART120 F Basic Design 3 Required Advanced Classes (12		Crosswalk (June 2020)" spreadsheet provided in the Curriculum Resources page.			
		units):					

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		Units ART182 F Basic Drawing 3 DART112 F Vector Graphics 3 DART132 F Digital Imaging I 3 DART140 F Digital Publishing I 3 Required Additional Computer Graphics Classes (6 units): Units		
		DART146 F Digital Publishing II 3 DART170 F Digital Photo Editing I 3 Restricted Electives (4-6 units): Units		
		ART123 F Business Practices in Art 3 ART180 F Rendering 3 ART299 F Art Independent Study 1 - 2 DART120 F 3D Modeling 3		
		DART150 F 3D Computer Animation 3 DART162 F 2D Computer Animation 3 DART164 F Interactive Multimedia Design 3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Desktop	Catalog Description	DART180 F Digital Video 3 GRFX150 F Graphic Design II 3 GRFX160 F Publication Design 3 GRFX230 F Advertising Design 3 PRNT101 F Introduction to Printing 3 Total Units 31 - 33 Desktop Publishing Certificate	2022	Revised Catalog
Publishing Certificate	Description Update CIP Code Revision Program SLOA Revision Removing Courses from "Required" Adding Courses to "Required" Adding Courses to "Restricted Electives" Removing Courses from "Restricted Electives" Removing Courses from "Restricted Electives" Removing Courses from "Restricted Electives" Course Title Revision	The Desktop Publishing Certificate program is designed to teach the design of graphics, typography, and self-publishing for visual presentations using page layout software and personal computers, and to help students build a portfolio representative of their design and technical proficiency. This certificate positions students to work as self-publishers for the creative industries. The certificate requires a total of 31-36 units. A minimum grade of C is required in each course taken. Required computer graphics introduction class (3 units), select one from the list below: Units DART100 F Introduction to Digital Art 3	Fall	Description to differentiate this certificate from others in the Graphic Design and Print Technologies programs. There is a prefix change FROM ART to GRFX, and so courses have been replaced. The following required course has been revised FROM ART 145 F TO GRFX 160 F. The following restricted electives have been revised FROM ART 146 F TO GRFX 230 F; FROM ART 147 F TO GRFX 150 F; FROM ART 148 F TO GRFX 240 F. Changed TOP and CIP Codes based on the "TOP Codes CIP Code Crosswalk (June 2020)" spreadsheet provided in the Curriculum Resources page.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		DART102 F Introduction to Web		
		Graphics		
		3		
		DART107 F Digital Drawing 3		
		DART112 F Vector Graphics		
		3		
		Required art and printing classes		
		(5-9 units), select two from the list below:		
		Units		
		ART120 F Basic Design		
		3		
		PRNT070 F Quick Print and In-Plant		
		Graphics		
		2		
		PRNT075 F Electronic Prepress I 6		
		6		
		Required advanced classes: (18		
		units)		
		Units		
		DART132 F Digital Imaging I		
		3 DART140 F Digital Publishing I		
		3		
		DART146 F Digital Publishing II		
		3		
		DART180 F Digital Video		
		3		
		GRFX160 F Publication Design		
		3		
		PRNT044 F Self-Publishing		
		Techniques for Sequential Art 3		
		Restricted electives: (5-6 units)		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		Units		
		ART118 F Color Theory		
		3		
		ART120 F Basic Design		
		3		
		ART123 F Business Practices in Art		
		ART180 F Rendering		
		3		
		ART182 F Basic Drawing		
		3		
		PRNT070 F Quick Print and In-Plant		
		Graphics		
		2		
		PRNT075 F Electronic Prepress I		
		6		
		PRNT101 F Introduction to Printing		
		3		
		DART120 F 3D Modeling		
		3		
		DART150 F 3D Computer		
		Animation		
		3		
		DART162 F 2D Computer		
		Animation		
		3		
		DART164 F Interactive Multimedia		
		Design		
		3		
		DART170 F Digital Photo Editing I		
		3		
		DART180 F Digital Video		
		3		
		GRFX150 F Graphic Design II		
		GREV220 F Advertising Design		
		GRFX230 F Advertising Design 3		
		GRFX240 F Packaging Design		

	MODIFY DEGREES/CERTIFICATES			
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Advertising and Graphic Design Associate in Arts Degree	Catalog Description Update Six-Year Review TOPS Code Revision CIP Code Revision Removing Courses from "Required" Adding Courses to "Required" Adding Courses to "Restricted Electives" Removing Courses from "Restricted Electives"	Total Units 31 - 36 Advertising and Graphic Design Associate in Arts Degree The Advertising and Graphic Design Associate in Arts Degree is designed for students seeking employment in the advertising and graphic design industry. Students are guided through presentation and portfolio creation process throughout the program. This program is not designed to transfer to a UC or CSU institution, but may transfer to a private four year school of art with specialized focus upon Advertising and Graphic Arts. This degree requires a total of 18 units in the major, in addition to other graduation requirements. Required Courses (12 units) Units DART100 F Introduction to Digital Art 3 GRFX100 F Graphic Design I 3 GRFX150 F Graphic Design II 3	DATE 2022 Fall	Switched FROM ART, TO GRFX discipline. There is a prefix change FROM ART TO GRFX, so this revision involves replacing deactivated ART courses and replacing them with GRFX courses. The following required courses are being revised: FROM ART 140 F TO GRFX 100 F; FROM ART 145 F TO GRFX 160 F; FROM ART 147 F TO GRFX 150 F. The following restricted electives are being revised: FROM ART 146 F TO GRFX 230 F; FROM ART 148 F TO GRFX 240 F. Changed TOP and CIP Codes based on the "TOP Codes CIP Code Crosswalk (June 2020)" spreadsheet provided in the Curriculum Resources page.
		GRFX160 F Publication Design 3 Restricted Electives: (6 units) Units		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Advertising and Graphic Design Certificate	 Catalog Description Update Removing Courses from "Required" Adding Courses to "Required" 	ART123 F Business Practices in Art 3 DART132 F Digital Imaging I 3 DART140 F Digital Publishing II 3 DART146 F Digital Publishing III 3 DART112 F Vector Graphics 3 GRFX230 F Advertising Design 3 GRFX240 F Packaging Design 3 Total Units 18 Advertising and Graphic Design Certificate The Advertising and Graphic Design Certificate is designed to prepare students for entry level positions in the professions of advertising, graphic design or allied profession. The hands-on courses allow a student to create professional quality designs suitable for inclusion in a portfolio. This certificate requires a total of 40-41 units. A minimum grade of C is required in each course taken. Required Courses (34-35 Units) Units ART123 F Business Practices in Art 3 ART299 F Art Independent Study		There is a prefix change, FROM ART TO GRFX. The following Required courses have been revised: FROM ART 140 F TO GRFX 100 F; FROM ART 145 F TO GRFX 160 F; FROM ART 146 F TO GRFX 230 F; FROM ART 147 F TO GRFX 150 F; FROM ART 148 F TO GRFX 240 F. Changed TOP and CIP Codes based on the "TOP Codes CIP Code Crosswalk (June 2020)" spreadsheet provided in the Curriculum Resources page.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		1 - 2		
		DART100 F Introduction to Digital		
		Art 3		
		DART112 F Vector Graphics		
		3		
		DART132 F Digital Imaging I		
		3		
		DART140 F Digital Publishing I		
		3		
		DART146 F Digital Publishing II		
		3		
		GRFX100 F Graphic Design I		
		3		
		GRFX150 F Graphic Design II 3		
		GRFX160 F Publication Design		
		3		
		GRFX230 F Advertising Design		
		3		
		GRFX240 F Packaging Design		
		3		
		Restricted Electives (6 Units)		
		Units		
		ART118 F Color Theory		
		3		
		ART120 F Basic Design		
		APT193 F Pasia Proving		
		ART182 F Basic Drawing 3		
		PRNT101 F Introduction to Printing		
		3		
		DART170 F Digital Photo Editing I		
		3		
		PHOT101 F Introduction to		
		Photography		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
History Associate in Arts Degree for Transfer (R 2022)	Catalog Description Update Program SLOA Revision Adding Courses to "Restricted Electives" Course Title Revision	Total Units 40-41 History Associate in Arts Degree	DATE 2022 Fall	Adding new courses (HIST 120 F, HIST 121 F, and HIST 273 F) to "restricted electives." Moving HIST 110 F and HIST 111 F from List A to List B, Area 2 in order to support the college's pledge to dismantle systemic racism in its curriculum. Added missing CIP code. Updating course name, ETHS 160 F, to American Indian History. Revising PSLOs. ETHS 160 F has proposed a title change FROM ETHS 160 F History of the Native Americans TO ETHS 160 F American Indian History.
		people in the past. Students in history courses learn more than dates, names, and events. They also learn how to interpret, debate, and draw conclusions. History majors acquire a broad perspective on the human experience and appreciate how the past shaped the present. A History degree is an excellent general preparation for careers in education, law, historical research, historical preservation, government, journalism, media, and communication. The following		inulan History.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		is required for all AA-T or AS-T		
		degrees, and there are no		
		additional graduation		
		requirements: (1) Completion of 60		
		semester units or 90 quarter units		
		that are eligible for transfer to the		
		California State University,		
		including both of the following: (a)		
		The Intersegmental General		
		Education Transfer Curriculum		
		(IGETC) or the California State		
		University General Education –		
		Breadth Requirements. (b) A		
		minimum of 18 semester units or		
		27 quarter units in a major or area		
		of emphasis, as determined by the		
		community college district. (2)		
		Obtainment of a minimum grade		
		point average of 2.0. (3) ADTs also		
		require that students earn a C or		
		better in all courses required for		
		the major or area of emphasis. A		
		"P" (Pass) grade is an acceptable		
		grade for courses in the major only		
		if the P is defined to be equivalent		
		to a C or better. This degree		
		requires 18 units in the major, in		
		addition to other requirements.		
		Required Core (6 units)		
		Units		
		HIST170 F History of the United		
		States to 1877		
		3		
		or		
		HIST170HF Honors History of the		
		United States to 1877		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		HIST171 F History of the United		
		States since 1877		
		3		
		or		
		HIST171HF Honors History of the		
		United States since 1877		
		3		
		List A (6 units)		
		Units		
		HIST112 F World Civilizations to		
		1550		
		3		
		or		
		HIST112HF Honors World		
		Civilizations to 1550		
		3 HIST113 F World Civilizations Since		
		1550		
		3		
		or		
		HIST113HF Honors World		
		Civilizations Since 1550		
		3		
		List B, Group 1 - Select one course		
		(3 units)		
		Units		
		HIST120 F African Civilizations to		
		1880		
		3		
		HIST121 F African Civilizations		
		since 1880 3		
		HIST154 F Ancient Egypt		
		3		
		HIST160 F Asian Civilizations I		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		HIST161 F Asian Civilizations II		
		3		
		HIST165 F Introduction to the		
		Middle East		
		3		
		or		
		HIST165HF Honors Introduction to		
		the Middle East		
		3		
		HIST270 F Women in United States		
		History 3		
		ETHS130 F African-American		
		History I		
		3		
		ETHS131 F African American		
		History II		
		3		
		ETHS151 F Chicana/o History I		
		3		
		ETHS152 F Chicana/o History II		
		3		
		ETHS160 F American Indian History		
		3		
		ETHS171 F Asian Pacific Islander		
		American History		
		3		
		List B, Group 2 - Select one course		
		(3 units)		
		Units		
		HIST110 F Western Civilizations to		
		1550		
		3		
		or		
		HIST110HF Honors Western		
		Civilizations to 1550		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		HIST111 F Western Civilizations since 1550 3 or HIST111HF Honors Western Civilizations since 1550 3 HIST151 F Survey of British History I 3 HIST152 F Survey of British History II 3 HIST190 F History of the Americas I 3 HIST191 F History of the Americas II 3 HIST273 F United States Environmental History 3 HIST275 F History of California 3 Total Units		
Philosophy Associate in Arts Degree	 Catalog Description Update Six-Year Review Program SLOA Revision 	Philosophy Associate in Arts Degree The Philosophy Associate in Arts Degree includes the development of critical thinking and writing skills; the investigation of conceptual problems encountered in the course of reflecting about experience; the assessment of assumptions underlying other sciences and arts; and the	2023 Fall	Six-Year Review. Removed outdated verbiage from program block definition screen. Added CIP code.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		exploration of intellectual and		
		cultural history from a broad		
		perspective. Majoring or minoring		
		in philosophy is an excellent way of		
		preparing for law school and other		
		careers that involve facility in		
		reasoning, analysis and		
		information processing. This degree requires a total of 18 units		
		in addition to other graduation		
		requirements.		
		requirements.		
		Required Courses: (12 units)		
		Units		
		PHIL100 F Introduction to		
		Philosophy		
		3		
		or		
		PHIL100HF Honors Introduction to		
		Philosophy		
		3		
		PHIL160 F Introduction to Ethics 3		
		PHIL170 F Logic and Critical		
		Thinking		
		3		
		or		
		PHIL172 F Critical Thinking/Writing		
		3		
		PHIL201 F History of Philosophy:		
		Ancient and Medieval		
		3		
		or		
		PHIL202 F History of Philosophy:		
		Modern and Contemporary 3		
		3		
		Restricted Electives: (6 units)		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		Units		
		HIST110 F Western Civilizations to		
		1550		
		3		
		or		
		HIST110HF Honors Western		
		Civilizations to 1550		
		3		
		HIST111 F Western Civilizations		
		since 1550		
		3		
		or		
		HIST111HF Honors Western		
		Civilizations since 1550		
		3		
		PHIL101 F Introduction to Religious		
		Studies		
		3		
		PHIL105 F World Religions		
		3		
		or		
		PHIL105HF Honors World Religions 3		
		PHIL135 F Social and Political		
		Philosophy		
		3		
		PHIL195 F Women's Issues in		
		Philosophy		
		3		
		PHIL200 F Introduction to		
		Christianity		
		3		
		PHIL210 F Introduction to Judaism		
		3		
		PHIL220 F The Holocaust		
		3		
		PHIL225 F The American Religious		
		Experience		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Philosophy Associate in Arts Degree for Transfer	Catalog Description Update Six-Year Review Program SLOA Revision	PHIL250 F The Religion of Islam 3 PHIL270 F Introduction to Asian Religions 3 PHIL299 F Philosophy Independent Study 1 Total Units 18 Philosophy Associate in Arts Degree for Transfer The Philosophy Associate in Arts Degree for Transfer, also called the Philosophy AA-T Degree, prepares students to transfer to CSU campuses that offer bachelor's degrees in philosophy. Ed Code Section 66746-66749 states, students earning the Philosophy AA-T degree will be granted priority for admission as a Philosophy major to a local CSU, as determined by the CSU campus to which the student applies. This degree requires students complete 60 CSU transferable units, including completion of CSU GE or IGETC and 18 units in the major with a cumulative GPA of 2.0 or better. A P (Pass) grade is an acceptable grade for a course in the major only if the pass is determined to be equivalent to a C or better. There are no additional	2023 Fall	Six-Year Review. Added missing CIP code.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		graduation requirements. The		
		study of philosophy includes: (1)		
		the development of critical		
		thinking and writing skills; (2) the		
		investigation of conceptual		
		problems encountered in the		
		course of reflecting about		
		experience; (3) the assessment of		
		assumptions underlying other		
		sciences and arts; and (4) the		
		exploration of intellectual and		
		cultural history from a broad		
		perspective. This degree requires a		
		total of 18 units, in addition to		
		other graduation requirements.		
		Required courses: (6 units)		
		Units		
		PHIL100 F Introduction to		
		Philosophy		
		3		
		or		
		PHIL100HF Honors Introduction to		
		Philosophy		
		3		
		or		
		PHIL160 F Introduction to Ethics		
		3		
		PHIL170 F Logic and Critical		
		Thinking		
		3		
		List A: Select one course from the		
		list below, or any required course		
		not already used from the list		
		above (3 units)		
		Units		
		PHIL105 F World Religions		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		3		
		or		
		PHIL105HF Honors World Religions		
		3		
		PHIL172 F Critical Thinking/Writing		
		3		
		PHIL201 F History of Philosophy: Ancient and Medieval		
		3		
		PHIL202 F History of Philosophy:		
		Modern and Contemporary		
		3		
		PHIL270 F Introduction to Asian		
		Religions		
		3		
		List B: Select two courses from the		
		list below, or any "List A" courses		
		not already used (6 units)		
		Units		
		HIST110 F Western Civilizations to		
		1550		
		3		
		or		
		HIST110HF Honors Western		
		Civilizations to 1550		
		HIST111 F Western Civilizations		
		since 1550		
		3		
		or		
		HIST111HF Honors Western		
		Civilizations since 1550		
		3		
		PHIL101 F Introduction to Religious		
		Studies		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		PHIL135 F Social and Political Philosophy 3 List C: Select any course listed below, or select any course from "List A" or 'List B" not already used (3 units) Units PHIL195 F Women's Issues in Philosophy 3 PHIL200 F Introduction to Christianity 3 PHIL210 F Introduction to Judaism 3 PHIL225 F The Holocaust 3 PHIL225 F The American Religious Experience 3 PHIL250 F The Religion of Islam 3 Total Units		
Psychology Associate in Arts Degree (R 2022)	 Catalog Description Update Six-Year Review Adding Courses to "Restricted Electives" Removing Courses from 	Psychology Associate in Arts Degree The Psychology Associate in Arts Degree provides students with a background that has both breadth and depth, and focuses on the science, theories and applications of psychology. This degree will give students an understanding of psychology that might be useful to	2022 Fall	Six-Year Review. PSY 110 F (Applied Psych) is being removed from "Restricted Electives" since course is being deactivated. Updated SLO format.

DEGREE F		1		
	REVISION TYPE		EFF DATE	JUSTIFICATION
	"Restricted Electives"	their personal lives, careers outside of psychology, or future major and career in psychology. Coursework examines the biological and experiential factors that influence human behavior. Because of the scientific nature of psychology, most colleges require undergraduate psychology majors to take General Psychology, Statistics and a Research Methods class, and these three courses are the core requirements of the AA Degree in Psychology at Fullerton College, as well. These courses fulfill 11 of the 20 units required for this degree. An additional 9 units must be chosen from restricted electives. The 3 core courses, as well as the 3 (or more) electives will provide the opportunity for students to think critically about human behavior, to learn the diversity of human behavior and disorders, to learn how psychology affects us at different stages of life, and to apply psychology to real world situations or problems. NOTE: Students planning to transfer to a local CSU may also want to consider the Psychology AA-T Degree*. This degree requires 20 units in the major, in addition to other graduation requirements. Required Courses (11 units)		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		PSY101 F General Psychology		
		3		
		or		
		PSY101HF Honors General		
		Psychology		
		3		
		PSY161 F Elementary Statistics for		
		Behavioral Science		
		4		
		Or DSV161UE Honors Flomentary		
		PSY161HF Honors Elementary Statistics for Behavioral Science		
		4		
		PSY202 F Research Methods in		
		Psychology		
		4		
		or		
		PSY202HF Honors Research		
		Methods in Psychology		
		4		
		Restricted Electives (9 units)		
		Units		
		Select three of the following lists		
		(A, B, C and/or D) and choose one		
		3 unit course from each list:		
		List A: (3 units)		
		PSY139 F Developmental		
		Psychology: Life Cycle 3		
		PSY145 F Child Psychology		
		3		
		List B: (3 units)		
		PSY219 F The Human Services		
		3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		PSY233 F The Psychology of Adjustment 3 List C: (3 units) PSY222 F Abnormal Psychology 3 PSY251 F Social Psychology 3 PSY251HF Honors Social Psychology 3 PSY221 F The Brain and Behavior 3 List D: (3 units) PSY120 F Human Sexuality 3 PSY131 F Cross Cultural Psychology 3 PSY225 F Psychology of Prejudice and Discrimination 3 Total Units		
Psychology Associate in Arts Degree for Transfer (R 2022)	 Catalog Description Update Six-Year Review Adding Courses to "Required" Removing Courses from "Restricted Electives" 	Psychology Associate in Arts	2022 Fall	Six-Year Review. Removed PSY 110 F since course is being deactivated. Included course CIP code. Updated SLO format. The following courses have proposed a title change: PSY 161 F – FROM "PSY 161 F Elementary Statistics for Behavioral Science (2018)" TO "PSY 161 F Elementary

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
	Course Title Revision	a local CSU, as determined by the CSU campus to which the student applies. This degree requires students to complete 60 CSU transferable units including completion of CSU GE or IGETC and 20-22 units in the major with a cumulative GPA of 2.0 or better. Title 5 requires that students earn a grade of "C" or better in all major coursework. There are no additional graduation requirements. The scientific field of psychology examines the psychological, cognitive, biological, social and cultural factors that describe, explain and influence behavior. The Psychology AA-T Degree provides students with a background that has both breadth and depth, and focuses on the science, theories and applications of psychology, with an emphasis on CSU transfer requirements. This degree will provide students with an understanding of psychology that prepares them for transfer to CSU and a future degree in psychology, a career outside the field of psychology, and an understanding of behavior that is beneficial to one's personal life and professional career outside psychology. This degree requires 20-22 units in the major in addition to other graduation requirements.		Statistics for Behavioral Science." PSY 161HF — FROM "PSY 161 F Honors Elementary Statistics for Behavioral Science (2018)" TO "PSY 161 F Honors Elementary Statistics for Behavioral Science."

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		Units PSY101 F General Psychology 3 or PSY101HF Honors General Psychology 3 PSY161 F Elementary Statistics for Behavioral Science 4 or PSY161HF Honors Elementary		
		Statistics for Behavioral Science 4 PSY202 F Research Methods in Psychology 4 or PSY202HF Honors Research Methods in Psychology 4		
		Restricted Electives List A (3-5 units) Units PSY221 F The Brain and Behavior 3 BIOL100 F Principles of Biology 4 BIOL101 F General Biology 5		
		List B (3 units) Units PSY139 F Developmental Psychology: Life Cycle 3		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		PSY145 F Child Psychology 3 PSY222 F Abnormal Psychology 3 PSY251 F Social Psychology 3 or PSY251HF Honors Social Psychology 3 List C (3 units) Any course from List B not already used. Or, Units PSY131 F Cross Cultural Psychology 3 PSY219 F The Human Services 3 PSY120 F Human Sexuality 3 PSY225 F Psychology of Prejudice and Discrimination 3 Total Units		
Sociology Associate in Arts Degree (R 2022)	 Catalog Description Update Adding Courses to "Restricted Electives" 	Sociology Associate in Arts Degree The Sociology Associate in Arts Degree includes coursework in sociology, the systematic, scientific study of society and social behavior. Sociologists look beyond individual events and experiences to the broader social patterns and variables that influence individuals. Sociologists study individual and	2023 Fall	Revising Sociology AA degree to add new course, SOC 295 F.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		group behaviors and social		
		structures such as racism, sexism,		
		poverty, health care, family, crime		
		and deviance, population, and the		
		environment. An associate degree		
		is intended to lead to transfer to		
		colleges and universities which		
		offer bachelor's degrees in		
		sociology. The sociology major is		
		designed to provide preparation		
		leading to careers in sociology,		
		social work, law, criminal justice,		
		marketing research and		
		counseling. NOTE: Students		
		planning to transfer to a CSU		
		should consider the Sociology AA-T		
		Degree. This degree requires a		
		total of 18-20 units in addition to		
		other graduation requirements.		
		Required Course (3 units)		
		Units		
		SOC101 F Introduction to Sociology		
		3		
		or		
		SOC101HF Honors Introduction to		
		Sociology		
		3		
		Required Courses		
		Select any 2 courses (6-7 units)		
		MATH 120 F/HF, MATH 121 F, PSY		
		161 F/HF and SOSC 120 F are		
		considered equivalent courses;		
		however, SOSC 120 F is		
		recommended for this degree.		
		Units		
		SOC102 F Social Problems		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		3		
		SOSC120 F Introduction to		
		Probability and Statistics (2019)		
		4		
		SOSC125 F Introduction to		
		Research Methods		
		3		
		Restricted Electives (9 - 10 units)		
		Units		
		PSY251 F Social Psychology		
		3		
		or		
		PSY251HF Honors Social		
		Psychology		
		3 COC109 E Socialogy Internship		
		SOC198 F Sociology Internship 1		
		SOC199 F Sociology Independent		
		Study		
		1		
		SOC201 F Dying and Death		
		3		
		SOC230 F Sociology of Gender		
		3		
		or		
		SOC230HF Honors Sociology of		
		Gender		
		3		
		SOC250 F Sociology of Aging 3		
		SOC275 F Marriage and Family		
		3		
		or		
		SOC275HF Honors Marriage and		
		Family		
		3		
		SOC277 F Sociology of Religion		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		3		
		or		
		SOC277HF Honors Sociology of		
		Religion		
		3		
		SOC280 F Media, Culture and		
		Society		
		3		
		SOC285 F Drugs and Society		
		3		
		or		
		SOC285HF Honors Drugs and		
		Society		
		3		
		SOC290 F Sociology of Race and		
		Ethnicity		
		3		
		or		
		SOC290HF Honors Sociology of		
		Race and Ethnicity		
		3		
		SOC292 F Introduction to		
		Criminology		
		3		
		or		
		SOC292HF Honors Introduction to		
		Criminology		
		3		
		SOC295 F Social Inequality		
		3		
		SOC299 F Sociology Independent		
		Study: Advanced		
		1		
		Total Units		
		18 - 20		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
Sociology Associate in Arts Degree for Transfer (R 2022)	 Catalog Description Update Adding Courses to "Restricted Electives" Removing Courses from "Restricted Electives" 	Sociology Associate in Arts Degree for Transfer The Sociology Associate in Arts Degree for Transfer, also called the Sociology AA-T, prepares students to transfer to CSU campuses and/or other colleges/universities that offer bachelor's degrees in sociology. Ed Code Section 66746-66749 states students earning the Sociology AA-T degree will be granted priority for admission as a sociology major to a local CSU, as determined by the CSU campus to which the student applies. The Sociology AA-T includes coursework in Sociology, the systematic, scientific study of society and social behavior. Sociologists look beyond individual events and experiences to the broader social patterns and variables that influence individuals. Sociologists study individual and group behaviors and social structures such as racism, sexism, poverty, health care, family, crime and deviance, population, and the environment. The sociology major is designed to provide preparation leading to careers in sociology, social work, law, criminal justice, marketing research and counseling. The following is required for all AA-T or AS-T degrees, and there are no additional graduation	Pall	Adding new course to degree: SOC 295 F, Social Inequality.

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
DEGREE	REVISION TYPE	requirements: (1) Completion of 60 semester units or 90 quarter units that are eligible for transfer to the California State University, including both of the following: (a) The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education – Breadth Requirements. (b) A minimum of 18 semester units or 27 quarter units in a major or area of emphasis, as determined by the community college district. (2) Obtainment of a minimum grade point average of 2.0. (3) ADTs also require that students must earn a C or better in all courses required for the major or area of emphasis. A "P" (Pass) grade is an acceptable grade for a course in the major only if the P is defined to be equivalent to a C or better. This degree requires a total of 18-19 units, in addition to other graduation requirements. REQUIRED CORE: (3 units) Units SOC101 F Introduction to Sociology 3 or SOC101HF Honors Introduction to Sociology 3 or		JUSTIFICATION
		REQUIRED CORE: Select two (6-7 units)		

		MODIFY DEGREES/CERTIFICATES		
DEGREE	REVISION TYPE		EFF DATE	JUSTIFICATION
		MATH 120 F/HF, MATH 121 F, PSY		
		161 F/HF and SOSC 120 F are		
		considered equivalent courses;		
		however, SOSC 120 F is		
		recommended for this degree.		
		Units		
		SOC102 F Social Problems		
		3		
		SOSC120 F Introduction to		
		Probability and Statistics		
		4		
		SOSC125 F Introduction to		
		Research Methods		
		3		
		LIST A: Select two (6 units)		
		Select any REQUIRED CORE course		
		not already used, or any course		
		from the list below		
		Units		
		SOC230 F Sociology of Gender		
		3		
		or		
		SOC230HF Honors Sociology of		
		Gender		
		3		
		SOC275 F Marriage and Family		
		3		
		or		
		SOC275HF Honors Marriage and		
		Family		
		3		
		SOC290 F Sociology of Race and		
		Ethnicity		
		3		
		or		
		SOC290HF Honors Sociology of		
		Race and Ethnicity		

DEGREE REVISION TYPE 3 SOC292 F Introduction to Criminology 3 or SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 SOC285 F Drugs and Society 3 SOC285 F Social Inequality	MODIFY DEGREES/CERTIFICATES				
SOC292 F Introduction to Criminology 3 or SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3	DEGREE	REVISION TYPE			JUSTIFICATION
Criminology 3 or SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 Or SOC285HF Honors Drugs and Society 3					
or SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 or SOC285HF Honors Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
or SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC292HF Honors Introduction to Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 SOC285HF Honors Drugs and Society 3 SOC285HF Honors Drugs and Society 3					
Criminology 3 LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
LIST B: Select one (3 units) Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
Select any course not already used from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3 Or					
from REQUIRED CORE or List A, or any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			LIST B: Select one (3 units)		
any course from the list below Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			Select any course not already used		
Units SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC201 F Dying and Death 3 SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			-		
SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC250 F Sociology of Aging 3 SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC277 F Sociology of Religion 3 or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
or SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
SOC277HF Honors Sociology of Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
Religion 3 SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			or		
SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			SOC277HF Honors Sociology of		
SOC280 F Media, Culture and Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			Religion		
Society 3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
3 SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3			·		
SOC285 F Drugs and Society 3 or SOC285HF Honors Drugs and Society 3					
or SOC285HF Honors Drugs and Society 3					
or SOC285HF Honors Drugs and Society 3					
SOC285HF Honors Drugs and Society 3					
Society 3					
3					
SOC295 F Social Inequality					
			SOC295 F Social Inequality		
3					
Total Units			Total Units		
18 – 19					

	DEACTIVATION DEGREES/CERTIFICATES					
DEGREE	EFF DATE	JUSTIFICATION				
Art History Associate in Arts Degree for Transfer		PROGRAM DEACTIVATION. This program is being replaced by the program with the new ARTH prefix and will be called Art History Associate in Arts Degree for Transfer under the new prefix.				
Museum Assistant Certificate		PROGRAM DEACTIVATION. This certificate is being deactivated as part of the Art History courses movement to a new prefix, from ART to ARTH.				
Aquatic Specialist Certificate	2022 Fall	PROGRAM DEACTIVATION. Certificate is being deactivated for lack of student interest.				
Political Science Associate in Arts Degree		PROGRAM DEACTIVATION. Discipline faculty prefer to focus on offering one degree, the Political Science Associate in Arts Degree for Transfer.				

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)	Χ	
SUBJECT:	North Orange Continuing Education			

BACKGROUND: The Office of Instruction, the North Orange Continuing Education Curriculum Committee, and the District Curriculum Coordinating Committee have approved the attached summary of curriculum changes. All changes serve the mission of North Orange Continuing Education and are within the allocated budget for staff and facilities.

Curriculum Matters

The Educational Master Plan has indicated that "instructional programs need to be continually reviewed as to viability and priority" and the curriculum "needs to provide state-of-the-art training in vocational programs." The assessment process, mandated by the state, provides several reasons for the proposed curricular changes: (1) to meet changing employment requirements, as per the recommendations of both the faculty and advisory committees; (2) to expand and streamline certificate programs in keeping with state mandates; (3) to provide meaningful categorization of Faculty Service Areas; (4) to provide specific courses to meet student needs; and (5) to restructure programmatic curricula.

All curriculum is submitted to the President's Office for review prior to submission to the District Curriculum Coordinating Committee. This agenda item is being submitted by Dr. Kimberley H. Stiemke, Chair of the North Orange Continuing Education Curriculum Committee and Dr. Karen Bautista, Vice President of Instruction.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction #1: Student Experience & Success - NOCCCD will provide comprehensive support, equitable opportunities, co-curricular programming, and clear pathways to ensure that students achieve their educational and career goals.

How does this relate to Board Policy: The curricula are being submitted to the Board for approval as outlined in Board Policy 4020, Program and Curriculum Development.

FUNDING SOURCE AND FINANCIAL IMPACT: Funding for all curricula comes from the campus general fund.

RECOMMENDATION: It is recommended that the Board approve the attached summary of curriculum changes for the North Orange Continuing Education, to be effective Spring 2022 and Fall 2022. The curricula have been signed by the Campus Curriculum Committee Chairperson and the President and has been approved by the District Curriculum Coordinating Committee.

Cherry Li-Bugg	Fred Will	4.c.1
Recommended by	Approved for Submittal	Item No.


Pending Board approval on December 14, 2021.

Approved by District Curriculum Coordinating Committee on November 19, 2021.

Approved by North Orange Continuing Education Curriculum Committee on

October 12, 2021, and November 9, 2021.

Revised Courses						
Course ID	Title	Justification	Effective Date			
Career Technical Education (CTE) Department						
COMP685	Computer Keyboarding, Beginning	Addition of Challenge Exam for Equivalency	Spring 2022			
MS 107	Microsoft Access, Intermediate	Addition of SLOs Advisory update	Spring 2022			

Lifeskills Education Advancement Program (LEAP) Department

CRAE 100	Creative Arts for Older Adults	Update DE Addendum and updated TOP code to 1002.00	Spring 2022
EDEN 100	Senior Topics for Older Adults	Update DE Addendum	Spring 2022
MUSC 200	Music Arts for Older Adults	Update DE Addendum	Spring 2022
PARN 265	Parenting the Love and Logic Way®	Coding change from 1305.00 to 1305.60	Spring 2022

Course Dea	activations	
CourseID	Title	EffectiveDate

Career Technical Education (CTE) Department				
BMGR 625	Introduction to the Medical Device Industry	Spring 2022		
BMGR 630	Quality System: ISO 13485: 2003 Basic	Spring 2022		
BMGR 635	Overview of FDAs Medical Device Regulation	Spring 2022		
BMGR 640	Fundamentals of GMP and QSR	Spring 2022		
BMGR 645	Introduction to Medical Device Quality Assurance	Fall 2022		
BMGR 648	Regulatory Affairs for Medical Devices	Fall 2022		
BMGR 651	Document and Database Management for Medical Devices	Fall 2022		
BMGR 654	Quality Assurance for Medical Devices	Fall 2022		
BMGR 657	Technical Writing for Bio- Medical Industries	Fall 2022		

Course Deactivations		
CourseID	Title	EffectiveDate

BMGR 660	Quality Auditing for Medical Devices	Fall 2022
BMGR 666	European Certification Requirements for Medical Devices	Spring 2022
BMGR 675	Technical Writing 101 for the Medical Device Industry	Spring 2022
BMGR 685	Overview of Medical Product Development	Spring 2022
BMGR 690	Navigating a Career in the Biomedical Industry	Spring 2022
BPCP 100	Bookkeeping Principles & Prac.	Spring 2022
BPCP 110	Income Tax Procedures	Spring 2022
BPCP 120	Intro-Comp & Software Concepts	Spring 2022
BPCP 130	Intro to Keyboarding/MS Word	Spring 2022
BPCP 150	Intro to Business Computers	Spring 2022
BPCP 160	Data Communications Management	Spring 2022
BPCP 170	Cisco Networking 1	Spring 2022
BPCP 180	Cisco Networking 2	Spring 2022
BUSN 320	Office Skills I	Spring 2022
BUSN 321	Office Skills II	Spring 2022
BUSN 340	Computer Applications for the Administrative Assistant I	Spring 2022
BUSN 341	Computer Applications for the Administrative Assistant II	Spring 2022
BUSN 345	Certified Bookkeeper	Spring 2022
COMP 500	Writing Center: Computer Lab	Spring 2022
COMP 502	Print Shop for Your Business	Spring 2022
COMP 620	Securing Your PC for Internet	Spring 2022
COMP 630	Unix II – Linx Desktp Inst	Spring 2022
COMP 640	Window Desktop Security & Int	Spring 2022
COMP 655	MS Word Fundamentals for Financial Office Applications	Spring 2022
COMP 660	MS Excel Fundamentals for Financial Office Applications	Spring 2022
COMP 665	MS PowerPoint Fundamentals for Financial Office Applications	Spring 2022
COMP 670	Create PDFs with Adobe Acrobat	Spring 2022
COMP 665	MS PowerPoint Fundamentals for Financial Office Applications	Spring 2022
COMP 670	Create PDFs with Adobe Acrobat	Spring 2022
COMP 680	Digital Sculpting with Maya	Spring 2022
COMP 690	Email Essentials	Spring 2022
COMP 695	Basic Digital Video Editing with Adobe Premiere Elements	Spring 2022
COMP 715	Introduction to Computer Components	Spring 2022
COMP 720	Fundamental Principles of Printers, Scanners and Networks	Spring 2022

Course Deactivations		
CourseID	Title	EffectiveDate

y, Safety and Environmental	Spring 2022
	1 0
elp Desk Careers	Spring 2022
fessionalism for Help Desk	Spring 2022
esk	Spring 2022
- State Test Preparation	Spring 2022
	Spring 2022
Reading	Spring 2022
funded	Spring 2022
nded	Spring 2022
	Spring 2022
and Practice	Spring 2022
	Spring 2022
асу	Spring 2022
ement	Spring 2022
	Spring 2022
	Spring 2022
nildren	Spring 2022
and Math	Spring 2022
Experiences	Spring 2022
ol	Spring 2022
ionships	Spring 2022
	Spring 2022
the	Spring 2022
ment	Spring 2022
onal Planning	Spring 2022
ation	Spring 2022
eds	Spring 2022
m for ECE	Spring 2022
	Spring 2022
eo, Audio, and Computer	Spring 2022
nology	Spring 2022
air (Beg)	Spring 2022
Trainee	Spring 2022
	Spring 2022
esidential	Spring 2022
ommercial	Spring 2022
	elp Desk Careers fessionalism for Help Desk esk - State Test Preparation Reading funded and Practice acy ement mildren and Math Experiences ol cionships the oment onal Planning ation eeds m for ECE eo, Audio, and Computer nology air (Beg) Trainee esidential ommercial

Course Deactivations		
CourseID	Title	EffectiveDate

ELET 170	Wiring Fundamentals: Industrial	Spring 2022
MEDO 100	Activity Leader Workshop	Spring 2022
MEDO 102	Renewal BLS/CPR	Spring 2022
MEDO 104	Medical Terminology	Spring 2022
MEDO 104	Renewal BLS/CPR Adult-Ped	Spring 2022
MEDO 106	BCLS: Healthcare Prov (CPR/AED)	Spring 2022
MEDO 108	CLS/CPR/Adult	Spring 2022
MEDO 109	BLS: Initial Healthcare Provid	Spring 2022
MEDO 110	BLS/CPR/ Child	Spring 2022
MEDO 111	BLS: Healthcare Provd- Recert	Spring 2022
MEDO 112	BLS/CPR/Ped	Spring 2022
MEDO 113	CPR: Initial Course	Spring 2022
MEDO 114	BLS/CPR/AD-PED	Spring 2022
MEDO 115	Medical Assisting: Front Office	Spring 2022
MEDO 116	Standard First Aid Pers	Spring 2022
MEDO 117	CPR Recertification	Spring 2022
MEDO 119	Preventive Health/Safety Trng	Spring 2022
MEDO 120	Cardiopulmonary Resus	Spring 2022
MEDO 121	CPR & First Aid Training	Spring 2022
MEDO 122	Pharmacology I	Spring 2022
MEDO 123	OSHA	Spring 2022
MEDO 124	Intro to Critical Care	Spring 2022
MEDO 125	Pharmacy Tech Ed Planning	Spring 2022
MEDO 126	Care of Trauma Patients	Spring 2022
MEDO 128	Medical Assisting Core	Spring 2022
MEDO 130	Dir Practic-Clinic Prog	Spring 2022
MEDO 132	Radiological Tech Reg	Spring 2022
MEDO 134	Radiological Tech Cert	Spring 2022
MEDO 136	Skull Radiography	Spring 2022
MEDO 138	Skull Radiography Ltd Perm	Spring 2022
MEDO 140	Cross Sec Diagnostic Img	Spring 2022
MEDO 142	Intro to Radiologic Mgmt	Spring 2022
MEDO 144	Int of Diagnostic Tests	Spring 2022
MEDO 149	Spanish for Nurses	Spring 2022
MEDO 150	Nursing Skills Update	Spring 2022
MEDO 152	Nursing Tech Rehab	Spring 2022
MEDO 154	Intro to Critical Care Nursing	Spring 2022

Course Deactivations		
CourseID	Title	EffectiveDate

MEDO 450	For any and Monada a	0
MEDO 156	Emergency Nursing	Spring 2022
MEDO 158	ECG/EKG Clinic Asst	Spring 2022
MEDO 160	Adv 12 Lead EKG Cardio	Spring 2022
MEDO 162	Clinical Lab Asst	Spring 2022
MEDO 164	Intravenous Therapy	Spring 2022
MEDO 166	Physical Therapy Aide	Spring 2022
MEDO 168	Vision Therapy	Spring 2022
MEDO 170	Chemotherapy What you should know	Spring 2022
MEDO 172	Human Sexuality	Spring 2022
MEDO 174	Women's Health Care	Spring 2022
MEDO 176	Positive Mental Health Inform	Spring 2022
MEDO 178	Analysis of Nutritional Info	Spring 2022
MEDO 180	Health Serv Occupations	Spring 2022
MEDO 182	Med Assist Front/Back Office	Spring 2022
MEDO 184	Medical Transcribing	Spring 2022
MEDO 186	Consumer Health	Spring 2022
MEDO 187	Hazardous Materials: Trans Reg	Spring 2022
MEDO 188	Pharmacology Drug Int	Spring 2022
MEDO 189	Hazardous Materials Disclosure	Spring 2022
MEDO 190	What to do in an Emergency	Spring 2022
MEDO 191	Stormwater Pollution Prev	Spring 2022
MEDO 192	Respirator Use/Fit-Testing	Spring 2022
MEDO 193	Biohazards in the Workplace	Spring 2022
MEDO 194	Elect. Safety & Machine Guard	Spring 2022
MEDO 195	Hazard Comm/Environment	Spring 2022
MEDO 196	Hazardous Waste Ops – 8 hr	Spring 2022
MEDO 197	Hazardous Waste Ops – 40 hr	Spring 2022
MEDO 198	Hazardous Waste Mgmnt Aware	Spring 2022
MEDO 199	Hazwoper Refresher Courses	Spring 2022
MEDO 200	Creative Effect Communications	Spring 2022
MEDO 201	In Home Supp Svs – Spanish	Spring 2022
MEDO 202	Activity Leader Health Care	Spring 2022
MEDO 203	CAL OSHA MGMT & Audits	Spring 2022
MEDO 204	Prep for Dental Asst	Spring 2022
MEDO 205	Coronol Polish	Spring 2022
MEDO 206	Reg Dental Asst Prep	Spring 2022
MEDO 207	AED: Lay Rescuer/Responder	Spring 2022
	==:, ::::::::::::::::::::::::::::::::::	· · · · · · · · · · · · · · · ·

Course Dea	activations	
CourseID	Title	EffectiveDate

MEDO 208AED: Healthcare ProvidersSpring 2022MEDO 209In-Home Supportive Services PrSpring 2022MEDO 210Become a Nonsmoker w/HypnosisSpring 2022MEDO 211Become Slender w/HypnosisSpring 2022MEDO 212Dementia Care: Nat Cert PrgSpring 2022MEDO 215Breast Cancer PreventionSpring 2022MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 231In-Patient Lab: Pharm TechnicianSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures ISpring 2022MEDO 255Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 300Medical Assistant Work Experience Part 2Spring 2022MEDO 301Medical Coding Basics			
MEDO 210Become a Nonsmoker w/HypnosisSpring 2022MEDO 211Become Slender w/HypnosisSpring 2022MEDO 212Dementia Care: Nat Cert PrgSpring 2022MEDO 215Breast Cancer PreventionSpring 2022MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 230Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 280Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics IISp	MEDO 208	AED: Healthcare Providers	Spring 2022
MEDO 211Become Slender w/HypnosisSpring 2022MEDO 212Dementia Care: Nat Cert PrgSpring 2022MEDO 215Breast Cancer PreventionSpring 2022MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics ISprin	MEDO 209	In-Home Supportive Services Pr	Spring 2022
MEDO 212Dementia Care: Nat Cert PrgSpring 2022MEDO 215Breast Cancer PreventionSpring 2022MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 302Medical Coding Basics ISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022<	MEDO 210	Become a Nonsmoker w/Hypnosis	Spring 2022
MEDO 215Breast Cancer PreventionSpring 2022MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 305Medical Coding Basics ISpring 2022MEDO 306Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 316Introduction to Computers for He	MEDO 211	Become Slender w/Hypnosis	Spring 2022
MEDO 216P1: 4-hour Law/RegulationsSpring 2022MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 250Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 301Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics ISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Pati	MEDO 212	Dementia Care: Nat Cert Prg	Spring 2022
MEDO 217P2: Landscape Maint. Rt-of- WaySpring 2022MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 250Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 301Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics ISpring 2022MEDO 303Medical Coding Basics IISpring 2022MEDO 304Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022 <td>MEDO 215</td> <td>Breast Cancer Prevention</td> <td>Spring 2022</td>	MEDO 215	Breast Cancer Prevention	Spring 2022
MEDO 218P3: Cont. Pesticide UpdateSpring 2022MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Heartsaver Pediatric First AidFall 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 202	MEDO 216	P1: 4-hour Law/Regulations	
MEDO 219P4: Con. Pesticide UpdateSpring 2022MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Heartsaver Pediatric First AidFall 2022MEDO 303Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 217	P2: Landscape Maint. Rt-of- Way	Spring 2022
MEDO 220Out-Patient Lab: Pharm TechSpring 2022MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 231In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 218	P3: Cont. Pesticide Update	Spring 2022
MEDO 220Out-Patient Lab: Pharmacy TechnicianSpring 2022MEDO 220Out-Patient Lab: Pharmacy Technician.Spring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 219	P4: Con. Pesticide Update	Spring 2022
MEDO 220Out-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 220	Out-Patient Lab: Pharm Tech	Spring 2022
MEDO 221In-Patient Lab: Pharmacy TechSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 220	Out-Patient Lab: Pharmacy Technician	Spring 2022
MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 220	Out-Patient Lab: Pharmacy Technician.	Spring 2022
MEDO 221In-Patient Lab: Pharm TechnicianSpring 2022MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 221	In-Patient Lab: Pharmacy Tech	Spring 2022
MEDO 230Pharmacy OperationsSpring 2022MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 301Medical Coding Basics IISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 303Heartsaver Pediatric First AidFall 2022MEDO 304Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 221	In-Patient Lab: Pharm Technician	Spring 2022
MEDO 235Medical Assisting: Back Office Procedures ISpring 2022MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 221	In-Patient Lab: Pharm Technician	Spring 2022
MEDO 240Medical Assisting: Back Office Procedures IISpring 2022MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 230	Pharmacy Operations	Spring 2022
MEDO 255Introduction to Phlebotomy ProceduresSpring 2022MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 235	Medical Assisting: Back Office Procedures I	Spring 2022
MEDO 260Introduction to Medical AssistingSpring 2022MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 240	Medical Assisting: Back Office Procedures II	Spring 2022
MEDO 275Medical Assistant Work Experience Part ISpring 2022MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 255	Introduction to Phlebotomy Procedures	Spring 2022
MEDO 280Medical Assistant Work Experience Part 2Spring 2022MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 260	Introduction to Medical Assisting	Spring 2022
MEDO 285Introduction to Electronic Health Records (EHR)Spring 2022MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 275	Medical Assistant Work Experience Part I	Spring 2022
MEDO 290Math for Medical AssistantsSpring 2022MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 280	Medical Assistant Work Experience Part 2	Spring 2022
MEDO 300Medical Coding Basics ISpring 2022MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 285	Introduction to Electronic Health Records (EHR)	Spring 2022
MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 290	Math for Medical Assistants	Spring 2022
MEDO 302Medical Coding Basics IISpring 2022MEDO 305Heartsaver Pediatric First AidFall 2022MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 300	Medical Coding Basics I	Spring 2022
MEDO 307Personal Care AideSpring 2022MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 302	Medical Coding Basics II	Spring 2022
MEDO 310Medical Assistant Skills Open LabSpring 2022MEDO 315Introduction to Computers for Health Care WorkersSpring 2022MEDO 316In-Patient Externship for the Pharmacy TechnicianSpring 2022	MEDO 305	Heartsaver Pediatric First Aid	Fall 2022
MEDO 315 Introduction to Computers for Health Care Workers Spring 2022 MEDO 316 In-Patient Externship for the Pharmacy Technician Spring 2022	MEDO 307	Personal Care Aide	Spring 2022
MEDO 316 In-Patient Externship for the Pharmacy Technician Spring 2022	MEDO 310	Medical Assistant Skills Open Lab	Spring 2022
	MEDO 315	Introduction to Computers for Health Care Workers	Spring 2022
MEDO 317 Out-Patient Externship for the Pharmacy Technician Spring 2022	MEDO 316	In-Patient Externship for the Pharmacy Technician	Spring 2022
	MEDO 317	Out-Patient Externship for the Pharmacy Technician	Spring 2022

Disability Support Services (DSS) Department		
DSPS 100	Adult Basic Life Education	Spring 2022
DSPS 101	Speech Reading - Lip Reading	Spring 2022

Course Deactivations		
CourseID	Title	EffectiveDate

DSPS 102	Psychology - Visually Impaired	Spring 2022
DSPS 103	Class for Adult Dev Disabled	Spring 2022
DSPS 104	Braille Reading	Spring 2022
DSPS 105	Conv Eng - Visually Impaired	Spring 2022
DSPS 106	Braille Transcribing	Spring 2022
DSPS 106A	Braille Trans	Spring 2022
DSPS 107	Signing/DSPS	Spring 2022
DSPS 108	Choral Music-Visually Impaired	Spring 2022
DSPS 109	Exploratory Arts for the Blind	Spring 2022
DSPS 111	Exploratory Arts	Spring 2022
DSPS 112	Current Topics/Visually Impair	Spring 2022
DSPS 113	Sensory Awareness	Spring 2022
DSPS 114	Relationships and Sexuality Training	Spring 2022
DSPS 115	Music for Communication for Students with Disabilites	Spring 2022
DSPS 116	Nutrition & Exercise	Spring 2022
DSPS 117	Arts & Crafts/DSPS	Spring 2022
DSPS 118	Kinesthetic PE/Visually Imp	Spring 2022
DSPS 119	Kinesthetic PE/Visually Imp	Spring 2022
DSPS 120	Career Preparation & Life Mgmt	Spring 2022
DSPS 120A	Career Prep	Spring 2022
DSPS 121	Computer-Assisted Instr Lab	Spring 2022
DSPS 121A	Computer Lab	Spring 2022
DSPS 122	Adaptive PE Weight Training	Spring 2022
DSPS 122A	Adaptive PE	Spring 2022
DSPS 123	GED Preparation	Spring 2022
DSPS 123A	GED Prep	Spring 2022
DSPS 124	Independent Living Skills for Students with Disabilities	Spring 2022
DSPS 125	Daily Living Skills for Students with Disabilities	Spring 2022
DSPS 125A	Daily Living Skills	Spring 2022
DSPS 126	Basic Reading for Students with Disabilities	Spring 2022
DSPS 128	Improving Academic and Social Skills for Students with Disabilities	Spring 2022
DSPS 129	Community Resources for Students with Disabilities	Spring 2022
DSPS 130	Bill Paying and Banking	Spring 2022
DSPS 131	Basic Cooking for Students with Disabilities	Spring 2022
DSPS 132	Communication Skills	Spring 2022
DSPS 133	Self-Advocacy	Spring 2022
		-

Course Deactivations		
CourseID	Title	EffectiveDate

DCDC 424	Poplying for Aportment Living	Carina 2022
DSPS 134	Banking for Apartment Living	Spring 2022
DSPS 135	Beginning Money for Students with Disabilities	Spring 2022
DSPS 136	Living More Independently	Spring 2022
DSPS 137	Job Skills	Spring 2022
DSPS 138	Communication on the Job	Spring 2022
DSPS 140	Social Skills	Spring 2022
DSPS 150	Critical Thinking	Spring 2022
DSPS 155	Mobility Skills	Spring 2022
DSPS 156	Social Skills	Spring 2022
DSPS 160	Adaptive PE Activity	Spring 2022
DSPS 165	Wheelchair Basketball	Spring 2022
DSPS 170	Wheelchair Athletics	Spring 2022
DSPS 175	Personal Safety	Spring 2022
DSPS 180	Beginning Banking	Spring 2022
DSPS 185	Social Opportunities	Spring 2022
DSPS 190	Beginning Computers / Open Lab for Adults with Disabilities	Spring 2022
DSPS 195	Have Internet; Will Travel	Spring 2022
DSPS 200	Rules of the Road	Spring 2022
DSPS 205	Money Skills	Spring 2022
DSPS 210	Photoshop for Students with Disabilities	Spring 2022
DSPS 215	Get in Shape: Healthy Eating and Exercise	Spring 2022
DSPS 220	Summer Cooking	Spring 2022
DSPS 225	Actor's Workshop	Spring 2022
DSPS 230	Memory Building Skills for Students with Disabilities	Spring 2022
DSPS 235	Improving Daily Living Skills for Students with Disabilities	Spring 2022
DSPS 240	Life Management and Career Preparation for Students with Disabilities	Spring 2022
DSPS 245	Exercise for Healthy Living	Spring 2022
DSPS 250	Healthy Living Skills	Spring 2022
DSPS 255	Movement Through Music for Students with Disabilities	Spring 2022
DSPS 260	Introduction to Banking for Students with Disabilities.	Spring 2022
DSPS 260	Introduction to Checking Accounts	Spring 2022
DSPS 265	Exploring Your Occupational Path	Spring 2022
DSPS 270	Work Attitudes and Employer Expectation	Spring 2022
DSPS 275	Paying Bills	Spring 2022
DSPS 280	Landing a Job	Spring 2022
	•	

Course Deactivations		
CourseID	Title	EffectiveDate

DSPS 285	Budgeting for Apartment Living	Spring 2022
DSPS 290	Computer Assisted Instruction Lab-Beginning Level	Spring 2022
DSPS 295	Computer Assisted Instruction Lab-Intermediate Level	Spring 2022
DSPS 305	Fitness and Nutrition	Spring 2022
DSPS 310	Mobility Training for Students with Disabilities	Spring 2022
DSPS 315	Healthy Relationships	Spring 2022
DSPS 320	Human Sexuality	Spring 2022
DSPS 325	Workplace Skills Training	Spring 2022
DSPS 327	Workplace Safety Skills	Spring 2022
DSPS 329	Workplace Skills Training: The Exceptional Employee for Students with Disabilities	Spring 2022
DSPS 330	Options for Independent Living for Students with Disabilities	Spring 2022
DSPS 332	Living More Independently: Apartment Living	Spring 2022
DSPS 334	Living More Independently: Health, Safety and Living With Your Roommate	Spring 2022
DSPS 335	Balance and Mobility Skills for Students with Visual Impairments	Spring 2022
DSPS 340	Music for Communication: Social Skills for Students with Disabilities	Spring 2022
DSPS 345	Community Volunteering for Vocational Skills Enhancement	Spring 2022
DSPS 350	Job Skills Field Work	Spring 2022
DSPS 350	Job Skills Field Work for Students with Disabilities	Spring 2022
DSPS 355	Accessing the Community Through Mobility Skills for Students with Disabilities	Spring 2022
DSPS 370	ILS: US Civics	Spring 2022
DSPS 372	ILS: US Geography	Spring 2022
DSPS 374	ILS: US National Symbols and History	Spring 2022
DSPS 450	Basic Cooking: Beginning Skills for Students with Disabilities	Spring 2022
DSPS 452	Basic Cooking: Intermediate Skills for Students with Disabilities	Spring 2022
DSPS 454	Basic Cooking: More Advanced Skills for Students with Disabilities	Spring 2022
DSPS 460	Social Skills: Foundational Basics	Spring 2022
DSPS 462	Social Skills: Conflict Management and Resolution Basics	Spring 2022
DSPS 464	Social Skills: Additional Interpersonal Concepts	Spring 2022

Course Deactivations		
CourseID	Title	EffectiveDate

DSPS 470	Relationships: Foundational Basics	Spring 2022
DSPS 472	Relationships: Building and Maintaining Healthy Relationships	Spring 2022
DSPS 474	Relationships: Relationships Review, Intimacy, and Sexuality Concepts	Spring 2022
DSPS 480	Human Sexuality: Human Development, Puberty, and Conception	Spring 2022
DSPS 482	Human Sexuality: Sexual Expression, Reproduction, and Birth Control	Spring 2022
DSPS 484	Human Sexuality: Children, Personal Safety, & Healthy Relationships	Spring 2022
DSPS 490	Affectively Dealing With Work-Related Problems	Spring 2022
DSPS 492	First Impressions On The Job	Spring 2022
DSPS 494	Interviewing & Professional Communication	Spring 2022
DSPS 514	Job Skills Fieldwork: Working in Food Service for Students with Disabilities	Spring 2022
DSPS 516	Job Skills Field Work: Working in Childcare & Vocational Assistance	Spring 2022
DSPS 520	Relationships and Boundaries for Students with Disabilities	Spring 2022
DSPS 522	Interpersonal Relationships for Students with Disabilities	Spring 2022
DSPS 524	Personal Development and Safety In Relationships for Students with Disabilities	Spring 2022
DSPS 530	College to Career Open Lab for Adults with Disabilities.	Spring 2022
DSPS 531	Educational Support and Employment Prep Lab	Spring 2022
DSPS 533	Community Resources: Employment Options	Spring 2022
DSPS 535	Photoshop: Digital Camera Operations and Basic Photo Editing	Spring 2022
DSPS 536	Photoshop: Digital Arts and Graphics	Spring 2022
DSPS 537	Photoshop: Additional Program Features and Internet Options	Spring 2022
DSPS 539	Photoshop Elements: Layering and Special Effects	Spring 2022
DSPS 540	Exploring Career Options for Students with Disabilities	Spring 2022
DSPS 544	Getting a Job for Students with Disabilities	Spring 2022
DSPS 550	Independent Living Skills: Exploring Employment	Spring 2022
DSPS 552	Independent Living Skills: Pre-Vocational Skills Practice	Spring 2022
DSPS 554	Independent Living Skills: Social Skills on the Job	Spring 2022
DSPS 560	Independent Living Skills: Budgeting Skills	Spring 2022
DSPS 562	Independent Living Skills: Money Skills	Spring 2022

Course Dea	activations	
CourselD	Title	EffectiveDate

DSPS 564	Independent Living Skills: Consumer Skills	Spring 2022
DSPS 570	Independent Living Skills: Health Skills	Spring 2022
DSPS 572	Independent Living Skills: Safety Skills	Spring 2022
DSPS 574	Independent Living Skills: Nutrition	Spring 2022
DSPS 580	Independent Living Skills: Practical Living Skills	Spring 2022
DSPS 582	Independent Living Skills: Accessing Community Resources	Spring 2022
DSPS 584	Independent Living Skills: Kitchen Skills	Spring 2022
DSPS 590	Open Lab for Students served by DSS *Launched*	Spring 2022
DSPS 600	Community Inclusion and Transition Resources	Spring 2022
DSPS 605	Social Media and Online Safety	Spring 2022
DSPS 610	Public Speaking	Spring 2022
DSPS 620	Personal Health and Wellness *Launched*	Spring 2022
DSPS 622	Healthy Living	Spring 2022
DSPS 624	Caring for Your Health	Spring 2022

English as a	Second Language	
ESLA 100	ESL Beginning Literacy	Spring 2022
ESLA 130	ESL & Computers	Spring 2022
ESLA 159	ESL Fundamentals, Beginning Literacy	Spring 2022
ESLA 160	ESL Fundamentals, Beginning Low	Spring 2022
ESLA 161	ESL Fundamentals, Beginning High	Spring 2022
ESLA 162	ESL Fundamentals, Intermediate Low	Spring 2022
ESLA 163	ESL Fundamentals, Intermediate High	Spring 2022
ESLA 164	ESL Fundamentals, Advanced	Spring 2022
ESLA 200	ESL Beginning Low	Spring 2022
ESLA 300	ESL Beginning High	Spring 2022
ESLA 400	ESL Intermediate Low	Spring 2022
ESLA 500	ESL Intermediate High	Spring 2022
ESLA 802	ESL Pronunciation / Conversation Skills	Spring 2022
ESLA 809	American Idioms	Summer 2022
ESLA 810	Writing/Reading	Spring 2022
ESLA 813	Intermediate Grammar Review	Fall 2022
ESLA 814	Intermediate Vocabulary Review	Fall 2022

Program Deactivations								
Title	EffectiveDate							
Career Technical Education (CTE) Department								
Administrative Assistant Certificate Program	Spring 2022							
English as a Second Language (ESL) Department								
ESL Advanced	Spring 2022							
ESL Beginning	Spring 2022							
ESL Beginning Literacy	Spring 2022							
ESL Beginning Low	Spring 2022							
ESL Beginning High	Spring 2022							
ESL Intermediate Low	Spring 2022							
ESL Intermediate High	Spring 2022							
ESL Fundamentals	Spring 2022							
ESL Intermediate/Advanced	Spring 2022							
ESL Oral Communication Skills	Spring 2022							
ESL Written Communication Skills	Spring 2022							

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action	Х						
DATE:	December 14, 2021	Resolution Information							
SUBJECT:	Amendment of Fullerton College NOCCCD AUHSD CCAP Dual Enrollment Partnership Agreement 2021-2024	Enclosure(s) X							
	BACKGROUND : At its May 11, 2021 meeting, the NOCCCD Board of Trustees approved the NOCCCD AUHSD CCAP Dual Enrollment Partnership Agreement 2021-2024.								
and AUHSD will "Introduction to Piloting". This arregarding expan	As of December 14, 2021, the CCAP agreement between NOCCCD - Fullerton College and AUHSD will be amended by the addition of two educational program: DART 100 F "Introduction to Digital Art" at Katella High School and TECH 151 F "Applied Drone Piloting". This amendment was created in response to a request received from AUHSD regarding expanding course offerings. This change is limited to the addition of two educational program listed, the entire remainder of the original agreement remains in full force.								
	em was prepared by Ericka Adakai, Interir d Programs/Dual Enrollment and Dr. José Ramó								
Strategic Direction Comprehensive pathways to ensing Direction 4: Concollaborative processing to the control of	How does this relate to the five District Strategic Directions? This item responds to Strategic Direction 1: Student Experience and Success: NOCCCD will provide comprehensive support, equitable opportunities, co-curricular programming, and clear pathways to ensure that students achieve their educational and career goals and Strategic Direction 4: Collective Impact & Partnerships: NOCCCD will develop and sustain collaborative projects and partnerships with educational institutions, community-based organizations, and businesses to create positive change in the region.								
	How does this relate to Board Policy : This item is submitted in accordance with Board Policy 3250: Institutional Planning								
college districts tat high schools p	FUNDING SOURCE AND FINANCIAL IMPACT : AB 288 makes it possible for community college districts to collect apportionment for CCAP Partnership Agreement classes offered at high schools provided that attendance requirements for high schools are met; therefore, this has the potential to not only increase student access but also generate more funding for NOCCCD.								
	TION: It is recommended that the Board ratify CCD AUHSD CCAP Dual Enrollment Partnership		of the						

4.d.1

Cherry Li-Bugg
Recommended by

AMENDMENT TO NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT COLLEGE AND CAREER ACCESS PATHWAYS A DUAL ENROLLMENT PARTNERSHIP AGREEMENT 2021-2024

As of December 14, 2021, the agreement entitled College and Career Access Pathways Partnership Agreement ("CCAP Agreement") between Fullerton College ("COLLEGE"), a college of the North Orange County Community College District (NOCCCD), and Anaheim Union High School District ("SCHOOL DISTRICT") will be amended by adding two educational program (ADDENDUM A).

This change is only the addition of two educational programs; the entire remainder of the original agreement remains in full force.

This amendment may be executed by the parties in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument.

By:	By:
Anaheim Union High School District	Fullerton College
Jaron Fried, Ed.D.	José Ramón Núñez, Ph.D.
Assistant Superintendent, Education Service	es Vice President, Instruction
By: North Orange County Community College I Cherry Li-Bugg, Ph.D. Vice Chancellor, Educational Services and	

ADDENDUM A

1. CCAPAGREEMENT PROGRAM YEAR – college has identified the following: program year, educational program(s) and course(s) to be offered at the said date, time and location; the total number of students to be served and projected FTES; and the instructor; and employer of record.

PROGRAM YEAR: 2021-2024 COLLEGE: Fullerton College

EDUCATIONAL PROGRAMS: Digital Arts, Drone Technology

TOTAL NUMBER OF STUDENTS TO BE SERVED: 60 students

SCHOOL DISTRICT: Anaheim Union High School District

HIGH SCHOOLS: Katella, Loara

COURSE NAME	COURSE NUMBER	TERM	TIME	DAYS	INSTRUCTOR	EMPLOYER	LOCATION
1. Introduction to Digital Art	DART 100 F	Spring 2022	TBD	TBD	TBD	⊠ CC □ HS	☐ CC ☑ HS Katella HS
2. Applied Drone Piloting	TECH 151 F	Spring 2022	TBD	TBD	TBD	⊠ CC □ HS	□ CC 図 HS Loara HS

TOTAL PROJECTED FTES: 10 FTES

Required: Describe the criteria used to assess the ability of pupils to benefit from the course(s) offered (Sec. 2 (c)(1):

The courses have been offered previously to college bound high school students to support a successful transition into college level coursework and improve matriculation.

2. BOOKS AND INSTRUCTIONAL MATERIALS - The total cost of books and instructional materials for school district students participating as part of this CCAP agreement will be borne by school district.

Note: All referenced Sections from AB 288 (Education Code 76004)

	COURSE NAME	TEXT	COST	OTHER INSTRUCTIONAL	COST
				MATERIALS	
1.	Introduction to Digital Art	TBD	TBD	TBD	TBD
2.	Applied Drone Piloting	Drones: Training and Applications to Digital Imaging, 3rd Edition; By Jay Seidel; Kendall Hunt; ISBN 9781792475474	\$78.00	N/A	N/A

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action		
		Resolution		
DATE:	December 14, 2021	Information	Х	
		Enclosure(s)	Χ	
CLID IECT:	Progress Papart on NOCCCD District wide	· · -		

Progress Report on NOCCCD District-wide

Strategic Plan 2018-2020

BACKGROUND: The North Orange County Community College District-wide Strategic Plan 2018-2020 is the last of the District's three short-term plans under the umbrella of the North Orange County Community College District 2011 Comprehensive Master Plan. The short-term plan identifies specific actions that NOCCCD intended to take to achieve the District Strategic Directions and District Objectives identified in the Master Plan.

Between 2018 and 2020, the North Orange County Community College District made significant progress toward achieving the District Strategic Directions as well as the objectives described in the North Orange County Community College District-wide Strategic Plan 2018-2020. This Progress Report summarizes actions taken by all four entities in the District: Cypress College, District Services, Fullerton College, and North Orange Continuing Education (NOCE). The *Progress Report* consolidates information about the tasks that have been completed by all NOCCCD entities and analyzes those outcomes in terms of their effectiveness in moving NOCCCD toward achieving the District Strategic Directions. The Progress Report on NOCCCD District-wide Strategic Plan 2018-2020 is now presented to the Board of Trustees for information.

This item was prepared by Dr. Gabrielle Stanco, District Director, Research, Planning and Data Management.

How does this relate to the five District Strategic Directions? This item meets District Strategic Direction 3 by supporting transparent and inclusive decision-making and integrated planning activities across the District.

How does this relate to Board Policy? This item responds to BP 3250: Institutional Planning.

FUNDING SOURCE AND FINANCIAL IMPACT: Not applicable

RECOMMENDATION: It is recommended that the Board receive as information the Progress Report on NOCCCD District-wide Strategic Plan 2018-2020.

Cherry Li-Bugg	Fred Will	4.e.1
Recommended by	Approved for Submittal	Item No.

PROGRESS REPORT ON NOCCCD DISTRICT-WIDE STRATEGIC PLAN 2018-2020


Executive Summary

Between 2018 and 2020, the North Orange County Community College District made significant progress toward achieving the District Strategic Directions as well as the objectives described in the North Orange County Community College District-wide Strategic Plan 2018-2020. This Progress Report summarizes actions taken by all four entities in the District: Cypress College, District Services, Fullerton College, and North Orange Continuing Education (NOCE). The Progress Report consolidates information about the tasks that have been completed by all NOCCCD entities and analyzes those outcomes in terms of their effectiveness in moving NOCCCD toward achieving the District Strategic Directions. This plan was the last of the three strategic plans under the umbrella of the 2011 NOCCCD Comprehensive Master Plan and marks the end of the planning cycle at the District level.

Progress toward each Strategic Direction is summarized here. Further details and supporting data are presented in the sections below.

NOCCCD District Strategic Directions 2011-2020


The District will annually improve the rates of completion for degrees, certificates, diplomas, transfers, transfer-readiness requirements, and courses.

Strategic Direction 1 Progress: Between 2018 and 2020, Districtwide rates of program completion increased 76% for degrees and certificates as well as 7% for transfers to four-year institutions. Guided Pathways implementation began, and preliminary data trends indicate that NOCCCD students are earning their associate degrees faster, averaging a smaller number of units accumulated before the award. The District also established and grew the North Orange Promise Program through human resource commitments and "wrap around" services. Emerging data trends suggest that Promise students who participated in the program full-time had higher success rates than their first-time college peers. Technology and information systems, such as Banner 9 and the Student Success Checklist were leveraged to support student educational pathways and completion. The District also actively worked to develop a shared sense of data ownership to monitor and evaluate student success through data coach programs, MIS data meetings, and Tableau dashboards.


The District will annually make progress toward eliminating the documented achievement gap among race/ethnicity groups.

Strategic Direction 2 Progress: NOCCCD has continually attracted and hired racially/ethnically diverse employees over the past 3 years. In 2019-20, 73% of new hires across the district were diverse. New hire data by employee type show that the percentage of racially/ethnically diverse hires was highest for classified employees (70-78%), next highest for administrators/managers (63-77%) and lowest for full-time faculty (43-45%). Professional development has also been provided for all employees to reduce implicit bias, increase inter-cultural competence, and strengthen diversity and inclusion. Close to 1,200 people participated in DEI-focused workshops and trainings between fall 2017 and spring 2020. The District is committed to promoting diversity, equity, and inclusion and anti-racism and makes every effort to include disaggregated data by race/ethnicity in all reports, where possible.


The District will annually improve the success rate for students moving into:

- The highest-level possible credit basic skills courses in mathematics, English, and English-asa-Second Language from noncredit basic skills instruction in the same discipline
- College-level courses in mathematics, English and English-as-a-Second Language from credit basic skills courses in these disciplines
- The next higher course in the sequence of credit or noncredit basic skills courses in mathematics, English and English-as-a-Second Language.

Strategic Direction 3 Progress: The AB 705 legislation requires colleges to maximize the probability that a student will enter and complete transfer-level coursework in English and math within one year. Between 2017-18 and 2019-20, the headcount of first-time students at Cypress and Fullerton Colleges who successfully completed both a transfer-level math and transfer-level English course within their first year of enrollment increased 60% (and 15% for Promise students). Data indicate that the percent of first-time North Orange Continuing Education students with a degree or transfer education goal who transitioned from noncredit to credit instruction remained stable over the three-year period.


The District will implement best practices related to planning including transparent decision-making processes, support of strategic and comprehensive planning activities at campus and District levels, and the allocation of resources to fund planning priorities.

Strategic Direction 4 Progress: NOCCCD worked to improve its organizational structure through a comprehensive review of services to enhance operations, support, and development. District enrollment management efforts are ongoing, but 3-year data trends show a slight increase in the percent of students who enroll after applying to any NOCCCD institution. In the area of fiscal stewardship, the District developed a new Resource Allocation Model that is self-balancing, with each budget center responsible for adjusting its ongoing structure to address deficits. The District also hired a Director of Grants to focus efforts on securing additional funding sources and formed an MIS Workgroup to oversee data collection and reporting, particularly for metrics included in the Student-Centered Funding Formula. To ensure future capacity in technology planning, the District embarked on a network refresh project to improve IT infrastructure components district wide. NOCCCD also expanded professional development opportunities for all employees through new programs, such as the Leadership Academy, the Employee Mentorship Program, and the Management Development Program to support participants in their professional and career goals. And finally, NOCCCD's 10-year Educational and Facilities Master Plan was drafted, reviewed, approved, and adopted in 2019-20. The document was developed collaboratively and will serve as the measuring stick by which future educational programs and facilities investments will be evaluated.


The District will develop and sustain collaborative projects and partnerships with the community's educational institutions, civic organizations, and businesses.

Strategic Direction 5 Progress: Over the past three years, NOCCCD expanded partnerships with local high school districts within the service area through CCAP and data sharing agreements. During this period, the percentage of in-district credit students increased 13.7% and stood at almost 77% in 2019. Since 2018, the number of North Orange Promise Program participants district-wide has also increased by more than 2,000 students. Between approximately 1,650 and 1,850 dual enrollment (DE) students took courses at Cypress College and Fullerton College each semester from fall 2018 to spring 2020 and on average earned approximately 1.8-2.4 credit units. NOCCCD also expanded partnerships with the North Orange County Chamber of Commerce, with the Vice Chancellor of Educational Services and Technology serving as the Board Chair. The District invested in improving marketing/branding of NOCCCD CTE programs and as a result, the percentage of CTE students compared to all students enrolled increased for all three NOCCCD institutions from 2016-17 to 2018-19. Fundraising activities resulted in two major gifts to NOCCCD in 2019 and 2020, totaling \$75,000.

DETAILED PROGRESS BY STRATEGIC DIRECTION


District Strategic Direction 1


The District will annually improve the rates of completion for degrees, certificates, diplomas, transfers, transfer-readiness requirements, and courses.

NOCCCD Program Award Trends, 2017-18 to 2019-20

Over the past three years, program awards conferred districtwide have increased 76%.


	2017- 18	2018- 19	2019- 20	3-year % Change
Associate Degrees	2,346	2,778	3,445	46.85%
Baccalaureate Degrees	4	9	2	-50.00%
Transfer Degrees	1,578	1,789	2,106	33.46%
Certificates	1,417	2,535	4,661	228.93%
Noncredit Certificates	711	658	440	-38.12%
TOTAL	6,056	7,769	10,654	75.92%

SOURCE: Banner data as of Mar 1, 2021

NOCCCD Average Number of Units Accumulated by Associate Degree Earners, 2017-18 to 2019-20

Data indicate NOCCCD students are earning their associate degrees faster, averaging a smaller number of units accumulated before the award.


3.4% decrease over three years

Source: CCCCO Student Success Metrics Dashboard as of March 16, 2021


NOCCCD Successful Transfer to a 4-Year University, 2017-18 to 2019-20

Between 2017-18 and 2019-20, 7.1% more NOCCCD students successfully transferred to a 4-year university.


Source: CCCCO Student Success Data for the 2020-21 SCFF as of March 9, 2021

Objective 1.1: NOCCCD will support the implementation of Guided Pathways


- Starfish Early Alert: Communication tool to alert support team when academic performance issues arise. Implementation has begun at Fullerton College and Cypress College and soon to be implemented at NOCE.
- Career Coach: Assessment tool for students to discover majors and in-demand careers based on their interests.
- Degree Works Early Degree Audit: Degree audit tool implemented at all three institutions. There has been considerable investment of resources and energy in getting Degree Works to function properly as a degree audit tool. Significant progress has been/is being made on course and program attributes, equivalencies, and transfer articulation. Currently we are conducting pilot programs (mostly CTE) in autoawarding of degrees. It is expected that by the 2021-2022 academic year, Degree Works will be fully functional as both an ed planning and a degree audit tool.


Planning

- Class Roster Profile Tableau Dashboard: At Fullerton College, 59 faculty were trained on and accessed the dashboard to view student profiles to inform pedagogy prior to the start of the semester.
- Integrated Planning Summit: Conducted in spring 2018 to enable district-wide dialogue on Guided Pathways and Integrated Planning.

Objective 1.2: NOCCCD will Implement the Anaheim Union Educational Pledge/Promise Program


Programs & Services

- Human Resources: Directors were hired at Cypress and Fullerton to better manage and support Promise Program implementation—Director, Student Equity and Success at Cypress College and Director, Educational Partnerships & Programs (Promise) at Fullerton College.
- Case management approach Promise students are provided "wrap around services" designed to help students complete goals in a timely manner including specialized counseling services, priority and enhanced registration, personalized oneon-one support through Promise coaches and peer mentors, career and transfer seminars, social events, and engagement opportunities.
- Mentorship Program NOCCCD continues to work with Anaheim Union High School District to develop internship/mentorship opportunities within the District.


Summer Bridge Programs, 2018 to 2020


Incoming first-time college students participated in orientations at Cypress and Fullerton explaining matriculation, financial aid, registration support, schedule building, counseling, programs and services, growth mindfulness, Canvas, and campus tours (prior to 2020). They also met other students in their major of interest.


Source: Cypress and Fullerton Student Services records

Promise Students vs Other First-time Student Success

Preliminary data suggest that Promise students who participated in the program full-time (i.e., attempted >=12 units) had higher success rates than their first-time college peers who did not participate in the North Orange Promise. Promise course success rates ranged from 67%-74%, while non-Promise rates ranged from 58%-67%.


Note: Promise students were those eligible students (CA Resident, 1st-time student, and FAFSA Complete) attempting >=12 units. Source: Banner data as of May 2021.

Objective 1.3: NOCCCD will integrate new and existing campus and District technology information systems to support student educational pathways and completion


Documentation

 Course Scheduling Manual, Oct 2018: Document published on the NOCCCD website describing general scheduling principles and practices as well as detailed instructions for scheduling within the Student Information System (Banner)


 Onboarding Improvements – Fullerton and Cypress implemented both a studentfacing checklist and a counselor-facing student success checklist designed to empower students to access information and services easily (financial aid status, matriculation step completion, registration information, etc.) and to improve placement with AB705 considerations. New systems are also being implemented to support student educational pathways and completion, including Program Mapper (for students to research program pathways) and Starfish (early alert system to identify students needing support). At Cypress, incoming high school students participate in Charger Fridays (offered weekly) to meet with counselors, create education plans, and complete orientation and assessment. New oncoming students also participate in Commit2Cypress (Pledge Night) where they sign the 2-year tuition waiver agreement, participate in academic workshops for their major, and learn about support services (e.g., Financial Aid, DSS, Career Center, EOPS, etc.).


Banner Upgrade: The District upgraded its student information system to Banner 9
for all modules. Information Services is engaged in ongoing work to analyze new
processes, improve user experience, and create a plan for continuous improvement,
including using cloud technologies. In the Human Resources and Finance areas, the
team has implemented e-PAF processing and has embarked on long-term
improvements with consultants (e.g., Electronic timesheet and absence reporting
systems, Faculty Load and Compensation process, etc).


 District-wide Data Views: The NOCCCD Directors of Research and Planning have begun collaborating to develop standardized data views to ensure research queries use the same definitions and draw from the same sources district-wide in the following areas: course enrollment, student characteristics, academic history, FTES reporting, curriculum and catalog coding, and human resources.

Objective 1.4: NOCCCD will use data for the evaluation and support of student success


Tableau Dashboards: Data dashboards created for each institution and districtwide
to track a variety of metrics, including "real time" enrollment as well as success,
retention, and program award completion information for program review and other
decision-making processes.


 Data Coaches and MIS Data Meetings: Both Cypress College and Fullerton College have implemented data coach programs to improve the use and understanding of data for individual users. Districtwide, the Educational Services and Technology department in collaboration with the MIS Workgroup has hosted meetings each semester to discuss MIS data processes and roles and responsibilities and to create relevant documentation for users (e.g., RACI Matrices and Desk Guides for each MIS data area).


 Data Management Handbook: Document currently in development describing processes for data access and security, data collection and reporting, and data integrity and quality monitoring; includes an appendix with a data element dictionary explaining common metric definitions across the District.


District Strategic Direction 2


The District will annually make progress toward eliminating the documented achievement gap among race/ethnicity groups.

NOCCCD Applicants & New Hires by Racial/Ethnic Diversity, 2017-18 to 2019-20

Districtwide, NOCCCD has continually attracted racially/ethnically diverse applicants over the past 3 years (between 59% and 67%). The majority of new hires have also been diverse over the same time period. In 2019-20, 73% of new hires across the district were diverse.

Percentage of Racially/Ethnically Diverse Employees Hired by Type


Source: PeopleAdmin. Note: 2019-20 data exclude recruitments postponed or cancelled due to Covid-19 in spring 2020.

New hire data by employee type show that the percentage of racially/ethnically diverse hires was highest for classified employees (70-78%), next highest for administrators/managers (63-77%) and lowest for full-time faculty (43-45%).

NOCCCD Degrees and Certificates Earned by Student Race/Ethnicity
Between 2017-18 and 2019-20, the percentage of students by race/ethnicity earning degrees across the
District remained relatively stable. In 2019-20, relatively more Asian and fewer Latinx and White/Non-Hispanic students earned certificates compared to 2017-19.


Source: Banner data as of Mar 1, 2021

Objective 2.1: NOCCCD will foster a culture of equity mindedness

- Student Equity Symposium, Spring 2019: District-wide convening to engage in dialog around student equity and achievement
- Diversity and Inclusion Faculty Fellows Program: Each campus has a Diversity and Inclusion Faculty Fellow (3 total) who reports to the Office of Diversity and Compliance. Faculty Fellows assist the Office of Diversity and Compliance with the goal of diversifying faculty and providing professional development (primarily, but not solely, to faculty) in the areas of DEI.


 Institution-specific DEI Activities: Each NOCCCD institution hosts a variety of diversity-focused professional and social activities monthly. Examples include Cypress College's DEI "White Fragility" Brown Bag Book Club Discussion and Black Lives Matter Faculty Panel; Fullerton College's Hate Crime and Speech Awareness Workshop and Annual Black Student Forum; and NOCE's Women of Color (WOC) Conference and Undocumented Student Week of Action.


Professional

Activities

- Disaggregated Data by Equity Groups: The District is committed to promoting Diversity, Equity, and Inclusion and anti-racism and makes every effort to include disaggregated data by race/ethnicity in all reports, where possible.
- Annual SEA Data: Annually, each institution publishes student equity and achievement gap data in their Institutional Effectiveness Reports, which are also presented to the Board of Trustees.


Objective 2.2: NOCCCD will increase hiring and retention of faculty and staff of diverse backgrounds


- Professional Development and DEI: The District Professional Development
 Committee has incorporated DEI into its Leadership Academy and its Management
 Development Program. The individual campus Professional Development Committees
 also provide workshops and trainings on DEI on a regular basis.
- Inclusive Excellence Transformation Seminar: In January 2020, the Office of
 Diversity and Compliance hosted its third annual Inclusive Excellence Transformation
 Seminar. Twenty-four NOCCCD faculty participated in the weeklong seminar. Through
 the seminar, the faculty cohort engaged in cooperative learning and discussions
 designed to assist them in developing DEI teaching practices and materials that could
 be integrated into their courses. Between 2018 and 2020, 62 faculty have
 attended the seminar and have modified at least one course to incorporate DEI
 teaching practices that are culturally responsive and equity-minded.


• Intercultural Competence of Faculty and Staff: **68%** of Fullerton College entering students agreed or strongly agreed they felt welcome the very first time they came to the college. (Source: Survey of Entering Student Engagement (SENSE) for entering students, fall 2019).


District Strategic Direction 3


The District will annually improve the success rate for students moving into:


- The highest-level possible credit basic skills courses in mathematics, English, and English-as-a-Second Language from noncredit basic skills instruction in the same discipline
- College-level courses in mathematics, English and English-as-a-Second Language from credit basic skills courses in these disciplines
- The next higher course in the sequence of credit or noncredit basic skills courses in mathematics, English and English-as-a-Second Language.

Noncredit to Credit Transition

For those North Orange Continuing Education students who have an educational goal of obtaining an associate degree and/or transferring to a four-year institution, transitioning to credit instruction is an important step on their educational pathway. Data indicate between 6%-7% of first-time NOCE students transition from noncredit to credit instruction within two years. NOCE hired a full-time Transitional Counselor in 2021 to support students transitioning to college and also established a workgroup on this topic.


Source: NOCE Institutional Effectiveness Reports (2018-19 and 2019-20). Note that the cohort consists of new students who enrolled at NOCE for the first time in the selected fall term and who completed 12 or more instructional contact hours in that year in CTE, HSDP, or selected ESL courses.

Transfer-level Math and English Completion

The implementation of AB 705 has had substantial impact on student course completion and success in math and English. The legislation requires colleges to maximize the probability that a student will enter and complete transfer-level coursework in English and math within a year. NOCCCD data show that the headcount of first-time students in the district who successfully completed (grade C or better) both a transfer-level math and transfer-level English course within their first academic year of enrollment increased 60% between 2017-18 and 2019-20.


Source: CCCCO Student Success Data for the 2020-21 SCFF as of December 2, 2020

Objective 3.1: NOCCCD will develop new pathways to transition students from non-credit to credit programs

High School Diplomas Awarded at NOCE, 2017-18 to 2019-20


Between 2017-18 and 2019-20, fewer students were awarded high school diplomas from NOCE.


Source: NOCE Institutional Effectiveness Reports (2018-19 and 2019-20)

Objective 3.2: NOCCCD will maximize the number of students completing college-level coursework in English and math within a one-year timeframe.

Promise Participants: Transfer-level Math and English Completion The percentage of Promise students successfully completing (grade C or better) both college-level English and math in their first year increased by 15% from 2018-19 to 2019-20 (22% to 36%, respectively).


	2018-19	2019-20
Math Only	290	1423
English Only	772	2394
Math and English	269	1308
Cohort N	1,247	3,591
% Completion Both		
Subjects	22%	36%
Source: Banner		

Note: Number of Promise eligible students (CA Resident, 1st-time student, and FAFSA Complete) successfully completing a transfer-level Math and/or English course in their first academic year.


District Strategic Direction 4


The District will implement best practices related to planning including transparent decision-making processes, support of strategic and comprehensive planning activities at campus and District levels, and the allocation of resources to fund planning priorities.

Objective 4.1: NOCCCD will improve the organizational structure to achieve strategic goals.


- Organizational Structure Analysis: In the Spring of 2019, the District contracted
 with Thunderbird Leadership Consulting to conduct a comprehensive review of the IT
 services across the entire District. 400 + Students, Faculty, Staff and Leaders
 participated in multiple forums to share perspectives and vision for the future of IT.
 The resulting framework focuses on creating a consistent IT experience for all at
 NOCCCD and articulates three key areas of IT services: operations, support, and
 development. In the future, consistent IT services will offer:
 - Standardized platforms so that access to services like email, online learning and HELP Desk is consistent for all users
 - One network that offers the same high-performing solutions and uses the same vendors.
 - o IT Staffing focused on relevant skills needed to meet the needs of all users
 - o IT who serves as a strategic partner and focuses on solutions to your needs.
 - o Improved student outcomes as we support a student success culture.
- Supplemental Early Retirement Program (SERP): In spring 2018, the District
 offered an early retirement program. A total of 118 employees participated in
 the SERP from the following classifications: Academic and Classified Managers: 8,
 Confidential: 3, Classified: 46, Faculty: 61. The total includes 9 from District Services,
 41 from Cypress College, 57 from Fullerton College and 11 from NOCE.

Objective 4.2: NOCCCD will develop and implement best practices for enrollment management.

NOCCCD Students Enrolling after Applying

The percent of students who enroll after applying to any NOCCCD institution increased 3% between 2017-18 and 2019-20.


SOURCE: Student Success Metrics Launchboard as of Mar 15, 2021. Note that data only reflect applicants who used the CCC Apply online application system. The majority of NOCE applicants used paper applications and are therefore not reflected in these data.


Improve efficiency in scheduling: This work is ongoing; COVID-19 has created additional challenges. The District conducted a series of meetings and trainings in 2020-21 for District-wide stakeholders to improve efficiency in scheduling and accuracy of course/program information in information systems.

Objective 4.3: NOCCCD will develop and implement best practices for fiscal stewardship.

NOCCCD Resources Allocation Model (RAM)


Through increased autonomy, campuses can gain a sense of **financial empowerment**.

In 2018-19, NOCCCD launched a workgroup with representation from across the District focused on shifting to a new RAM. The RAM refers to how we, as a District, allocate incoming funds. In prior models, institutional allocations were based on the previous year's allocations, taking expected growth or decline in enrollments into consideration. The proposed RAM ties in the California Community College Chancellor's Office Student Centered Funding Formula and allocates revenue where it is earned at the campus level, with each campus contributing revenue towards District Services operations; thus, establishing four budget centers—Cypress College, Fullerton College, North Orange Continuing Education, and District Services.

The proposed RAM was discussed at participatory governance groups, district-wide budget forums, and was agreed to by the Council on Budget and Facilities and the District Consultation Council and presented to the Board of Trustees in 2019-20 for approval and implementation in the 2020-21 fiscal year.


- Address Structural Deficit: The general fund expenditures were reduced in the
 immediacy of the structural deficit experienced by the District in 2017-18. However,
 the state implemented a new funding formula during that time which positively
 impacted the District's ongoing resources. The new Resource Allocation Model is
 currently a self-balanced model, with budgeted expenditures equaling projected
 revenues. Each budget center would be responsible for adjusting its ongoing
 structure to address structural deficits.
- Pursue State Capital Outlay Funding: The District successfully secured funds for the Cypress College Fine Arts Renovation Project Preliminary and Working Drawing phases as well as Fullerton College's Theater Arts Complex Preliminary design phase.


Develop Grant Writing and Resource Development Infrastructure – Hired a
District Director, Grants who joined the Educational Services and Technology team in
February 2020. The following summary details the number of requests for proposals
(RFPs) reviewed, grants submitted, awards received, and the total amount of funding
the Grants Office has managed from February 2020 to October 2021. Comparable
data for the period prior to the Grants Director joining is also shown, where available.

	# of RFPs Reviewed	# of Grants	# of Awards	# of Awards	Amount Pending	Total \$\$ Awarded
		Submitted	Pending	Received		
July 2018-Jan 2020			-	37	-	\$6,289,053
Feb 2020-Oct 2021	103	50	7	34	\$2,175,129	\$133,949,788


• Respond to Student-Centered Funding Formula: An MIS Workgroup was formed in fall 2019 to develop and oversee the implementation of data management policies and procedures, particularly those to improve the integrity of MIS and 320 data collection and reporting. The MIS Workgroup hosted 15 districtwide meetings between June-December 2020 to collaboratively share and develop materials and processes for improving data quality. In addition, the District Director of Research, Planning, and Data Management validates all Student-Centered Funding Formula metrics using local Banner data on an annual basis. When coding or process discrepancies are found, the Director works with the District IT Project Lead and the relevant department to update, correct, and re-submit data to the State.

Objective 4.4: NOCCCD will implement best practices in technology planning to ensure future capacity.


Technology

- Network Refresh Project: As of November 2021, physical cabling for all buildings at all three primary sites of the District (Anaheim, CC, FC) are complete for the One Network Refresh project. All infrastructure components including Firewalls (Fortigate), DNS (InfoBlox) and 10GBps Internet are in place as well for all three sites. The project also expanded to cover new construction at both Cypress and Fullerton including the SEM and VRC buildings at Cypress and the IB building at Fullerton. In addition, WiFi security (ClearPass, Eduroam) has been installed and configured at all sites. Global supply chain delays because of the pandemic continue to cause delays in the delivery of outdoor wireless access points. The entire One Network Refresh project is expected to be completed by summer 2022.
- Tools for Cross-functional Collaborative Work: Information Services implemented Microsoft Teams for collaboration, file-sharing, meeting/calling, etc throughout the District.


 IT Governance Structure Review: Work to revise and update the IT Governance Structure District-wide started in the fall of 2019 and has now been completed.
 District Consultation Council approved the new structure in May 2021 for implementation in 2021-22.


Objective 4.5: NOCCCD will expand professional development opportunities for all employees.

83 PARTICIPANTS

 Leadership Academy: The program fosters a multi-dimensional leadership perspective—from developing individual strategies to engaging in broader advocacy—that prepares participants to become innovative change agents within the California Community College system. The program is open to all employee groups and runs every other year.

478+ PARTICIPANTS

 Adjunct Faculty Orientation: The program includes training in Sexual Harassment, Title IX, DSS, Health Services, Technology in Classroom, Risk Management, and Payroll.

~1,050 PARTICIPANTS

Adjunct Faculty Online Compliance Training: Fall 2020 training

28
PARTICIPANTS

• Employee Mentorship Program: Provides participants with learning experiences that support their professional and career goals. This year-long flexible learner-centered program recognizes that each individual has unique development needs, and working with mentors caters to those needs. The program was offered in 2018-19 and again in 2020-21.

25 in COHORT 40 TOTAL PARTICIPANTS

 Management Development Program: The program (launched in 2020) is designed to support managers in their day-to-day responsibilities. It focuses on real applications, emphasizing the practical skills and concepts managers need to be more effective in their jobs.

Objective 4.6: NOCCCD will initiate and coordinate the District-wide comprehensive master planning process.

NOCCCD's 10-year <u>Educational and Facilities Master Plan</u> (https://nocccd.edu/efmp) was drafted, reviewed, approved, and adopted in 2019-20. The document was developed collaboratively across the District and will serve as the measuring stick by which future educational programs and facilities investments will be evaluated.

Process & Engagement Overview


In total, **7,000** people participated in one or more components of the EFMP planning process during 2019 and 2020. The planning team was guided by a District-wide Steering Committee, made up of **30** members representing all campuses/sites. The committee met a total of nine times over 12 months to write the Strategic Directions and Goals, to discuss the results of the surveys and campus forums, and to review and provide input to the educational and facilities components of the plan.


District Strategic Direction 5


The District will develop and sustain collaborative projects and partnerships with the community's educational institutions, civic organizations, and businesses.

NOCCCD Enrollment by District Residency, 2017-18 to 2019-20


Over the past three years, the percentage of in-district directly matriculating students into Cypress College and Fullerton College has increased 13.7% and stood at almost 77% in 2019.


Source: Banner. NOTE: Directly Matriculating Credit Students are Cypress College and Fullerton College students who were first-time college students, <20 years old as of September 1st of the academic year and had a high school graduation date on or after January of the prior year.

North Orange Promise Program, 2017-18 to 2019-20

Since 2018, the number of North Orange Promise Program participants district-wide has increased by more than 2,000. The percentage of students achieving a term GPA of 2.0 or higher also increased over the same period by more than 10% at both colleges.


Source: Banner. Note: Data represent Promise eligible students (applied for NOCCCD Promise, CA residents, 1st-time Students, FAFSA complete) who registered for classes.


Source: Banner. Note: Data represent Promise eligible students (CA Resident, 1st-time student, and FAFSA Complete) attempting >=12 units with term GPA >=2.0.


Objective 5.1: NOCCCD will establish and expand partnerships with local educational institutions.


- Dual Enrollment/CCAP Agreements: NOCCCD has six total CCAP agreements covering all school districts in the District's service area: Anaheim, Fullerton, Placentia-Yorba Linda, Brea Olinda, Los Alamitos, and Garden Grove.
- Data Sharing Agreements: Data sharing agreements have been established with three local high school districts (Anaheim Union High School District, Placentia-Yorba Linda Unified School District, and Fullerton Joint Union High School District) to share student-level transcript data, enrollment, student demographics, course information, test scores, awards, attendance data, graduation, and school information.
- Future Instructor Training (FIT): The FIT program is a faculty internship program designed to increase the pool of diverse candidates for faculty positions. It provides graduate students teaching experience at an NOCCCD college and training on culturally responsive and equity-minded teaching practices. Each intern is matched with an experienced faculty member who serves as their mentor during the semesterlong program. Ten interns participated in 2018 and 14 interns participated in 2019.

Dual Enrollment Student Participation & Outcomes, Fall 2018 to Spring 2020 Between approximately 1,650 and 1,850 dual enrollment (DE) students took courses at Cypress College and Fullerton College each semester from fall 2018 to spring 2020. On average, each dual enrolled student earned approximately 2.4 units at Cypress and 1.8 units at Fullerton each semester.


Source: Banner.


Source: Banner.


Dual enrollment student success rates have been high for both NOCCCD institutions over the last four terms, ranging from 86% to 91% at Cypress College and from 77% to 87% at Fullerton College.


Source: Banner. NOTE: Success is defined as a passing grade (A, B, C, IA, IB, IC, IP, IPP, and P). Those who are not successful receive the following grades: D, NP, F, I, W, or EW. The success rate is calculated by dividing the number of successful students by the number of students enrolled at census.

Objective 5.2: NOCCCD will create and expand relationships with local businesses and civic organizations for workforce development.

NOCCCD CTE Students, 2016-17 to 2018-19

The District used Strong Workforce dollars to invest in improving marketing/branding of NOCCCD CTE programs. As a result, between 2016-17 and 2018-19, the percentage of CTE students compared to all students enrolled increased for all three NOCCCD institutions during this same time period.


SOURCE: CTE student data from CCC Launchboard Strong Workforce Program Dashboard as of April 1, 2021; All student data from CCC Launchboard Student Success Metrics Dashboard as of April 1, 2021.

Note: CTE students defined as all students enrolled in the selected year who took at least 0.5 units in any single credit course or who had at least 12 positive attendance hours in any noncredit course(s) excluding Special Admit students on a TOP code that is assigned to a vocational industry sector. All students defined as any who had an enrollment as a non-special admit student in at least one term of the selected year.


 North Orange Chamber of Commerce: NOCCCD expanded its partnership with the North Orange County Chamber of Commerce, with the Vice Chancellor of Educational Services and Technology serving as the Board Chair, beginning in spring 2020.

Objective 5.3: NOCCCD will increase the fundraising activities of the Community College Foundation of North Orange.


NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO: DATE: SUBJECT:	BOARD OF TRUSTEES December 14, 2021 Academic Personnel	Action X Resolution Information Enclosure(s) X			
	Academic Personnel Academic personnel matters within budget.				
How does this relate to the five District Strategic Directions? NOCCCD will provide an inclusive, equitable, and welcoming environment to support the well-being and professional growth of all employees.					
How does this relate to Board Policy : These items are in compliance with Chapter 7, Human Resources, Board Policies and Administrative Procedures relating to personnel administration.					
FUNDING SOURCE AND FINANCIAL IMPACT: All personnel matters are within budget. RECOMMENDATION: It is recommended that the following items be approved as submitted.					
	TOTAL TO TOO STITLE TO TO TO THE WINING INC.	io de approved de cubililitica.			

5.a.1

Irma Ramos

Recommended by

Academic Personnel December 14, 2021

RETIREMENTS

Malloy, Scott FC Mathematics Instructor

Eff. 12/12/2021 PN FCF674

TEMPORARY REASSIGNMENT

Dedmon, Nicola FC Music Instructor

To: Interim Dean, Fine Arts

Range 32, Column A (100%) Management Salary Schedule Eff. 01/03/2022-06/30/2022

EXTENSION OF TEMPORARY REASSIGNMENT

Reiland, Kathleen CC Interim Vice President, Instruction

Range 37, Column F + Doctorate (100%)

Management Salary Schedule Eff. 02/01/2022-06/30/2022

Interim Vice President, Instruction

Range 37, Column G + Doctorate (100%)

Management Salary Schedule Eff. 07/01/2022-12/31/2022

PAYMENT FOR INDEPENDENT LEARNING CONTRACTS FALL 2021

Aguet, Jacqueline	CC	\$60.00
McMillan, Marcus	CC	\$20.00
Mohr, Margaret	CC	\$20.00
Mosqueda-Ponce, Therese	CC	\$75.00
Schulps, Molly	CC	\$10.00

LEAVE OF ABSENCE

@00004724 NOCE Director

Family Medical Leave (FMLA/CFRA) (100%) Paid Leave using Regular and Supplemental Sick Leave until Exhausted; Unpaid thereafter

Eff. 01/05/2022-01/23/2022

@00010022	NOCE	Noncredit Instructor Family Medical Leave (FMLA/CFRA) (100%) Paid Leave using Regular and Supplemental Sick Leave until Exhausted; Unpaid thereafter Eff. 12/02/2021-12/17/2021
Cobler, Timothy	FC	Mathematics Instructor Load Banking Leave With Pay (18.33%) Eff. 2022 Spring Semester
Costello, Jeanne	FC	English Instructor Load Banking Leave With Pay (20.00%) Eff. 2022 Spring Semester
Crippen, James	FC	Philosophy Instructor Load Banking Leave With Pay (80.00%) Eff. 2022 Spring Semester
Eisner, Douglas	FC	Philosophy Instructor Load Banking Leave With Pay (6.67%) Eff. 2022 Spring Semester
England, Elli	FC	English Instructor Load Banking Leave With Pay (13.33%) Eff. 2022 Spring Semester
Flores, Christy	FC	English Instructor Load Banking Leave With Pay (13.33%) Eff. 2022 Spring Semester
Farnham, Paul	FC	Mathematics Instructor Load Banking Leave With Pay (100.00%) Eff. 2022 Spring Semester
Henke, William	FC	Art Instructor Load Banking Leave With Pay (66.67%) Eff. 2022 Spring Semester
Liu, Annie	FC	English Instructor Load Banking Leave With Pay (20.00%) Eff. 2022 Spring Semester
Reilly, Joseph	FC	History Instructor Load Banking Leave With Pay (40.00%) Eff. 2022 Spring Semester

Academic Personnel December 14, 2021

Richardson, Kristy FC Nutrition & Foods Instructor

Load Banking Leave With Pay (100.00%)

Eff. 2022 Spring Semester

Samano, Jeffrey FC English Instructor

Load Banking Leave With Pay (18.33%)

Eff. 2022 Spring Semester

TEMPORARY ACADEMIC HOURLY-INSTRUCTIONAL-2022 SPRING SEMESTER

Elcott, Samy	FC	Column 1, Step 1
McFee, Jacob	FC	Column 1, Step 1
Ross, Arthur	CC	Column 1, Step 1
Tongoc, Melanie	CC	Column 3, Step 1

TEMPORARY ACADEMIC HOURLY-NONINSTRUCTIONAL

Lakeman, Christina	CC	Column 2, Step 3
Pham, Mai-Thi	CC	Column 1, Step 1
Velasco, Zoot	FC	Column 1, Step 1

TEMPORARY ACADEMIC HOURLY-SUBSTITUTES

Valdez, Clara FC Column 2, Step 1

TEMPORARY ACADEMIC HOURLY-SPECIAL SERVICES

Arambula, Michael FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

Awad, Abigail CC Fall Cultural Curriculum Audit Project

Stipend not to exceed \$1000.00

Eff. 01/03/2022-01/19/2022

Bauer, Jill CC Fall Cultural Curriculum Audit Project

Stipend not to exceed \$1000.00

Eff. 01/03/2022-01/19/2022

Biganeh, Maryam FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

Blumer, Collette FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

Academic Personnel December 14, 2021

Cadilli, Jolina	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Calabretta, Nina	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Castle-Donovetsky, Victoria	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Cobb, Tonya	CC	Hiring Committee Service Lab Rate, Adjunct Faculty Salary Schedule Column 1, Step 4 Not to exceed 3 hours Eff. 12/17/2021
Davis, Melanie	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
De Roo, Robin	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Draganov, Torri	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Gamble, Malcolm	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Hoang, Christine	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class F Not to exceed 6 hours Eff. 12/13/2021-01/19/2022
Hortua, Giovanni	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022

Academic Personnel December 14, 2021		
Larez, Jennie	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Le Cornet, Karen	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Maher, Tony	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Middleton, Donna	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
McAlister, Kathleen	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class E Not to exceed 3 hours Eff. 01/17/2022
Melodia, Joseph	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class C Not to exceed 3 hours Eff. 01/17/2022
Nabahani, Melanie	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Nia, Halleh	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Ortega, Valerie	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Ortiz, Aydinaneth	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022

Academic Personnel December 14, 2021

Page, Jennifer	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class B Not to exceed 3 hours Eff. 01/17/2022
Patton, Kathryn	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Pham, Thu	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class F Not to exceed 6 hours Eff. 12/13/2021-01/19/2022
Plett, Christina	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Putman, Elizabeth	CC	Hiring Committee Service Lab Rate, Regular and Contract Faculty Overload Salary Schedule Class E Not to exceed 6 hours Eff. 12/13/2021-01/19/2022
Richards, Heather	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Romo, Vincent	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022
Semichy, Joslyn	FC	Humanities Division Professional Learning Day Stipend not to exceed \$75.00 Eff. 01/13/2022
Sheridan-Solis, Ann	CC	Fall Cultural Curriculum Audit Project Stipend not to exceed \$1000.00 Eff. 01/03/2022-01/19/2022

Academic Personnel December 14, 2021

Ulloa, Shaida FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

Vo, Criss FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

Wada, Kathryn CC Hiring Committee Service

Lab Rate, Regular and Contract Faculty

Overload Salary Schedule

Class E

Not to exceed 3 hours

Eff. 01/17/2022

Whitehall, Brianna FC Humanities Division Professional Learning Day

Stipend not to exceed \$75.00

Eff. 01/13/2022

TO: DATE: SUBJECT:	BOARD OF TRUSTEES December 14, 2021 Classified Personnel	Action Resolution Information Enclosure(s)				
	Classified personnel matters within budget.					
	elate to the five District Strategic Directior e, and welcoming environment to support the we		•			
How does this relate to Board Policy : These items are in compliance with Chapter 7, Human Resources, Board Policies and Administrative Procedures relating to personnel administration.						
FUNDING SOUR	CE AND FINANCIAL IMPACT: All personnel m	natters are with	nin budget.			
RECOMMENDAT	TION : It is recommended that the following item	s be approved	as submitted.			

5.b.1

Irma Ramos

Recommended by

Classified Personnel December 14, 2021

<u>RETIREMENT</u>

Book, James	FC	Instructional Assistant, Theatre Art 12-month position (100%) Eff. 06/30/2022 PN FCC976
Carpenter, Terry	CC	Administrative Assistant II 12-month position (100%) Eff. 12/31/2021 PN CCC774
Denn, Michael	FC	IT Technician II 12-month position (100%) Eff. 06/30/2022 PN FCC901
Gregson, James	FC	Laboratory Clerk, Chemistry 12-month position (100%) Eff. 12/31/2021 PN FCC729
Gutierrez, David	FC	Facilities Custodian I 12-month position (100%) Eff. 06/30/2022 PN FCC891
Horrocks, Debbie	FC	Administrative Assistant III 12-month position (100%) Eff. 12/31/2021 PN FCC733
Meredith, Kurt	FC	Facilities Custodian II 12-month position (100%) Eff. 06/30/2022 PN FCC950
Nelson, Louella	CC	Administrative Assistant II 12-month position (100%) Eff. 12/31/2021 PN CCC803
Oberlin, Masumi	FC	Library Assistant III 12-month position (100%) Eff. 06/30/2022 PN FCC987

Classified Personnel December 14, 2021

Orozco, Elias FC Electrician 12-month position (100%) Eff. 06/30/2022 PN FCC904 FC Facilities Custodian II Quezada, Jose 12-month position (100%) Eff. 06/30/2022 PN FCC751 Sandez, Ana FC Administrative Assistant II 11-month position (75%) Eff. 06/30/2022 PN FCC977 Smith, Debra NOCE Student Services Specialist, DSS 11-month position (100%) Eff. 06/30/2022 PN SCC938 CC Smith, Douglas Campus Safety Officer 12-month position (100%) Eff. 06/30/2022 PN CCC800 AC Catalog & Schedule Coordinator Triefenbach, Laurie 12-month position (100%) Eff. 12/31/2021 PN DEC921 CC Ugarte, Fidel **Irrigation Specialist** 12-month position (100%) Eff. 06/30/2022 PN CCC822 Villalobos, Gerardo FC Facilities Custodian I 12-month position (100%) Eff. 06/30/2022 PN FCC749 Ward, Anita FC Administrative Assistant III 12-month position (100%) Eff. 06/30/2022

PN FCC811

DECLINATION OF OFFER OF EMPLOYMENT

Chomchuenjitra, David NOCE Grants and Special Projects Assistant

12-month position (100%)

PN SCC831

RESIGNATION

Gutierrez, Danny AC Irrigation Specialist (25%)

Groundskeeper (75%)

12- position Eff. 12/03/2021 PN DEC948 PN DEC937

Kiely, Janae FC Office Coordinator

12-month position (100%)

Eff. 01/01/2022 PN FCC998

CHANGE IN HIRE DATE

Somiari, Sylvia NOCE Instructional Assistant, ESL

12-month position (40%)

From: 12/01/2021 To: 01/03/2022 PN SCC924

NEW PERSONNEL

Lopez, Richard CC Piano Accompanist

10-month position (100%)

Range 44, Step E

Classified Salary Schedule

Eff. 12/20/2021 PN CCC798

Mady, Khaoi FC Director, Academic Computing Technologies

12-month position (100%)

Range 25, Column C

Management Salary Schedule

Eff. 12/17/2021 PN FCM981 Classified Personnel December 14, 2021

Nguyen-Preciado, Stephanie FC

CC

FC

Communications Specialist 12-month position (100%)

Range 40, Step B

Classified Salary Schedule

Eff. 01/18/2022 PN FCC566

Rivera, Hannah

Special Project Coordinator, STEM Program

Temporary Management Position (100%)

Range 1, Special Project Admin Daily Rate Schedule

Eff. 12/06/2021 - 06/30/2022

PN CCT722

Tran, Dana

AC Payroll Specialist

12-month position (100%)

Range 38, Step B

Classified Salary Schedule

Eff. 12/15/2021 PN DEC995

PROMOTION

Luminarias, Thaddeus

Curriculum Specialist

12-month position (100%)

PN FCC577

To:

Student Services Coordinator

12-month position (100%)

Range 43, Step E + 5% Longevity + PG&D

Classified Salary Schedule

Eff. 12/15/2021 PN FCC562

Xie, Zifeng

CC IT Specialist, Systems Applications

12-month position (100%)

PN CCC759

To:

AC IT Project Leader

12-month position (100%)

Range 57, Step A + 15% Longevity

Classified Salary Schedule

Eff. 12/15/2021 PN ISC971

VOLUNTARY CHANGES IN ASSIGNMENT

Maertens, Tina FC Admissions and Records Technician (100%)

Temporary Change in Assignment

To: Evaluator

12-month position (100%)

Range 36, Step E + 15% Longevity + PG&D

Classified Salary Schedule Eff. 01/01/2022 – 06/30/2022

Padilla, Jayme FC Evaluator (100%)

Extension of Temporary Change in Assignment

To: Executive Assistant II 12-month position (100%)

Range 44, Step B + 15% Longevity

Classified Salary Schedule Eff. 01/01/2022 – 02/28/2022

Roschel, Rachel FC Administrative Assistant III (100%)

Temporary Change in Assignment

To: Executive Assistant II 12-month position (100%)

Range 44, Step E + 15% Longevity

Classified Salary Schedule Eff. 12/15/2021 – 06/30/2022

Sanchez, Alicia FC Administrative Assistant II (100%)

Extension of Temporary Change in Assignment

To: Evaluator

12-month position (100%)

Range 36, Step E + 5% Longevity + PG&D

Classified Salary Schedule Eff. 3/16/2022 – 06/30/2022

DOCTORAL STIPEND

Tran, Khang CC Laboratory Technician, Physical Sciences (100%)

Doctoral Stipend (\$3,500)

Eff. 05/12/2021

STIPEND FOR ADDITIONAL ADMINISTRATIVE DUTIES

Felipe, Victoria CC Administrative Assistant II

6% Stipend

Eff. 11/01/2021 - 01/31/2022

STIPEND FOR ADDITIONAL MANAGEMENT DUTIES

Cruz, Lizette CC Administrative Assistant II

10% Stipend

Eff. 11/01/2021 - 12/31/2021

Vega, Armando CC Campus Safety Officer

10% Stipend

Eff. 11/01/2021 - 12/31/2021

LEAVES OF ABSENCE

@00109258 FC Campus Safety Officer II (100%)

Unpaid Personal Leave Eff. 10/16/2021; 10/30/2021

@00964195 NOCE Student Record Coordinator (100%)

Classified Staff Development Leave With Pay Eff. 01/24/2022 – 05/21/2022 (Intermittent)

@00612114 NOCE Instructional Assistant, ESL (100%)

SB 95 (SPSL)

Paid Leave Using Supplemental Paid Sick Leave

Eff. 08/25/2021 – 08/31/2021 (40 hours); 09/01/2021 – 09/03/2021 (24 hours)

@01370236 FC Student Services Specialist, Transfer Center (100%)

Unpaid Personal Leave

Eff. 01/03/2022 - 01/05/2022

@01364159 NOCE Student Services Specialist, CTE (100%)

SB 95 (SPSL)

Paid Leave Using Supplemental Paid Sick Leave

Eff. 07/28/2021 – 07/29/2021 (16 hours); 08/02/2021 – 08/06/2021 (40 hours)

TO: DATE: SUBJECT:	BOARD OF TRUSTEES December 14, 2021 Professional Experts	Resolution					
BACKGROUND:	Professional Experts within budget.						
	elate to the five District Strategic Direction e, and welcoming environment to support the wel						
How does this relate to Board Policy : These items are in compliance with Chapter 7, Human Resources, Board Policies and Administrative Procedures relating to personnel administration.							
	CE AND FINANCIAL IMPACT: All personnel n ger is authorized by the Board to assign budget erts.						
RECOMMENDAT	TION : It is recommended that the following item	s be approved	as submitted.				

5.c.1

Irma Ramos

Recommended by

Professional Experts December 14, 2021

PROFESSIONAL EXPERTS

Name	Site	Job Classification	Project Title	Max Permitted Hours per Week	Begin	End
Adelman, Julianna	CC	Certified Athletic Trainer	Certified Athletic Trainer	26	11/29/2021	06/30/2022
Adem, Kamilia	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	01/03/2022	01/21/2022
Adem, Kamilia	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	01/31/2022	02/25/2022
Adem, Kamilia	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	03/07/2022	03/18/2022
Adem, Kamilia	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	03/28/2022	06/30/2022
Alexander, Stephen	CC	Project Manager	MLC Coordinator	26	01/10/2022	03/18/2022
Alexander, Stephen	CC	Project Manager	MLC Coordinator	26	03/28/2022	05/06/2022
Alexander, Stephen	CC	Project Manager	MLC Coordinator	26	05/16/2022	05/20/2022
Apuntar, Janelle	NOCE	Project Expert	Covid-19 Vaccination Mandate Support	26	11/24/2021	02/01/2022
Bauer, Jill	CC	Technical Expert I	ESL Prerequisite Challenge Project	10	11/19/2021	06/30/2022
Beamer, Joy	NOCE	Project Expert	Mobility Trainer	26	11/29/2021	12/17/2021
Beamer, Joy	NOCE	Project Expert	Mobility Trainer	26	01/10/2022	03/23/2022
Brito, Brianna	NOCE	Project Expert	COVID-19 Vaccination Mandate Support	26	11/24/2021	02/01/2022
Brune, Ariel	NOCE	Project Expert	COVID-19 Vaccination Mandate Support	26	11/24/2021	02/01/2022
Carmona, Mirta	NOCE	Project Expert	DSS Advocate and Liaison	26	11/29/2021	12/17/2021
Carmona, Mirta	NOCE	Project Expert	DSS Advocate and Liaison	26	01/04/2022	03/18/2022
Corrales, Nancy	CC	Technical Expert II	HC Perkins V	4	01/24/2022	06/03/2022
Costello, Jeanne	FC	Technical Expert II	Professional Learning Coordinator	26	12/16/2021	01/19/2022
Cutrona, Piero Sergio	CC	Technical Expert II	SWP Career Pathways Kinesiology	5	12/06/2021	02/18/2022
Cutrona, Piero Sergio	CC	Technical Expert II	SWP Career Pathways Kinesiology	5	12/06/2021	02/18/2022

Professional Experts December 14, 2021

DeDios, Angela	CC	Technical Expert	Curriculum Audit Facilitator	40	11/29/2021	05/20/2022
DeMagalhaes, Nzuji	CC	Project Expert	Exhibition Curator "Hairtage Rebraid"	26	01/03/2022	01/17/2022
Diaz, Anthony	CC	Project Expert	College Video Production	26	12/01/2021	12/10/2021
Doherty, Doreen	NOCE	Technical Expert II	I-Best Personal Care Aide for English Language Learners Program	26	12/20/2021	01/14/2022
England, Elli	FC	Technical Expert II	Purpose and Belonging-Informed Educator Faculty Inquiry Group (FIG)	10	11/15/2021	12/15/2021
Freight, Garrett	CC	Certified Athletic Trainer	Certified Athletic Trainer	26	11/15/2021	06/30/2022
Hanson, Michael	CC	Project Expert	Exhibition Curator "Twitch"	26	01/03/2022	01/17/2022
Heredia, Zitlahlyc	CC	Project Expert	Director of Educational Partnerships	26	11/15/2021	12/22/2021
Heredia, Zitlahlyc	CC	Project Expert	Director of Educational Partnerships	26	01/10/2022	06/30/2022
Lagunas, Vanessa	NOCE	Project Expert	COVID-19 Vaccination Mandate Support	26	11/24/2021	02/01/2022
Mitts, Teri Lynn	CC	Technical Expert II	Health Science Cluster Perkins V Diagnostic Medical Sonography	4	01/24/2022	05/20/2022
Nagel, Anastasia	FC	Technical Expert II	January Adjunct Professional Learning Day Co-Facilitator	10	11/15/2021	06/30/2022
Nilkanth, Gitanjali	FC	Technical Expert II	January Adjunct Professional Learning Day Co-Coordinator & Facilitator	20	11/15/2021	06/30/2022
Owen Driggs, Janet	CC	Technical Expert II	Curriculum Audit Facilitator	40	11/29/2021	05/20/2022
Robertson, Alison	CC	Technical Expert I	ESL Prerequisite Challenge Project	10	11/19/2021	06/30/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	01/17/2022	02/04/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	02/14/2022	03/04/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	03/14/2022	03/18/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	03/28/2022	04/01/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	04/11/2022	05/21/2022
Rogers, Joseph	CC	Project Manager	ESC Coordinator	26	05/23/2022	06/03/2022
Sanchez Arce, Cassandra	NOCE	Project Expert	Covid-19 Vaccination Mandate Support	26	11/24/2021	02/01/2022
Santander Azpeitia, Maricruz	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	01/03/2022	03/18/2022

Professional Experts December 14, 2021

Santander Azpeitia, Maricruz	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	04/04/2022	05/20/2022
Santander Azpeitia, Maricruz	FC	Project Expert	Ed. Partnerships & Programs (Promise)	26	05/31/2022	06/30/2022
Sanchez, Elizabeth	FC	Project Manager	Design & Implementation of Online LGBTQIA+ Training Course	13	11/15/2021	03/18/2022
Sanchez, Elizabeth	FC	Project Manager	Design & Implementation of Online LGBTQIA+ Training Course	13	01/03/2022	03/18/2022
Sanchez, Elizabeth	FC	Project Manager	Design & Implementation of Online LGBTQIA+ Training Course	13	03/28/2022	06/30/2022
Sepulveda, Garrett	CC	Project Expert	LIFE Program Leader	20	11/29/2021	12/17/2021
Stackhouse, Daniel	NOCE	Technical Expert II	Subject Matter Expert	5	11/15/2021	05/27/2022
Stivers, Matthew	NOCE	Technical Expert II	Subject Matter Expert	5	11/15/2021	05/27/2022
Tira, Diana	CC	Technical Expert I	Health Science Cluster Perkins V Dental Hygiene Program	2	11/29/2021	05/27/2022
Vandever, Nicole	FC	Project Manager	Design & Implementation of Online LGBTQIA+ Training Course	13	11/15/2021	12/22/2021
Vandever, Nicole	FC	Project Manager	Design & Implementation of Online LGBTQIA+ Training Course	13	01/03/2022	06/30/2022
Wada, Kathryn	CC	Technical Expert I	ESL Prerequisite Challenge Project	10	11/19/2021	06/30/2022

TO:	BOARD OF TRUSTEES	Action	X
DATE:	December 14, 2021	Resolution Information	
SUBJECT:	Hourly Personnel	Enclosure(s)	
	Short-term, substitute and student work-study/a temporary basis from time to time to ass	•	
substitute employ	th the District's administrative procedures, the vees is restricted to not more than twenty-sudent employees is restricted to not more than	ix (26) hours	per week. The
	elate to the five District Strategic Direction e, and welcoming environment to support the we		
	elate to Board Policy: These items are in com d Policies and Administrative Procedures relation		
FUNDING SOUR	CE AND FINANCIAL IMPACT: All personnel r	matters are with	nin budget.
RECOMMENDAT	FION : It is recommended that the following item	ns be approved	as submitted.

5.d.1

Irma Ramos

Recommended by

Short-Term Hourly

Name	Site	Title and Description of Service	Begin	End	Grade/Step
Alfajora, Kristen	FC	Direct Instr Support - Assist in ACT computer lab	01/19/22	05/21/22	TE A 1
Andalibi, Yasamine	СС	Paraprof - On-call theater crew for campus/rental productions	01/26/22	06/30/22	TEJ2
Cano, Erica	FC	Technical - Assist Campus Safety with various duties	01/24/22	04/23/22	TEB2
Castillo, Eric	FC	Direct Instr Support - Assist in ACT computer lab	01/24/22	04/23/22	TE A 1
Davis, Marshall	СС	Paraprof - On-call theater crew for campus/rental productions	01/26/22	06/30/22	TE J 2
Fredrick, Mark	FC	Tech/Paraprof - Assist in ACT computer lab	01/03/22	05/04/22	TE A 2
Han, Joyce	FC	Technical - Assist the Career Center with various duties	02/02/22	05/04/22	TEB 1
Ho, Harrison	СС	Non-Direct Instr Support - Assist in Art department	01/31/22	04/25/22	TE A 1
Howard, Kerry	FC	Paraprof - Artist Model for Art Department classes	12/15/22	06/30/22	TE G 3
Imaku, Brittany	СС	Technical - Assist in Women's Basketball Program	12/15/21	01/23/22	TE I 1
Magnaye, Zari	СС	Technical - Assist in STEM program	02/21/22	05/20/22	TE A 1
Medina, Arlet-Christian	FC	Tech/Paraprof - Assist in ACT computer lab	01/19/22	05/21/22	TE A 3
Naranjo, Danielle	FC	Technical - Assist in Admissions and Records	01/18/22	04/15/22	TEB4
Nguyen, Kyle	FC	Tech/Paraprof - Assist in ACT computer lab	01/10/22	04/08/22	TE A 3
Nguyen, Kyle	FC	Tech/Paraprof - Assist in ACT computer lab	06/13/22	06/30/22	TE A 3
Nhan, Minh	FC	Tech/Paraprof - Assist ACT with various projects	01/24/22	04/23/22	TE A 2
Noel, Cari	FC	Paraprof - On-call theater crew for campus/rental productions	12/15/22	06/30/22	TEB4
Paniagua, Yulissa	FC	Direct Instr Support - Assist in ACT computer lab	01/19/22	05/21/22	TE A 1
Phan, Jeremiah	FC	Tech/Paraprof - Assist in ACT computer lab	01/03/22	04/02/22	TE A 2
Prodigalidad, Krystal	СС	Technical - Assist in Art Gallery	02/10/22	05/12/22	TE A 2
Reynolds, Ryan	FC	Tech/Paraprof - Assist in ACT computer lab	01/24/22	04/23/22	TE A 3
Romero Cardenas, Itzel	СС	Non-Direct Instr Support - Assist in Photography Lab	02/21/22	05/23/22	TE A 3
Spratt, Theophilus	FC	Technical - Assist Campus Safety with various duties	01/10/22	04/08/22	TE B 1
Spratt, Theophilus	FC	Technical - Assist Campus Safety with various duties	06/13/22	06/30/22	TE B 1
Tran, Nicolas	FC	Direct Instr Support - Assist in ACT computer lab	01/24/22	05/25/22	TE A 1

<u>5.d.2</u> Item No.

Valenzuela, Kayla	FC	Direct Instr Support - Assist in ACT computer lab	01/19/22	05/21/22	TE A 1
Weiss, Kyra	СС	Technical - Assist in STEM program	02/21/22	05/20/22	TE A 1

Tutors, Interpreters, and Readers

Name	Site	Title and Description of Service	Begin	End	Grade/Step
Agatep, Elisa	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Alva, Ashton	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Avila, Jaime	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Barraza, Kassandra	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 3
barroso, grecia	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Beltran, Brianna	NOCE	Direct Instr Support - Tutor for students with disabilities	12/15/21	06/30/22	TE A 2
Bustamante, Ashley	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Burley, Aislinn	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 2
Carrillo, Nathan	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Cazarez, Yvonne	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Cherng, Daniel	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/07/22	06/30/22	TE A 1
Choi, Pearl	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Craddock, Dominic	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Cruz, Jonathan	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Dai, Yiheng	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Dewell, Amanda	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Diederich, Oliver	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Dinsmore, Benton	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Dusenbury, Emily	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Escobedo, Eunice	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Fiero, Gabriela	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 3
Flores, Isabella	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1

<u>5.d.3</u> Item No.

Guerrero, Moises L FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Hasan, Raneem FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Harmandez, Dulce FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Jaquette, Chioe FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Jauregui, Esteban FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kandybina, Heidi CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Khanessari, Kiyarash FC Direct Instr Support - Tutor students in the campus Tutoring Center 12/15/21 06/30/22 TE A 1 Lehman, Derek FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Sup						
Hernandez, Dulce FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Jaquette, Chloe FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Jauregui, Esteban FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kandybina, Heidi CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Kaur, Hartaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Hartaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Hartaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Khanessari, Kiyarash FC Direct Instr Support - Tutor students in the campus Tutoring Center 12/15/21 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Lehman, Derek FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mitchell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tuto	Guerrero, Moises L	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Jaquette, Chloe FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Jauregui, Esteban FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kandybina, Heidi CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/26/22 06/30/22 TE B 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Khanessari, Kiyarash FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Lehman, Derek FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Michell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mewton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Direct Instr Support - Tutor for the Hornets	Hasan, Raneem	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 3
Jauregui, Esteban FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kandybina, Heidi CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Khanessari, Kiyarash FC Direct Instr Support - Tutor students in the campus Tutoring Center 12/15/21 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Lehman, Derek FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mitchell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Navarrete, Betsy FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Oriellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Oriellana, Walter FC Direct Instr Suppor	Hernandez, Dulce	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
jun, matthew FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kandybina, Heidi CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Kaur, Harlaj FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Khanessari, Kiyarash FC Direct Instr Support - Tutor for the Hornets Tutoring Center 12/15/21 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Le, Julianne FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE A 1 Mitchell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring P	Jaquette, Chloe	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Kandybina, HeidiCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE B 1Kaur, HarlajFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Kaur, HartajFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Khanessari, KiyarashFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Le, JulianneFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Lehman, DerekFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the Hornets Tut	Jauregui, Esteban	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Kaur, HarlajFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Kaur, HartajFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Khanessari, KiyarashFCDirect Instr Support - Tutor for the Hornets Tutoring Program12/15/2106/30/22TE A 1Le, JulianneFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Lehman, DerekFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Michell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tu	jun, matthew	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Kaur, HartajFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Khanessari, KiyarashFCDirect Instr Support - Tutor students in the campus Tutoring Center12/15/2106/30/22TE A 1Le, JulianneFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Lehman, DerekFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 4Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 3Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 1Olivar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tu	Kandybina, Heidi	СС	Direct Instr Support - Tutor for the English Success Center	01/26/22	06/30/22	TE B 1
Khanessari, KiyarashFCDirect Instr Support - Tutor students in the campus Tutoring Center12/15/2106/30/22TE A 1Le, JulianneFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Lehman, DerekFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 4Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Oilvar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Horne	Kaur, Harlaj	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Le, JulianneFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Lehman, DerekFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 4Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 1Olivar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring	Kaur, Hartaj	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Lehman, Derek FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mansfield, Emma FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Mayorga, Andrew CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE A 4 Mitchell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 3 Navarrete, Betsy FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE B 1 Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Khanessari, Kiyarash	FC	Direct Instr Support - Tutor students in the campus Tutoring Center	12/15/21	06/30/22	TE A 1
Mansfield, EmmaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Mayorga, AndrewCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 4Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 3Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE B 1Olivar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring	Le, Julianne	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Mayorga, AndrewCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE A 4Mitchell, KaylaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Molnar, SierralynnFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 3Navarrete, BetsyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE B 1Olivar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 2Perez, KevinFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Roust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Pr	Lehman, Derek	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Mitchell, Kayla FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 3 Navarrete, Betsy FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 2 Perez, Kevin FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Rodriguez, Giana FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Mansfield, Emma	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Molnar, Sierralynn FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 3 Navarrete, Betsy FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 2 Perez, Kevin FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/07/22 06/30/22 TE A 1 Rodriguez, Giana FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Mayorga, Andrew	СС	Direct Instr Support - Tutor for the English Success Center	01/26/22	06/30/22	TE A 4
Navarrete, Betsy FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Newton, Myles FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Nguyen, Kha CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 2 Perez, Kevin FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Rodriguez, Giana FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Mitchell, Kayla	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Newton, MylesFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Nguyen, KhaCCDirect Instr Support - Tutor for the English Success Center01/26/2206/30/22TE B 1Olivar, NickFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 2Perez, KevinFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Molnar, Sierralynn	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 3
Nguyen, Kha CC Direct Instr Support - Tutor for the English Success Center 01/26/22 06/30/22 TE B 1 Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 2 Perez, Kevin FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Rodriguez, Giana FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Navarrete, Betsy	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Olivar, Nick FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Orellana, Walter FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Paiste, Josie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 2 Perez, Kevin FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Poblete, Sydney FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Reust, Haley FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/07/22 06/30/22 TE A 1 Rodriguez, Giana FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1 Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Newton, Myles	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Orellana, WalterFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 2Perez, KevinFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Nguyen, Kha	СС	Direct Instr Support - Tutor for the English Success Center	01/26/22	06/30/22	TE B 1
Paiste, JosieFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 2Perez, KevinFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Olivar, Nick	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Perez, KevinFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Orellana, Walter	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Poblete, SydneyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Paiste, Josie	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 2
Reust, HaleyFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/07/2206/30/22TE A 1Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Perez, Kevin	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Rodriguez, GianaFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1Soto, CandaceFCDirect Instr Support - Tutor for the Hornets Tutoring Program01/10/2206/30/22TE A 1	Poblete, Sydney	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Soto, Candace FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Reust, Haley	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/07/22	06/30/22	TE A 1
	Rodriguez, Giana	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Tan , Stephanie FC Direct Instr Support - Tutor for the Hornets Tutoring Program 01/10/22 06/30/22 TE A 1	Soto, Candace	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
	Tan , Stephanie	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1

<u>5.d.4</u> Item No.

Tran, Dat	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Tusken, Ekaterina	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Valle, Esli	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 3
Vega, Alex	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 2
VMendez, Ashley	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Vigil, Asa	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Worden, Sierra	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Wright, Raquel	CC	Direct Instr Support - Tutor for the English Success Center	01/26/22	06/30/22	TE A 4
Zangenberg, Emma	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/10/22	06/30/22	TE A 1
Zuo, Zhenghaoran	FC	Direct Instr Support - Tutor for the Hornets Tutoring Program	01/07/22	06/30/22	TE A 1

Full Time Students and Work Study

Name	Site	Title and Description of Service	Begin	End	Grade/Step
Ahmad, Shizah	FC	Full-time Student - Assist in the Chemistry Lab	01/03/22	04/04/22	TE B 4
Bassett, Lindsay	СС	Full-time Student - Assist in the Learning Resource Center	01/26/22	06/30/22	TE A 1
Brito, Jose	СС	Full-time Student - Assist in STEM program	01/21/22	06/30/22	TE A 1
Fuentes, Eduardo	FC	Full-time Student - Tutor students in the campus Tutoring Center	12/15/21	06/30/22	TE A 1
Kim, Eugene	FC	Work-Study Student - Assist with the Financial Aid Office	12/15/21	06/30/22	TE A 1
Limon, Julio	FC	Full-time Student - Assist in the Art Lab	12/15/21	06/30/22	TE A 1
Siripholbun, Sutida	СС	Full-time Student - Assist in Cypress Bistro, train, guide, mentor students	01/31/22	06/30/22	TE A 3

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)		
SUBJECT:	2022 Board Meeting Options			

BACKGROUND: In response to the COVID-19 pandemic, District Board meetings have taken place exclusively via Zoom teleconference with a live broadcast via YouTube livestream since April 2020. At its July 27, 2021 Board meeting, with the Executive Order expiration looming, the general consensus of the Board at that time was to resume inperson Board meetings with trustees present, continuing to accept electronic public comments, and with a hybrid approach to allow for public access via a livestream broadcast. However, in light of Assembly Bill 361 and California remaining in a state of emergency, the Board adopted resolutions to authorize the continuation of remote Board meetings and no longer accept public comments in advance of the meeting. During the October 26, 2021 Board meeting, Board President Barbara Dunsheath stated that Interim Chancellor Fred Williams had shared with the Board his expectation for in-person Board meetings to resume in the near future due to the vaccine mandate. The general consensus of the Board at that time included a preference to return to in-person meetings, with a majority in favor of resuming in-person meetings in January 2022. At its November 23, 2021 meeting, the Board voted to reauthorize remote meetings through December 23, 2021 and resume in-person Board meetings beginning in January 2022.

In preparation for a January return to in-person meetings, staff researched options to meet the expressed interest of some trustees to continue to livestream Board meetings. The Meeting Owl Pro was identified as a possible solution that would allow for broadcasting via YouTube livestream and can be fully managed by District staff. Similar to Polycom all-in-one videoconference devices, the Meeting Owl Pro is a portable, 360-degree camera, microphone, and speaker system. Its specialty is for use in "hybrid" meetings and can fully support cloud video-conferencing software including Zoom. The "meeting" version is capable of 18' audio pickup range and a second Owl can be attached to extend the range in the Board room.

Based on previous discussions and without the adoption of resolutions to implement AB 361, the following three options are available to the Board:

- 1. <u>Exclusively In-person Meetings</u>: Conduct meetings in the traditional, pre-pandemic manner with trustees, resource table, and audience members present. Public comments would take place in person. The meeting would not be broadcast.
- 2. <u>In-person Meetings with a Live Broadcast</u>: Meetings would take place in the traditional, pre-pandemic manner with trustees, resource table, and audience members present. Public comments would take place in-person. A livestream of the meeting would be available via the District YouTube channel.

3. <u>Hybrid Meetings</u>: Trustees and essential District staff would participate via in-person attendance and members of the Resource Table would participate via Zoom. Public comments would take place in person and the Board would determine whether public comments would also be accepted via Zoom. A livestream of the meeting would be available via the District YouTube channel.

Under scenario #3, and consistent with the Brown Act, trustees would <u>not</u> be able to participate remotely via Zoom unless their teleconference location is published in the meeting agenda, is accessible to the public, and also allows for members of the public to address the Board from that location.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is in accordance with Board Policy 2310, Regular Meetings of the Board.

FUNDING SOURCE AND FINANCIAL IMPACT: Associated costs for any necessary technology equipment will come from the General Fund.

RECOMMENDATION: It is recommended that the Board consider the three Board meeting options and determine which option will be implemented beginning with the January 25, 2022 Board meeting.

Fred Williams 4.a.2

Recommended by Approved for Submittal Item No.

TO:	BOARD OF TRUSTEES	Action	Χ	
		Resolution		
DATE:	December 14, 2021	Information		
		Enclosure(s)		
SUBJECT:	Amendment to the Board Vaccine Mandate			

BACKGROUND: On August 24, 2021, the NOCCCD Board of Trustees issued a vaccine mandate for the students and employees of the District. The vaccine mandate states as follows:

It is recommended that the Board direct the District to ensure that all employees and students who come on campus are fully vaccinated by the following dates with allowance for religious or medical exemptions as defined by law:

- November 1 as the date for employees and volunteers to provide proof of being fully vaccinated against COVID-19 with participation in regular testing until proof is shown
- November 1 as the date for adult students enrolled in fall on-campus classes to provide proof of being fully vaccinated against COVID-19 with participation in regular testing until proof is shown
- At the time of registration as the date for adult students enrolled in spring on-campus classes to provide proof of being fully vaccinated against COVID-19

At the time that the mandate was issued, the U.S. Food and Drug Administration (FDA) had not authorized COVID-19 vaccines for children under the age of 18. Since then, COVID-19 vaccines have been granted full FDA authorization for ages 16 years and older, as well as emergency use authorization (EUA) for ages 5 to 15. California Governor Gavin Newsom has also announced that all K-12 students will be required to receive a COVID-19 vaccine once it has been fully approved by the FDA.

For the Fall 2021 semester, the District recorded the following numbers of minors (under the age of 18) as current students:

- **Cypress College**: 2 students on campus, plus an additional 25 Dual Enrollment students who will come on campus once to take a final exam.
- Fullerton College: 62 students on campus.
- NOCE: 0 minor students for fall.

(Note: Both Parenting and Kids College NOCE classes have been cancelled for Fall 2021 and Spring 2022. For Summer 2022 Kids College, NOCE projects 977 students ages 5-17; and for Fall 2022 Kids College, NOCE projects 268 prospective students ages 5-17. All Parenting classes have students under 5.)

6.b.1	
Item No.	

In light of these updates, the District would like to recommend that the Board consider amending their August 24, 2021 vaccine mandate to state "students" instead of "adult students" to encompass all of our students ages 5 and up when they take courses on-site at the Cypress College, Fullerton College and/or NOCE campuses. Minor students taking Dual Enrollment classes at their respective high school campuses only, would be held to the local COVID-19 safety protocols at that site and not the NOCCCD vaccine mandate. As such, NOCCCD faculty teaching Dual Enrollment courses at high school campuses have the option to teach those sections in-person if they so choose.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is in accordance with Board Policy 2200, Board Duties and Responsibilities.

FUNDING SOURCE AND FINANCIAL IMPACT: Costs related to the COVID-19 pandemic have been covered with Federal and State Emergency Funds and General Funds.

RECOMMENDATION: It is recommended that the Board amend its August 24, 2021 vaccine mandate to cover all students ages 5 and up, instead of adult students only.

Fred Williams

Recommended by

Approved for Submittal

6.b.2

tem No

TO:	BOARD OF TRUSTEES	Action	
		Resolution	
DATE:	December 14, 2021	Information	Χ
		Enclosure(s)	Χ
SUBJECT:	Revised Board Policies	· · ·	

BACKGROUND: The Board Policies included in this agenda item were reviewed and revised to reflect content revisions recommended by Chancellor's Staff and/or CCLC as part of the 6-year review cycle. The District Consultation Council reviewed, discussed, and reached consensus on the following revised Board Policies on November 22, 2021:

Chapter 4, Academic Affairs

BP 4100, Graduation Requirements for Degrees and Certificates: Revised to update the "Reference" section, add legally required content, make grammar corrections, and update the corresponding administrative procedure.

BP 4106, Nursing Programs: Revised to delete a legal citation that does not exist, make grammar corrections, and cite the corresponding administrative procedure.

BP 4110, Honorary Degrees: Revised to make grammar corrections and update the corresponding administrative procedure.

BP 4225, Course Repetition: Revised to correct the "Reference" section and make a grammar correction and update the corresponding administrative procedure.

BP 4226, Multiple and Overlapping Enrollments: Revised to add legally required content, make grammar corrections, and update the corresponding administrative procedure.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is in accordance with Board Policy 2410, Board Policies and Administrative Procedures.

FUNDING SOURCE AND FINANCIAL IMPACT: Not applicable.

RECOMMENDATION: It is recommended that the Board receive the proposed, revised Board Policies and direct that they be placed on a future Board meeting agenda for action.

Fred Williams	Fred Will	6.c.1
Recommended by	Approved for Submittal	Item No.

Chapter 4
Academic Affairs

BP 4100 Graduation Requirements for Degrees & Certificates

Reference:

Education Code Section 70902(b)(3); Title $5_{\overline{1}}$ Sections $55800_{\overline{1}}$ 55060 et seq.

- 1.0 The District grants the degrees of Associate in Arts, Associate in Science, and Bachelor's Degree to those students who have completed the subject requirements for graduation and who have maintained a 2.0 grade point average in courses completed. Students must also complete the general education residency and competency requirements set forth in Title 5 regulations.
- 2.0 Students may be awarded a Certificate of Achievement upon successful completion of a minimum of 18 or more semester units of degree-applicable coursework representing as a pattern of learning experiences designed to develop certain capabilities that may be oriented to career or general education. courses of study or curriculum for which the District offers a certificate. The District has certificate programs that upgrade and develop occupational and vocational proficiency.
- 3.0 The Chancellor, in consultation with the faculty, as stated in BP/AP2510, Participation in Local Decision-making shall establish procedures to determine degree and certificate requirements that include appropriate involvement of the local curriculum committee and to assure that graduation requirements are published in the District's catalog(s) and included in other resources that are convenient for students.

See Administrative Procedure AP 4100, Graduation Requirements for Degrees & Certificates.

Date of Adoption: June 22, 2004

Date of Last Revision: November 28, 2017

North Orange County Community College District

BOARD POLICY

Chapter 4
Academic Affairs

BP 4106 Nursing Programs

Reference:

Education Code Sections 66055.8, 66055.9, 70101-70107, 78260, 78261, 78261.3, 78261.5, 87482, 89267, 89267.3, and 92645; Title 5 Sections 55060 et seq. and 55521; Health and Safety Code Section 128050

- 1.0 A student who has been admitted to a registered nursing program operated by a college within the District and who has already earned a baccalaureate or higher degree from a regionally accredited institution of higher education shall not be required to complete any general education requirements and shall be required to complete only the coursework necessary for licensing as a registered nurse.
- 2.0 The District may require any prospective nursing student to provide criminal record clearance within the meaning of Section 126.5 of the Health and Safety Code prior to enrollment. (There is no such statute.)
- 3.0 A District registered nursing program may use any diagnostic assessment tool that is commonly used in registered nursing programs and is approved by the Chancellor of the California Community Colleges, in accordance with Education Code Section 78261.3.
- 4.0 A District registered nursing program that determines the number of applicants to that program exceeds its capacity may admit students in accordance with any of the following procedures:
 - 4.1 A random selection process.
 - 4.2 Administration of a multi-criteria process.
 - 4.3 A blended combination of random selection and a multicriteria screening process.
- 5.0 If a multi-criteria screening process is used to evaluate applicants, those measures shall be applied in accordance with the provisions of Education Code Section 78261.5(b). The criteria shall include, but shall not necessarily be limited to, all of the following:
 - 5.1 Academic degrees or diplomas, or relevant certificates, held by the applicant.
 - 5.2 Grade point average in relevant coursework.
 - 5.3 Any relevant work or volunteer experience.
 - 5.4 Life experiences or special circumstances of an applicant.
 - 5.5 Proficiency or advanced level coursework in languages other than English.
- 6.0 The District shall not exclude an applicant to a registered nursing program on the basis that the applicant is not a resident of the District or has not completed prerequisite courses in the District.

Chapter 4
Academic Affairs

BP 4106 Nursing Programs

See Administrative Procedure AP 4106, Nursing Programs.

Date of Adoption: October 27, 2009

Date of Last Revision: August 9, 2017 Chancellor's Staff (Reference only)

September 14, 2016 Chancellor's Staff

Chapter 4
Academic Affairs

BP 4110 Honorary Degrees

Reference:

Education Code Section 72122

- 1.0 Honorary degrees may be awarded at commencement or some other equally appropriate time. The names of persons receiving honorary degrees must be approved by the Board of Trustees.
- 2.0 The Chancellor, in consultation with the faculty, as stated in BP/AP 2510, <u>Participation in Local Decision-making</u>, shall establish procedures and criteria for the award of honorary degrees.

See Administrative Procedure AP 4110, Honorary Degrees.

Date of Adoption: June 22, 2004

North Orange County Community College District

BOARD POLICY

Chapter 4
Academic Affairs

BP 4225 Course Repetition

Reference:

Title 5, Sections 55023-55024; 55030; 55040-55045; 56022; 56029; <u>55040, 55041,</u> 55042, 55044, and 58161

- 1.0 The colleges shall designate, in accord with relevant California regulations and statutes, those courses that are repeatable due to the activity (e.g., physical education) or performance (e.g., music, dance, art) nature of instructional activities contained in the courses. Students may repeat courses in colleges within the District and designated as repeatable up to the allowable limit established by the colleges, but in no case shall a student be allowed to repeat such courses more than three (3) times.
- 2.0 Students may repeat no more than two times the same course in colleges within the District in which substandard grades or W's were assigned. The colleges may establish local procedures to intervene and advise students who have received multiple substandard grades or excessive W's prior to re-enrolling in the same course in any college within the District.
 - 2.1 The colleges shall exclude the first two substandard grades a student has earned in a course offered at a college within the District in computing the overall GPA if the student repeats the course two times.
 - 2.2 An assignment of MW in accord with provisions related to military service shall not count toward the college computation or exclusion related to probation or dismissal.
 - 2.3 An assignment of MW shall not count toward the maximum allowable number of repetitions to which the student would otherwise be entitled.
 - 2.4 Students who have previously earned a grade of C or better in a course offered at the colleges within the District shall be allowed to repeat the course under the following conditions:
 - 2.4.1 There is a recency requirement for the course as a prerequisite at an accredited institution to which the student will be transferring, or
 - 2.4.2 The appropriate college curriculum committee has established a recency requirement in accord with the regular prerequisite approval process.
 - 2.4.3 When a student repeats a course offered at a college within the District under these provisions, the previous grade and credit will be disregarded in computing the student's cumulative GPA.
 - 2.5 In accord with a determination that such repetition is required as a disability-related accommodation for a particular student, repetition any number of times in a special class for students with disabilities offered at colleges within the District shall be allowed.

Chapter 4

Academic Affairs

BP 4225 Course Repetition

- 2.5.1 The previous grade and credit will be disregarded in computing the student's cumulative GPA each time the course is repeated under this provision.
- 2.6 A student may enroll in an open entry/open exit course offered at colleges within the District as many times as necessary to complete one time the entire curriculum of the course as described in the course outline of record. Repetition of any portion of such a course may be allowed only under the following provisions:
 - 2.6.1 the course is required for legally mandated training, or
 - 2.6.2 the course is a special class for students with disabilities, or
 - 2.6.3 repetition of the course is justified due to extenuating circumstances, or
 - 2.6.4 the student wishes to repeat the course in accord with section 2.1 of this policy.
- 2.7 Each time a student enrolls in a physical education activity course offered in an open entry/open exit basis, regardless of the number of units for which the student enrolls, the enrollment shall count as a repetition of the course for purposes of section 1.0.
- 2.8 When course repetition of a portion of a course is permitted under the circumstances described in section 2.6, the previous grade and credit shall be disregarded in computing the student's cumulative GPA.
- 3.0 Students may repeat the same course in colleges within the District beyond the provisions indicated above if:
 - 3.1 Apportionment is not claimed, and
 - 3.2 The chief instructional officer or the chief student services officer (as designated by the college) approves of such enrollment subsequent to review of a petition filed by the student.
- 4.0 The colleges shall establish local procedures to allow for the repetition of a course offered in the colleges within the District that is not designated as a repeatable course where a determination has been made that there are extenuating circumstances, which justify the repetition.
- 5.0 When course repetition occurs, the permanent academic record shall be annotated in such a manner that all work remains legible, ensuring a true and complete academic history.
- 6.0 Specific regulations regarding course repetitions will be included in the college catalogs and made available to students.

Chapter 4
Academic Affairs

BP 4225 Course Repetition

7.0 No limits are imposed on the repetition of non-credit courses. However, in the case of special non-credit courses, such as those for students with disabilities, restrictions on repeatability may be imposed when students are judged to have met the objectives of a course and/or are no longer making measurable progress.

See Administrative Procedure 4225, Course Repetition.

Date of Adoption: June 22, 2004

Date of Last Revision: November 28, 2017

March 8, 2011

Chapter 4
Academic Affairs

BP 4226 Multiple and Overlapping Enrollments

Reference:

Title 5 Section 55007

1.0 The Chancellor shall establish procedures to ensure that students may only enroll in two or more sections of the same credit course during the same term if the length of the course provide that the students is not enrolled in more than one section at any given time. The procedures Chancellor shall establish procedures to ensure that students may only enroll in two or more courses where the meeting times overlap under the conditions specified in Title 5, Section 55007.

See Administrative Procedure AP 4226, Multiple and Overlapping Enrollments.

Date of Adoption: January 27, 2009

TO:	BOARD OF TRUSTEES	Action		
		Resolution		
DATE:	December 14, 2021	Information	Х	
		Enclosure(s)	Χ	
SUBJECT:	Revised Administrative Procedures in Chapter 4			

BACKGROUND: The Administrative Procedures included in this agenda item were reviewed and revised to reflect content revisions recommended by Chancellor's Staff and/or CCLC as part of the 6-year review cycle. The District Consultation Council reviewed, discussed, and reached consensus on the noted Administrative Procedures on November 22, 2021.

The approved procedures are provided to the Board as information in compliance with Board Policy 2410, Board Policies and Administrative Procedures.

Chapter 4, Academic Affairs

AP 4100, Graduation Requirements for Degree & Certificates: Revised to make grammar corrections and cite the corresponding board policy.

AP 4101, Independent Study: No revisions were made.

AP 4102, Career and Technical Education Programs: Revised to update the "Reference" section and to make grammar corrections.

AP 4104, Contract Education: Revised to update references to the NOCE Provost.

AP 4106, Nursing Program: Revised to update the "Reference" section, update references to the NOCE Provost, and to cite the corresponding board policy.

AP 4110, Honorary Degrees: Revised to make grammar corrections and to update the corresponding board policy.

AP 4222, Remedial Coursework: Revised to make grammar corrections and to add legally recommended language.

AP 4225, Course Repetition: Revised to make grammar corrections, update references to DSP&S and the NOCE Provost, and to cite the corresponding board policy.

AP 4226, Multiple and Overlapping Enrollments: Revised to correct the "Reference" section, revise language in Sections 1.0 and 2.2, and cite the corresponding board policy.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared

vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is in accordance with Board Policy 2410, Board Policies and Administrative Procedures.

FUNDING SOURCE AND FINANCIAL IMPACT: Not applicable.

RECOMMENDATION: It is recommended that the Board receive as information the revised Administrative Procedures in Chapter 4.

Fred Williams 3.d.2

Recommended by Approved for Submittal 3.d.2

Item No.

North Orange County Community College District ADMINISTRATIVE PROCEDURES

Chapter 4

Academic Affairs

AP 4100 Graduation Requirements for Degrees & Certificates

Reference:

Title 5 Sections 55060 et seq.;

California Community Colleges Chancellor's Office Baccalaureate Degree Pilot Program Handbook

- 1.0 For the Associate in Arts or Associate in Science degree, a student must demonstrate competence in reading, in written expression, and in mathematics.
 - 1.1 The student must satisfactorily complete at least 60 semester units or 90 quarter units of college work.
 - 1.2 The work must include at least 18 semester units or 27 quarter units in general education and at least 18 semester units or 27 quarter units in a major listed in the Community Colleges "Taxonomy of Programs."
 - 1.3 The work must include at least 12 semester units or 18 quarter units of study in residence; exceptions to the residence requirement can be made by the Board of Trustees or its designee when an injustice or undue hardship would result.
 - 1.4 The general education requirements must include a minimum of work in the natural sciences, the social and behavioral sciences, humanities, and language and rationality.
 - 1.5 For the Associate degree, students must successfully complete three units from the college-approved list of multicultural courses.
- 2.0 For the Bachelor's degree, a student must demonstrate competency in critical thinking through writing, oral communication, or computation.
 - 2.1 Students must satisfactorily complete requirements for relevant Associate degree (60 semester units or 90 quarter units of college work) or equivalent.
 - 2.2 Students must satisfactorily complete at least 40 upper division semester units or equivalent including the major and general education courses.
 - 2.3 Students must satisfactorily complete a total degree units of at least 120 semester units or equivalent.
 - 2.4 Students must satisfactorily complete 37 units of IGETC lower division general education coursework or 39 units CSU GE Breadth lower division general education coursework, or previously awarded baccalaureate degree; a minimum of 9 units of Upper Division General Education course work is required.
 - 2.5 Students must satisfactorily complete at least 24 semester units or equivalent of upper division course work in residence; exceptions to the residence requirement can be made by the Board of Trustees or its designee when an injustice or undue

Chapter 4
Academic Affairs

AP 4100 Graduation Requirements for Degrees & Certificates

hardship would result.

- 2.6 Students must satisfactorily complete the cultural diversity requirement.
- 3.0 District policies and procedures regarding general education and degree requirements must be published in the college catalog and must be filed with the California Community Colleges Chancellor's Office.
- 4.0 For the Vocational Certificate Programs, a minimum grade of "C" is required in each college credit course taken. Refer to the college catalogs for specific details for individual certificate requirements.
 - 4.1 For a certificate of achievement, a student must successfully complete a course of study or curriculum that consists of 18 or more semester units or 27 or more quarter units of degree-applicable credit coursework. The certificate of achievement shall be designed to demonstrate that the student has completed coursework and developed capabilities relating to career or general education.
 - 4.2 Short credit programs that lead to a certificate may be established by the District.
 - 4.3 Content and assessment standards for certificates shall ensure that certificate programs are consistent with the mission of the District, meet a demonstrated need, are feasible and adhere to guidelines on academic achievement.
 - 4.4 Certificates for which the California Community Colleges Chancellor's Office approval is not sought may be given any name or designation deemed appropriate except for certificate of achievement, certificate of completion, or certificate of competency.

See Board Policy 4100, Graduation Requirements for Degrees & Certificates.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

October 23, 2017 District Consultation Council

December 9, 2008 Chancellor's Cabinet

Chapter 4

Academic Affairs

AP 4101 Independent Study

Reference:

Title 5 Sections 55230 et seq.

- 1.0 Independent study programs shall be offered by the colleges if a learning contract for the specific class has been signed by the student taking the class, the faculty member teaching the class, and the faculty member's immediate management supervisor. The learning contract must be submitted to the Admissions and Records Office by deadlines established by the college; must include the number of units and hours of study required; arrangements for consultation with the instructor; the work product to be evaluated; and the college facility required.
- 2.0 Academic standards for independent study are the same as those applied to other credit or noncredit courses.
- 3.0 Procedures for evaluation of student progress are the same as those applied to other credit or noncredit courses.
- 4.0 Access to the instructor is the same as that commonly available to students in courses conducted by other instructional methods.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council (Review only)

November 24, 2008 Chancellor's Cabinet

November 14, 2005

Chapter 4
Academic Affairs

AP 4102 Career and Technical Education Programs

Reference:

Title 5 Sections 55600 et seq.;

2 Code of Federal Regulations Part 200 (The Federal Education Department General Administrative Regulations, 2nd Edition);

34 Code of Federal Regulations Part 600 (U.S. Department of Education regulations on the Integrity of Federal Student Financial Aid Programs under Title IV of the Higher Education Act of 1965, as amended;

ACCJC Accreditation Standard II.A.14:

WASC/ACS Criterion 6, Indicator 6.3 and Criterion 4, Indicator 4.2

- 1.0 The competence of students completing career and technical education programs shall be evaluated by the same criteria that is used for all courses and in accordance with specific requirements established by the Colleges and North Orange Continuing Education for individual programs.
- 2.0 Advisory committees for career and technical education programs shall be established by the colleges and the North Orange Continuing Education to assist in maintaining relevant curriculum, technology, equipment, and course content, and to serve as liaison with potential employers.
- 3.0 Members of advisory committees are appointed in accordance with processes established by the colleges and the North Orange Continuing Education and should include appropriate program faculty, employers and employees in the field for which the program is designed to train students; former and current students; the Department Coordinator or Program Director; and the Division Dean.
- 4.0 Consistent with federal regulations pertaining to federal financial aid eligibility, the Chancellor will ensure that the District complies with the United States Department of Education's disclosure requirements for each of the District's gainful employment programs, by disclosing federally-mandated information about the programs to prospective students. The District shall make the required disclosures available to prospective students in promotional materials and on its website.
- 5.0 The Chancellor shall establish procedures to ensure that the District meets these reporting requirements whenever the District intends to add a new gainful employment program.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

September 25, 2017 District Consultation Council

September 14, 2016 Chancellor's Staff

August 24, 2015 District Consultation Council November 14, 2011 Chancellor's Cabinet

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4104 Contract Education

Reference:

Title 5 Sections 55170 et seq.

1.0 From time to time, as part of its economic and workforce development and community outreach efforts, the District's institutions provide customized training to business, industry, government agencies, and other public or private organizations. The process may involve creation of new training courses, revision of existing course outlines for use in a particular training program, special assistance and assessment, and consultative or developmental services to define specific needs. In recognition of these special activities, the District's institutions may contract with business, industry, government agencies, and other public or private organizations to deliver specified services. In certain cases, these services may be funded by the contractor (client) through public training funds. These contracted activities are generally closed to the public. When contract education involves academic credit classes, faculty appointments will be consistent with minimum qualifications, and curriculum approval processes and registration procedures for all students will be followed.

2.0 Contract Feasibility Criteria

- 2.1 These basic criteria shall serve as a method to evaluate the District's involvement in any given contract. District and/or institution administrators shall review and approve contracts on the basis of these standards:
 - 2.1.1 The aims and objectives of the contract shall further the District and the institution's mission, mandates, and goals.
 - 2.1.2 The scope, objectives, and outcomes of the contract shall be feasible, measurable, and attainable.
 - 2.1.3 The District and/or its institution shall recover, from all revenue sources, an amount equal to or greater than the actual costs (including administrative costs) incurred in providing contracted services.

3.0 **Scope of Work Definition**

- 3.1 Generally, contract education involves three broad but distinct areas: Needs Analysis, Program Development and Implementation, and Outcomes Evaluation. (Each phase may consist of several discrete steps.):
 - 3.1.1 Needs Analyses: May involve consultation, assessments, skills testing, job and function analyses, etc., to determine the contractor's needs, skills or performance gaps and prepare action plans to meet the contractor's objectives.
 - 3.1.2 <u>Program Development and Implementation</u>: Usually involves tailoring or developing new customized curricula, delivery of services and/or instruction, and program administration.

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4104 Contract Education

3.1.3 <u>Outcomes Evaluation</u>: Creation and/or utilization of methods or instruments to track contractor's training and performance outcomes.

4.0 **Contract Education Options**

- 4.1 When contracted services include instructional components, various options are available as follows:
 - 4.1.1 <u>For-credit</u>: Closed classes, offered for community college credit, for a particular client on a self-supporting contractual basis.
 - 4.1.2 <u>Not-for-credit</u>: Community Service classes, including classes offered for a particular client on a self-supporting contractual basis, but not earning college credit.

5.0 Contract Ratification by Governing Board or District Administration

- 5.1 After appropriate review by the District's and/or institution's administrators, contracts shall be ratified thus:
 - 5.1.1 The District's Board of Trustees shall ratify all performance contracts in excess of \$14,999.
 - 5.1.2 The Vice Chancellor of Finance and Facilities or designee shall have authority to approve performance contracts up to \$14,999.
 - 5.1.3 Presidents or their designee shall have authority to approve performance contracts up to \$2,000.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4106 Nursing Programs

Reference:

Education Code Sections 66055.8, 66055.9, 70101-70106, 78260, 72861, 78261.3, 78261.5, 87482, 89267, 89267.3, and 92645; Title 5 Sections 55060 et seq. and 55521; Health and Safety Code Section 128050

1.0 Students with Baccalaureate or Higher Degrees

- 1.1 All applicants to a District nursing program will be required to submit official copies of original transcripts.
 - 1.1.1 Submitted transcripts will be reviewed by an appropriately qualified counselor and/or campus evaluators to determine if the applicant already holds a baccalaureate or higher degree from a regionally accredited institution of higher learning.
- Nursing students with an earned baccalaureate or higher degree from a regionally accredited institution of higher learning will not be required to complete any additional general education coursework within the District in fulfillment of requirements for a District nursing program. No course work beyond that required specifically for nursing licensure in the State of California will be required of these students.
- 1.3 Section 1.2 notwithstanding, students with an earned baccalaureate or higher degree will be required to take all courses required for the nursing major that have not been completed previously.

2.0 Selection of Qualified Applicants

- 2.1 When the number of applications for a District Registered Nursing Program exceeds the number of available positions, students may be admitted by any of the following procedures:
 - 2.1.1 A random selection process.
 - 2.1.2 A blended combination of random selection and a multi-criteria screening process.
 - 2.1.3 A multi-criteria screening process.
- 2.2 The College Nursing Program Selection Committee shall recommend procedures for selection of Nursing Program candidates to the appropriate President or designee. The procedures recommended shall be in accord with all appropriate statutes and regulations.
 - 2.2.1 The President or designee shall approve applicant selection procedures prior to implementation.

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4106 Nursing Programs

3.0 Multi-Criteria Screening

- 3.1 When a multi-criteria screening process for admission to a District nursing program is utilized, all five of the following shall be considered:
 - 3.1.1 Academic degrees or diplomas, or relevant certificates held by the applicant.
 - 3.1.1.1 Applicants will be asked to submit all degrees, diplomas, and certificates relevant to their application. Appropriately designated counselors and campus evaluators, in consultation with the Director of the Nursing Program, will determine actual relevancy of the submitted materials.
 - 3.1.2 Grade Point Average (GPA) in relevant coursework.
 - 3.1.2.1 Application evaluators shall establish a grade point average rating scale to provide higher priority for those applicants who have established her GPAs in prerequisite courses required for the nursing major.
 - 3.1.3 Life experiences or special circumstances of the applicant.
 - 3.1.3.1 The Selection Committee shall establish procedures to solicit and evaluate life experiences or special circumstances reported by applicants on the program application. These experiences and/or circumstances will be evaluated and rated in accord with standardized criteria in the selection process.
 - 3.1.4 Proficiency or advanced level coursework in languages other than English.
 - 3.1.4.1 Proficiency or advanced level coursework in languages other than English that are identified by the State Chancellor's Office from census data as high frequency languages will be evaluated and rated in accord with standardized criteria in the selection process. Proficiency and advanced level coursework in languages other than English will be established using official transcripts.
 - 3.1.5 Any relevant work or volunteer experience.
 - 3.1.5.1 Applicants will be asked to submit documentation of any previous relevant work or volunteer experience in health care. Documented work or volunteer experience will be evaluated and rated in accord with standardized criteria in the selection process.

Chapter 4
Academic Affairs

AP 4106 Nursing Programs

See Board Policy 4106, Nursing Programs.

Date of Adoption: November 23, 2009 Chancellor's Cabinet

Date of Last Revision: November 22, 2021 District Consultation Council

August 9, 2017 Chancellor's Staff (Reference only)

Chapter 4
Academic Affairs

AP 4110 Honorary Degrees

Reference:

Educational Code Section 72122

1.0 Through established processes at the Colleges and North Orange Continuing Education, the awarding of honorary degrees may be recommended to the Board of Trustees.

See Board Policy 4110, Honorary Degrees.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

September 25, 2017 District Consultation Council

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4222 Remedial Coursework

Reference:

Title 5 Section 55035; ACCJC Accreditation Standard II.A.4; WASC/ACS Criterion 4, Indicator 4.2; and Criterion 5, Indicator 5.2

- 1.0 Remedial coursework consists of pre-collegiate basic skills courses offered by the colleges.
- 2.0 A student's need for remedial coursework shall be determined using appropriate assessment instruments, methods, or procedures.
- 3.0 No student shall receive more than 30 semester units [or 45 quarter units] for remedial coursework. A student who exhausts this unit limitation shall be referred to appropriate non-credit continuing education services.
- 4.0 A student who successfully completes remedial coursework or who demonstrates skill levels which assure success in college-level courses may request reinstatement to proceed with college level coursework.
- 5.0 Students enrolled in one or more courses of English as a Second Language and students identified as having a qualified learning disability may be exempt from the limitations of this procedure.
- 6.0 Students who demonstrate significant, measurable progress toward development of skills appropriate to enrollment in college-level courses may be granted a waiver of the limitations of this procedure.
- 7.0 The colleges' catalogs shall include a clear statement of the limited applicability of remedial coursework toward fulfilling degree requirements and any exemptions that may apply to this limitation.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

September 14, 2016 Chancellor's Staff April 22, 2015 Chancellor's Staff August 20, 2008 Chancellor's Staff

October 24, 2005

ADMINISTRATIVE PROCEDURES

Chapter 4
Academic Affairs

AP 4225 Course Repetition

Reference:

Education Code Section 76224; Title 5 Section 55040, 55041, 55042, 55043, 55253, 56029, and 58161

- 1.0 In accord with limitations established in BP4225, students may petition for approval to repeat courses in which the maximum number of substandard grades were awarded.
 - 1.1 Substandard grades are considered to be D, F, NC, or NP. A withdrawal from a course with a notation of "W" shall not be considered a substandard grade. The colleges are authorized to establish procedures for the exclusion of students from courses in which they have earned substandard grades or recorded withdrawals and repetitions beyond the specific limits established by the District.
- 2.0 Students who have received three substandard grades (D, F, & NC, or NP) in a course shall normally be prohibited from re-enrolling in the same course within the District. The colleges shall establish procedures for the consideration of requests from students to retake courses in which three or more substandard grades have been earned.
 - 2.1 Students may petition to have a substandard grade, grade points, and units excluded from computation of the student's grade point average in accord with college procedures.
 - 2.2 Courses that are repeated shall be recorded on the student's permanent academic record using an appropriate symbol. Annotating the permanent record shall be done in a manner that all work remains legible, insuring a true and complete academic history.
- 3.0 The colleges may establish procedures for the exclusion of students from courses in colleges within the District for which they have received excessive "W's" in accord with BP4225, section 2.1. Specifically, the colleges may block students from re-enrolling in such courses. The colleges shall establish procedures for the consideration of requests from students to retake courses in which excessive "W's" have been earned.
- 4.0 The colleges may adopt procedures consistent with Title 5, Section 55041(b), to allow repetition of courses for which substandard work has not been recorded in instances when such repetition is necessary for a student to meet a legally mandated training requirement as a condition of continued paid or volunteer employment.
 - 4.1 Students may repeat a cooperative work experience course pursuant to District policy any number of times as long as they do not exceed the limits on the number of cooperative work experience set forth in Title 5 Section 55253(a).
- 5.0 Specific regulations regarding course repetition shall be published in the college catalogs.
 - 5.1 Students should consult the college catalogs for specific procedures for courses that are exempt from repetition, provisions for repeating courses taken at another college, and provisions for repetition of work not recorded as substandard.

Chapter 4
Academic Affairs

AP 4225 Course Repetition

6.0 Students enrolled in non-credit special courses for students with disabilities may be subject to limitations on repeatability. Disability Support Services (DSS) counselors, in conjunction with the faculty, will identify those students who have met course objectives and will recommend them for transition. Students who have been recommended for transition, but who wish to repeat courses in which they have met the objectives, will be referred to the Transition Committee that is comprised of North Orange Continuing Education (NOCE) DSS faculty and administrators, as well as NOCE resource faculty. This committee will review the students' records and progress and will make a decision on their request to repeat courses. If the Transition Committee recommends transition and students still wish to continue to repeat courses, they may appeal the Transition Committee's recommendation by following the DSS Appeals/Complaints Procedures.

See Board Policy 4225, Course Repetition.

Date of Adoption: June 22, 2004

Date of Last Revision: November 22, 2021 District Consultation Council

September 25, 2017 District Consultation Council September 26, 2016 District Consultation Council

February 14, 2011, Chancellor's Cabinet

Chapter 4
Academic Affairs

AP 4226 Multiple and Overlapping Enrollments

Reference:

Title 5 Section 55007

- 1.0 A student may not enroll in two or more sections of the same credit course during the same term unless the length of the course provides that the student is not enrolled in more than one section at any given time.
- 2.0 A student may not enroll in two or more courses where the meeting times for the courses overlap, unless:
 - 2.1 The student provides a valid justification, other than scheduling convenience, of the need for an overlapping schedule.
 - 2.2 The President or designee approves the student's schedule.
 - 2.3 The student makes up the overlapping hours at some other time during the same week under the supervision of the instructor of the course.

See Board Policy 4226, Multiple and Overlapping Enrollments.

Date of Adoption: November 24, 2008 Chancellor's Cabinet

Date of Last Revision: November 22, 2021 District Consultation Council

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action	Χ
		Resolution	
DATE:	December 14, 2021	Information	_
		Enclosure(s)	Χ
SUBJECT:	Revised Board Policy 4040, Library and Learning Support Services	, , <u> </u>	

BACKGROUND: Board Policy 4040, Library and Learning Support Services was originally reviewed and revised to reflect content revisions recommended by Chancellor's Staff and/or CCLC as part of the 6-year review cycle. The District Consultation Council reviewed, discussed, and reached consensus on the revisions on October 25, 2021, and the Board had a first reading on November 9, 2021.

At the November 9 Board meeting it was requested that the College Presidents and Academic Senate Presidents share BP 4040 with their librarians for feedback before it returns to the Board for action. Since that time, the Cypress College and Fullerton College librarians have reviewed BP 4040 and made the proposed revisions that are noted in red.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is in accordance with Board Policy 2410, Board Policies and Administrative Procedures.

FUNDING SOURCE AND FINANCIAL IMPACT: Not applicable.

RECOMMENDATION: It is recommended that the Board adopt proposed, revised BP 4040, Library and Learning Support Services.

Fred Williams 6.e.1

Recommended by Approved for Submittal Item No.

North Orange County Community College District **BOARD POLICY**

Chapter 4
Academic Affairs

BP 4040 Library and Learning Support Services

Reference:

Education Code Section 78100; Civil Code Section 1798.90 (Reader Privacy Act); ACCJC Accreditation Standard II; WASC/ACS Criterion 7, Indicator 7.1 and Criterion 8, Indicators 8.1 and 8.4

- 1.0 The District shall have library and learning support services that are an integral part of the institutions' educational programs and will comply with the requirements of the Reader Privacy Act.
- 2.0 The purpose of the college library is to actively and effectively support instruction by serving as a resource for teaching and learning. The library shall provide access to information both within and beyond the library walls. The library shall provide information resources that promote a better understanding and appreciation of the cultural, practical and aesthetic elements of the world around us. Although the general community has access to the college libraries, these libraries are for the specific support of college educational programs, students, and staff.
- 3.0 Four important functions of the libraries are to:
 - 3.1 Encourage, support, and embrace a diverse, equitable, and inclusive Maintain a relevant, multi-cultural collection, which provides materials to support an innovative learning environment for ehallenge each student according to his/her abilities ability.
 - 3.2 Provide an high-quality and experience-based learning environment for students and faculty that promotes the development of information competency literacy.
 - 3.3 Provide <u>library faculty and library</u> a <u>professional and paraprofessional</u> staff to assist and instruct in the use of information resources.
 - 3.4 Provide leadership in assisting <u>classroom</u> faculty <u>members</u> to promote the use of library resources in <u>academic and career pathway</u> instruction and curriculum, and in the development of critical thinking by their students.

See Administrative Procedure AP 4040, Library and Learning Support Services.

Date of Adoption: June 22, 2004

Date of Last Revision: September 14, 2016 Chancellor's Staff

April 14, 2015 September 25, 2012

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action	Х
DATE:	December 14, 2021	Resolution Information	
SUBJECT:	Citizens' Oversight Committee Appointment	Enclosure(s)	

BACKGROUND: At its August 10, 2021, meeting, the Board reviewed the application process and approved staff to advertise for committee memberships. During this time, advertisements were placed in the Orange County Register (print and web publications), sent to city councils, posted on the District website, and campus social media channels.

The following individual has expressed interest in serving on the committee:

Gail Lyons – Has expressed interest in serving as a member active in a senior citizens' organization. Gail is an advocate for older adults and currently serves as both a volunteer and staff member for the Council on Aging-Southern California. She also serves on both the Brea Olinda Unified School District Board of Education and the North Orange County Regional Occupational Board and is familiar with education funding and oversight requirements.

It is recommended that Gail Lyons be appointed to the committee as a member active in a senior citizens' organization. If appointed, the taxpayer association is the only remaining vacancy. Staff will continue to solicit for a taxpayer association representative until the position is filled.

How does this relate to the five District Strategic Directions? This item responds to District Strategic Direction 3) Stewardship of Resources – NOCCCD will promote a shared vision of responsible stewardship of District resources through transparent and inclusive decision-making and integrated planning.

How does this relate to Board Policy: This item is submitted in accordance with Board Policy 6740, Citizens' Bond Oversight Committee.

FUNDING SOURCE AND FINANCIAL IMPACT: There is no financial impact. All positions on the Citizens' Bond Oversight Committee are voluntary.

RECOMMENDATION: It is recommended that the individual listed be appointed to serve for a term of two years, and for a maximum of three consecutive terms, without compensation, on the Citizens' Oversight Committee for the North Orange County Community College District bond projects.

<u>Individual</u> Gail Lyons	Category Senior Citizens' Organization	<u>Term</u> December 2021 – December 2023
Kashmira Vyas	Fred Will	6.f
Recommended by	Approved for Submittal	Item No.

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

TO:	BOARD OF TRUSTEES	Action			
		Resolution			
DATE:	December 14, 2021	Information	Χ		
		Enclosure(s)			
SUBJECT:	Future Board Agenda Items				
BACKGROUND : At the June 2018 Board and Chancellor planning retreat, the group discussed how to make Board meetings more effective and efficient. As a result of that discussion, it was agreed that a new <i>Future Board Agenda Items</i> section would be included in Board meeting agendas to provide an opportunity for trustees to discuss the possibility of adding topics or items of interest to future agendas.					
This information item is presented to allow for discussion on any potential future Board agenda items.					
How does this relate to the five District Strategic Directions? Not applicable.					
How does this relate to Board Policy : This item is in accordance with Board Policy 2310, Regular Meetings of the Board and Board Policy 2340, Agendas.					
FUNDING SOURC	E AND FINANCIAL IMPACT: Not applicab	le.			
RECOMMENDATI agenda items.	ON : It is recommended that the Board discus	ss any potential futu	ıre Board		

Fred Williams
Recommended by

Approved for Submittal

6.g

Item No.

UNAPPROVED

MINUTES OF THE REGULAR MEETING OF THE BOARD OF TRUSTEES OF THE NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

November 23, 2021

The Board of Trustees of the North Orange County Community College District met for its Regular Meeting on Tuesday, November 23, 2021, at 5:30 p.m. via Zoom teleconference and YouTube livestream.

President Barbara Dunsheath called the meeting to order at 5:30 p.m. NOCE Student Mabel Lopez led the Pledge of Allegiance to the Flag and provided a statement on what democracy means to her.

TRUSTEE ROLL CALL: <u>Present</u>: Ryan Bent, Stephen T. Blount, Jeffrey P. Brown, Barbara Dunsheath, Ed Lopez, Jacqueline Rodarte, Evangelina Rosales, and Student Trustees Erin Lacorte and Meena Pandian. <u>Absent</u>: None.

RESOURCE PERSONNEL PRESENT: Fred Williams, Interim Chancellor; Kashu Vyas, District Director, Fiscal Affairs; Irma Ramos, Vice Chancellor, Human Resources; Cherry Li-Bugg, Vice Chancellor, Educational Services & Technology; Gil Contreras, Interim President, Fullerton College; JoAnna Schilling, President, Cypress College; Valentina Purtell, President, North Orange Continuing Education; Kai Stearns, District Director, Public & Governmental Affairs; Raine Hambly, representing the District Management Association; Jennifer Oo, representing North Orange Continuing Education Academic Senate; Damon De La Cruz, representing the Cypress College Academic Senate; Kim Orlijan, representing the Fullerton College Faculty Senate; Christie Diep, representing United Faculty; Joseph Vasquez, representing CSEA; Dash Johnson, representing Adjunct Faculty United; and Alba Recinos, Recording Secretary.

OTHER ADMINISTRATORS AND EMPLOYEES PRESENT: Paul De Dios, Ruth Gutierrez, Alex Porter, and Kathleen Reiland from Cypress College; Jeanne Costello and Jose Ramon Nuñez from Fullerton College; Candace Lynch from North Orange Continuing Education; and Danielle Davy, Devin Griffith, Melony Myers, Arturo Ocampo, and Amita Suhrid from the District Office.

VISITORS: Mark Berg, Mabel Lopez, and Curtis Paradzick. Public participation was provided via YouTube livestream.

COMMENTS: MEMBERS OF THE AUDIENCE:

- A. **Rob Grantham**, Cypress College Counselor, addressed the Board to provide individual comments from himself and other counseling members regarding the COLA that has not been allocated to faculty and questioned why managers and other groups received COLA without contingencies, but not faculty. He stated that faculty felt unvalued and not respected.
- B. **Cristina Arellano**, Fullerton College Faculty, addressed the Board regarding the ongoing negotiations process with full-time faculty and COLA. She indicated that COLA

was basic financial compensation and should not require complex negotiations that require faculty to give something in return while the District accrues the second largest reserves in the State.

- C. Liz Putman, Cypress College Faculty, addressed the Board to comment on the Cypress College Nursing Program including the success of the programs, the successful graduates, the adverse impact that the lack of full-time faculty has had on the continuity of the program, and the lack of investment in the program's facilities and technology that is causing students to suffer.
- D. **Mohammad Abdel Haq**, Fullerton College Faculty, addressed the Board to comment on the lack of respect in the District and how a true culture of respect results from administrators listening to their faculty when making decisions, instead of making unilateral decisions.
- E. **Michael Klyde**, Cypress College Faculty, addressed the Board to express how tired faculty are and provided examples of non-equities for faculty when compared to nearby colleagues including having to beg for the needed resources even though the money is available. He expressed that faculty are sad and frustrated, and that a thank you from administration is no longer enough.
- F. **Matt Tribbe**, Fullerton College Faculty, addressed the Board to welcome **Dr. Byron Breland** to the District as incoming Chancellor. He provided him with a sense of what he's walking into: an antagonistic relationship with faculty, routine insulting faculty offers, inflation overtaking faculty salaries, working with expired contracts and salary tables, MOUs and nothing to move towards the goal of comparability, and a practice of routinely withholding the State offered COLA. He expressed hope that Dr. Breland will look at these issues and bring sanity and respect to faculty members.
- G. **Aline Gregorio**, Fullerton College Faculty, addressed the Board to ask that they take time to reflect on their leadership and how the last two years have given them an opportunity to witness the excellence of faculty's work during the pandemic. Faculty have received an insulting offer from the District negotiating team that perpetuates low compensation, and she urged the Board to help change the dynamic of negotiations, to renew their commitment to faculty, and establish appreciation that is showed with COLA and fair compensation.
- H. **Katie King**, Fullerton College Faculty, addressed the Board to urge them and **Incoming Chancellor Byron Breland** to treat faculty and students with the honest approach that they are desperately in need of. She highlighted the wage comparability that has been promised to faculty since 2002, unpaid committee work faculty perform, the ill-advised return to work mandate, and dictation in the course scheduling process. She urged the Board to honor COLA that is pre-paid by taxpayers and is instead being dangled in front of faculty unless they agree to class size.
- I. **Anna Katsuki** addressed the Board to provide statements on behalf of faculty members regarding the ongoing struggle with the District related to negotiations. She highlighted the District practice of requesting concessions in exchange for COLA despite historic inflation that results in pushing faculty further down in comparability.

- J. Ellie Ahmadi addressed the Board to provide a statement on behalf of Fullerton College Faculty Rosie Kar that expressed concern with students being asked to come back to campus for the Spring semester when only 15% of them requested that. She questioned how faculty were expected to handle issues related to close physical proximity, students refusing to cooperate, and lack of offices for office hours.
- K. Irene Arellano addressed the Board to provide a statement on behalf of Fullerton College Faculty Archie Delshad regarding the District's offer to United Faculty. It has been 10 years since the District agreed to work towards comparability all while benefiting in millions of dollars of aid and hold harmless funding that has accumulated and represents potential faculty salaries. Faculty should not have to beg for the COLA that is being held hostage. He urged the District to evaluate what really matters and provide faculty with a fair contract above the 75th percentile.

Board President Barbara Dunsheath noted that it is the policy of the Board to not respond to public comments, but expressed appreciation for those voicing their concerns and stated that the Board is limited in what can be said during the ongoing negotiation process.

BLOCK VOTE APPROVAL OF NON-PERSONNEL ITEMS: It was moved by Trustee Jeffrey P. Brown and seconded by Trustee Jacqueline Rodarte that the following non-personnel items be approved by block vote:

Finance & Facilities: 3.a, 3.b, 3.c, 3.d, 3.e

Instructional Resources: 4.e

Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.

BLOCK VOTE APPROVAL OF PERSONNEL ITEMS: It was moved by Trustee Evangelina Rosales and seconded by Trustee Jacqueline Rodarte that the following personnel items be approved by block vote:

Human Resources: 5.a, 5.b, 5.c, 5.d, 5.e

Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes.

CHANCELLOR'S REPORT

A. Chancellor's Report: Interim Chancellor Fred Williams reported that the December 4 Citizens' Oversight Committee meeting would include the new members appointed to serve in the community member, college support organization, and student roles. The District continues to seek appointees to serve in the senior organization and taxpayer organization capacities. Interim Chancellor Williams also reminded the Board that the District negotiating team has presented a comprehensive proposal to United Faculty that includes COLA.

COMMENTS

A. **Irma Ramos** responded to the public comments that the District has a collective bargaining agreement that includes negotiations with the representatives, not during

Board meetings. She clarified that negotiations with the other collective bargaining groups included comprehensive agreements and not just a pass through of COLA.

- B. Valentina Purtell thanked Mabel Lopez for leading the Pledge of Allegiance and representing NOCE. She reported that information on the COVID-19 vaccine mandate has been translated into the top six languages spoken by NOCE students to assist bilingual students with the campus clearance and check-in processes, and that food distribution and emergency aid for students will be available in December with referrals to other resources during the winter break closure. She also highlighted the publication of the NOCE Spring class schedule, the launch of virtual drop-in student services, and thanked Candace Lynch for her work as the NOCE Professional Development Coordinator. She concluded her report by wishing all a happy Thanksgiving.
- C. JoAnna Schilling shared that the Cypress College Women's Volleyball and Soccer teams were named Orange Empire Conference championships and reported on her attendance at the Hispanic Chamber Estrella Awards. She expressed her deep appreciation for all of the faculty despite the difficult comments voiced to the Board, and clarified that the Institutional Research team never denies requests that they can fulfill. She reported on the continued success of the T-TEN program including the awarding of a \$10,000 CNCDA scholarship to T-TEN student Vincent Lagasca for being named Outstanding Student of the Year and wished everyone a happy Thanksgiving with an opportunity to celebrate with their loved ones.
- D. Gil Contreras reported on the success of the Fullerton College Veterans Golf Classic and thanked Nick Arman, Elaine Lipiz Gonzalez, Rod Garcia, and the entire planning team for making it such a successful event. He thanked Trustee Evangelina Rosales for allowing his team to showcase the amazing work taking place in the Fullerton College Career and Technical Education areas, and also thanked Jeanne Costello for her work on professional development on campus and throughout the State. He announced that the Men's Soccer season unfortunately ended earlier that day in a double overtime loss and wished all a happy Thanksgiving.
- E. Raine Hambly congratulated the Board on their selection of **Dr. Byron Breland** as the next Chancellor, welcomed him to the District, and noted that the District Management Association looks forward to working with him and supporting his leadership.
- F. **Jennifer Oo** reported on NOCE Academic Senate work on the NOCE Distance Education Plan, accreditation, the "Kindness Confetti" and "Kudos to Colleagues" campaigns, and plans to develop a student scholarship to assist with books, parking, and necessary supplies.
- G. **Damon De La Cruz** welcomed **Dr. Byron Breland** on behalf of the Cypress College Academic Senate and stated that he looks forward to working with him in the future.
- H. **Kim Orlijan** reported that the Fullerton College Faculty Senate endorsed the Institutional Integrity Committee's recommendation to revise the Fullerton College Mission Statement to include a focus on anti-racism. She thanked **Jeanne Costello** and the professional development committee for their stellar work and longstanding commitment to DEIA-centered opportunities. She congratulated **Dr. Byron Breland** on his appointment as the next Chancellor and looked forward to his leadership.

- Dr. Orlijan noted that it was her last Board meeting at the resource table and thanked the Board and other members of the resource table for the experience that allowed her to learn a great deal about the District. **Jennifer Combs** will attend Board meetings as she begins her term as Fullerton College Faculty Senate President.
- I. Christie Diep welcomed Dr. Byron Breland on behalf of United Faculty and stated that she is honored to represent her colleagues who addressed the Board during public comments. She noted that faculty are the core of the District and deserve the State provided COLA and comparable salaries.
- J. **Joseph Vasquez** stated that CSEA stands with United Faculty and urged the Board to ratify a contract with them. He welcomed **Dr. Byron Breland** to the District and noted he looked forward to working with him. He requested assistance in scheduling EEAR meetings with Human Resources that have recently been canceled, and reported a contract breach with the manner in which the District notified classified members of their excessive vacation.
- K. **Dash Johnson** welcomed **Dr. Byron Breland** to the campus community and looked forward to continuing meetings with him on behalf of Adjunct Faculty United, and expressed support for United Faculty, CSEA, and other labor organizations in the District. He voiced appreciation for adjunct faculty professional development opportunities, and the need for more opportunities that include equitable stipends.
- L. Student Trustee Erin Lacorte welcomed Dr. Byron Breland and expressed a desire to promote a student centered, DEIA and anti-racist community alongside him. Student Trustee La Corte also reported on a Fullerton College vaccine clinic on December 1, attendance at the Pluralism, Inclusion, and Equity (P.I.E.) Series event, and being elected as Secretary for the Student Senate for California Community Colleges.
- M. Student Trustee Meena Pandian congratulated Dr. Byron Breland on his appointment, noting she looks forward to working with him to continue to empower student voices. She reported on the status of the Cypress College Thanksgiving Food Drive and the Jacket and Blanket Drive, and expressed her gratitude to JoAnna Schilling, Paul de Dios, Alex Porter, and Marc Posner for their continuous support of Associated Students that allows them to do what they do on campus.
- N. **Trustee Stephen T. Blount** welcomed Dr. Breland to the District and noted his pleasure at seeing NOCE offer a new bookkeeping course.
- O. **Trustee Evangelina Rosales** reported on her recent tours of the Cypress College Career & Technical Education (CTE) and Maintenance & Operations (M&O) departments and the Fullerton College CTE division. She also congratulated **Dr. Byron Breland** on his selection as the next District Chancellor.
- P. **Board President Barbara Dunsheath** shared that the Americana Awards will take place on March 26, 2022, thanked Adjunct Faculty United for donating to both college foundations, and thanked **Kim Orlijan** for her service. She also reported on her attendance at the CCLC Annual Convention which included a meeting of the California Community Colleges Women's Caucus and congratulations from convention attendees on the District's selection of **Dr. Byron Breland** as its next Chancellor.

MINUTES: It was moved by Trustee Jacqueline Rodarte and seconded by Trustee Evangelina Rosales to approve the Minutes of the Special Meeting of November 4, 2021. Motion carried with Trustees Blount, Brown, Dunsheath, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes, and Trustee Bent and Lopez abstaining.

It was moved by Trustee Jacqueline Rodarte and seconded by Trustee Evangelina Rosales to approve the Minutes of the Special Closed Session Meeting of November 6, 2021. **Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.**

It was moved by Trustee Jacqueline Rodarte and seconded by Trustee Ryan Bent to approve the Minutes of the Regular Meeting of November 9, 2021. **Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.**

FINANCE & FACILITIES

Item 3.a: By block vote, authorization was granted to adopt a resolution establishing separate bank, saving, clearing, and revolving accounts pursuant to the California Community College Budget and Accounting Manual as authorized by §84030 of the Education Code, and in accordance with Education Code §58311 of Title 5 of the California Code of Regulations.

Item 3.b: By block vote, authorization was granted to extend the contract with PlanNet Consulting to June 30, 2022 and increase the contract amount by \$111,150, from \$372,840 to \$483,990.

Further authorization was granted for the Vice Chancellor, Finance and Facilities, District Director, Fiscal Affairs, or the District Director, Purchasing, to execute any agreement and related documents on behalf of the District.

Item 3.c: By the block vote, authorization was granted for Fullerton College to accept donations to its division, departments, and/or programs.

Item 3.d: By block vote, authorization was granted to for North Orange Continuing Education to accept a donation to its Disability Support Services program.

Item 3.e: By block vote, authorization was granted to approve an institutional membership to the VR/AR Association for Fullerton College beginning December 1, 2021 through November 30, 2022, at a cost not to exceed \$1,800.

INSTRUCTIONAL RESOURCES

Item 4.a: The Board received and reviewed highlights relating to the Cypress College 2021-22 Professional Development Program.

During the discussion for this item, Board President Barbara Dunsheath commended all of the professional development programming for being thorough and extensive. Representatives from the three campus professional development committees—Ruth Gutierrez, Jeanne Costello, and Candace Lynch—addressed inquiries regarding attendance, feedback, use of skills learned, advocacy for inclusion of mental health components, and

efforts to increase participation in activities like paying adjunct faculty to attend Flex Day activities. Dr. Dunsheath concluded the discussion by noting that as institutions of learning it is important to model continuous learning.

Item 4.b: The Board received and reviewed highlights relating to the Fullerton College 2021-22 Staff Development Program.

Item 4.c: The Board received and reviewed highlights relating to the NOCE 2021-22 Professional Development Program.

Item 4.d: The Board received and reviewed highlights relating to the District Services 2020-21 Professional Development Program.

Item 4.e: By block vote, authorization was granted to approve the summary of curriculum changes for NOCE to be effective Spring 2022 and Fall 2022. The curricula have been signed by the Campus Curriculum Chairperson, and the NOCE President, and have been approved by the District Curriculum Coordinating Committee.

HUMAN RESOURCES

Item 5.a: By block vote, authorization was granted for the following academic personnel matters, which are within budget:

CHANGE IN SALARY CLASSIFICATION

Cheng, Vanessa CC Biological Science Instructor (ADJ)

From: Column 1, Step 1 To: Column 3, Step 1

Eff. 08/23/2021

Doria, Alaric CC Physics Instructor

From: Class B, Step 1 To: Class B, Step 3

Eff. 08/19/2021

ADDITIONAL DUTY DAYS @ PER DIEM

Austin, Phil	FC	Asst. Coach, Men's Basketball	11 days
Foster, Marcia	FC	Head Coach, Women's Basketball	15 days
Webster, Perry	FC	Head Coach, Men's Basketball	15 days

PAYMENT FOR INDEPENDENT LEARNING CONTRACTS FALL 2021

Assef, Celia	FC	\$30.00
Balma, Jodi	FC	\$60.00
Keller, Jonathan	FC	\$10.00
Langlois, Jessica	FC	\$20.00
O'Brien, Daniel	FC	\$30.00
TEMPORARY ACADEM	IIC HOURLY-NON	IINSTRUCTIONAL

Ramalho, Kaitlyn CC Column 1, Step 1

TEMPORARY ACADEMIC HOURLY-SPECIAL SERVICES

Baloy, Czarina	CC	Dental Hygiene Mandatory Adjunct Training Column 3, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Catalano, Meghan	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Cruz, Tammy	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Falls, Emily	СС	Dental Hygiene Mandatory Adjunct Training Column 1, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Im, Robin	СС	Dental Hygiene Mandatory Adjunct Training Column 3, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Kazim, Amir	CC	Dental Hygiene Mandatory Adjunct Training Column 3, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Lelesi, Peggy	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
McKnight, Lisa	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 3 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022

Namiri-Kalantari, Ryan	CC	Supervising Dentist (DH Program) Column 3, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Eff. Fall 2021
		Dental Hygiene Mandatory Adjunct Training Column 3, Step 1 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Rafferty, Jennifer	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 5 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Smith-Norman, Ravipan	CC	Dental Hygiene Mandatory Adjunct Training Column 3, Step 3 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Van, Jennifer	CC	Dental Hygiene Mandatory Adjunct Training Column 1, Step 3 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022
Welch-Wheatley, Janine	CC	Dental Hygiene Mandatory Adjunct Training Column 3, Step 5 Lecture Rate, Adjunct Faculty Salary Schedule Not to exceed 5 hours Eff. 01/20/2022

Item 5.b: By block vote, authorization was granted for the following classified personnel matters, which are within budget:

RETIREMENT

Bataran, Sharon	CC	Heath Services Administrative Assistant 12-month position (100%) Eff. 12/31/2021 PN CCC911
Bustos, Raymond	FC	Financial Aid Technician 12-month position (100%) Eff. 12/31/2021 PN FCC969
Jeffredo, Marcia	CC	Locksmith

17.5	_	021 2022
		12-month position (100%) Eff. 12/31/2021 PN CCC969
Jenkins, Jana	FC	Health Services Specialist 11-month position (100%) Eff. 12/31/2021 PN FCC882
Kehoe, John	FC	Landscape Coordinator 12-month position (100%) Eff. 12/31/2021 PN FCC875
Kelly, Sharon	FC	Executive Assistant II 12-month position (100%) Eff. 12/31/2021 PN FCC662
Kraft, George	CC	Carpenter 12-month position (100%) Eff. 12/31/2021 PN CCC949
Morgan, Robert	FC	Facilities Custodian II 12-month position (100%) Eff. 12/31/2021 PN FCC664
Nickell, James	FC	Laboratory Technician, Art Gallery 10-month position (75%) Eff. 06/30/2022 PN FCC822
Peto, Anna Marie	CC	Administrative Assistant III 12-month position (100%) Eff. 12/31/2021 PN CCC851
Ramos, April	FC	Bookstore Shipping/Receiving Specialist 12-month position (100%) Eff. 12/31/2021 PN FCC905
Rodriguez, Steven	AC	Payroll Specialist 12-month position (100%) Eff. 06/30/2022 PN DEC974
Schneider, Gary	AC	IT Technician II 12-month position (100%) Eff. 12/31/2021

PN ISC996

NEW PERSONNEL

Arias Carbajal, Maria FC Facilities Custodian I

12-month position (100%)

Range 27, Step C

Classified Salary Schedule

Eff. 12/01/2021 PN FCC739

Bongco, Timothy FC Interim Director, Child Development & Educational

Studies Laboratory School 12-month position (100%) Range 18, Column A

Management Salary Schedule

Eff. 12/01/2021 PN FCM947

Chomchuenjitra, David NOCE Grants and Special Projects Assistant

12-month position (100%)

Range 41, Step D

Classified Salary Schedule

Eff. 12/01/2021 PN SCC831

Islas, Leonardo NOCE Instructional Assistant, ESL

12-month position (40%)

Range 36, Step E

Classified Salary Schedule

Eff. 12/01/2021 PN SCC991

Ku Chi, Nubia NOCE Instructional Assistant, ESL

12-month position (40%)

Range 36, Step E

Classified Salary Schedule

Eff. 12/01/2021 PN SCC828

Mendez, Ronald FC Facilities Custodian I

12-month position (100%)

Range 27, Step E

Classified Salary Schedule

Eff. 12/01/2021 PN FCC747

Orozco Victoria, Laura FC Facilities Custodian I

12-month position (55%)

Range 27, Step E

Classified Salary Schedule

Eff. 12/01/2021 PN FCC990

Ponce, Yolanda NOCE Instructional Assistant, ESL

FC

12-month position (40%)

Range 36, Step B

Classified Salary Schedule

Eff. 12/01/2021 PN SCC896

Sanchez, Jose CC Director, Academic Computing Technologies

12-month Position (100%) Range 25, Column A

Management Salary Schedule

Eff. 01/04/2022 PN CCM972

Sanchez-Landeros,

Belinda

Student Services Specialist, Transfer Center

12-month position (100%)

Range 36, Step B

Classified Salary Schedule

Eff. 11/29/2021 PN FCC563

Somiari, Sylvia NOCE

Instructional Assistant, ESL

12-month position (40%)

Range 36, Step E

Classified Salary Schedule

Eff. 12/01/2021 PN SCC924

REHIRES

Mora, Denise NOCE Special Projects Coordinator, CTE

Temporary Management Position (100%)

Range 1, Special Project Admin Daily Rate Schedule

Eff. 01/01/2021 - 06/30/2022

PN SCT957

PROMOTION

Serna, Ingrid FC Student Services Specialist

12-month position (100%)

PN FCC632

To: Care Coordinator

12-month position (100%)

Range 40, Step B

Classified Salary Schedule

Eff. 12/01/2021 PN FCC585 TRANSFER

Kim, AeYoung CC From: Executive Assistant, Vice President of

Administrative Services Office 12-month position (100%)

PN CCC923

To: Executive Assistant, President's Office

12-month position (100%)

Eff. 11/24/2021

VOLUNTARY CHANGES IN ASSIGNMENT

Douglass, Julie FC Instructional Assistant (100%)

Temporary Increase in Months Employed

From: 10 months

To: 10 months + 5 days

Eff. 01/03/2022 - 01/07/2022

PN FCC998

Ponce, Yolanda FC Instructional Assistant (40%)

Temporary Change in Assignment

To: Instructional Assistant 12-month position (40%)

Administrative Assistant II 12-month position (60%)

Range 36, Step B

Classified Salary Schedule Eff. 12/01/2021 – 03/15/2022

PN FCC709

PROFESSIONAL GROWTH & DEVELOPMENT

Yanez, Julie FC Student Services Technician (45%)

2nd Increment (\$180)

Eff. 07/01/2022

STIPEND FOR ADDITIONAL AMINISTRATIVE DUTIES

Asavakulpanus, Nipa AC Accounting Specialist

6% Stipend

Eff. 11/01/2021 - 12/31/2021

LEAVES OF ABSENCE

@00003374 FC Administrative Assistant II (100%)

		Military Leave With Pay Uniformed Services Employment and Reemployment Rights Act (USERRA) Eff. 10/04/2021 10/22/2021 (Consecutive Leave)
@01827224	FC	Administrative Assistant II (100%) Family Medical Leave (FMLA/CFRA) Paid Leave Using Family Illness Leave and Personal Necessity Leave Until Exhausted; Unpaid Thereafter Eff. 11/19/2021 – 12/09/2021 (Consecutive Leave)
@01148764	FC	Student Services Specialist, Counseling (100%) Family Medical Leave (FMLA/CFRA) and Parental Leave (AB 2393) Paid Leave Using Sick Leave and Bonding Leave Until Exhausted; Unpaid Thereafter Eff. 11/15/2021 – 02/11/2022 (Consecutive Leave)
@01560167	CC	Financial Aid Coordinator (100%) Family Medical Leave (FMLA/CFRA) Paid Leave Using Regular and Supplemental Sick Leave Until Exhausted; Unpaid Thereafter Eff. 11/17/2021 – 12/14/2021 (Consecutive Leave)
@01223090	FC	Campus Safety Officer(100%) Family Medical Leave (FMLA/CFRA) Paid Leave Using Regular and Supplemental Sick Leave Until Exhausted; Unpaid Thereafter Eff. 10/15/2021 – 01/24/2022 (Consecutive Leave)

REVISED MANAGEMENT JOB CLASSIFICATION

Director, Academic Computing and Technologies

From: Academic Management To: Classified Management

Item 5.c: By the block vote, authorization was granted to approve the assignment of professional expert personnel per the professional expert listing.

(See Supplemental Minutes #1288 for a copy of the professional expert personnel listing.)

Item 5.d: By the block vote, authorization was granted to approve the hourly listing.

(See Supplemental Minutes #1288 for a copy of the hourly personnel listing.)

Item 5.e: By the block vote, authorization was granted to approve the assignment of volunteers per the volunteer listing.

(See Supplemental Minutes #1288 for a copy of the volunteer listing.)

Item 5.f: It was moved by Trustee Jacqueline Rodarte and seconded by Trustee Evangelina Rosales that the Board appoint Dr. Byron D. Clift Breland to the position of Chancellor of the North Orange County Community College District, effective January 18, 2022, through June 30, 2025, in accordance with the terms and conditions of the employment contract hereby approved. In summary, the employment for the Chancellor includes the following related to salary and compensation paid in the form of fringe benefits:

- Base annual salary of \$358,089 effective January 18, 2022, with 4% increases in each following academic year, resulting in base annual salary of \$372,413 effective July 1, 2022, \$387,310 effective July 1, 2023, and \$402,802 effective July 1, 2024;
- Relocation expenses of \$17,000, less withholding, and \$3,800 per month for transitional houses costs for up to six (6) months or until the Chancellor has purchased a home in the area, whichever is earlier. These expenses must be repaid to the District if the Chancellor seeks to terminate his contract before completing 18 months of employment;
- A yearly optional fringe benefit dollar allowance that is the same as that which is provided by the Board for the District's twelve-month management employees, in addition to standard medical benefits available to all employees;
- 12 sick leave days per year and 26 vacation days per year; and
- District paid dues for two professional organizations of his choice that are reasonably related to the performance of his duties as Chancellor.

Subsequent to Board President Barbara Dunsheath extending a heartfelt welcome to Dr. Breland, highlighting the unanimous support from the Board and search committee, and noting the rather wide buy-in regarding his appointment, the **motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes.**

(This action was orally reported by the Board President Barbara Dunsheath per the Brown Act, at California Government Code section 54953(c)(3), as amended.)

Item 5.g: The Board received and reviewed the District's Institutional Commitment to Diversity Five Year Report 2016-17 through 2020-21. Arturo Ocampo, District Director, Diversity & Compliance, conducted a presentation highlighting applicant and new hire demographics for 2020-21, applicant and new hire demographics five year trends, District employee demographics, District EEO occupational categories by demographics, District comparative data, and District DEIA activities and efforts. Mr. Ocampo noted that the presentation only highlighted portions of the report, but the full report is available on the District's Diversity and Compliance department website. Presentation highlights included:

- Districtwide applicants were 50% diverse and hires were 70% diverse. There was concern that the number of those not disclosing doubled to almost 16%.
- Districtwide the majority of new hires were Latinx (36.2%) and White (30.4%).
- Full-time faculty applicants were 44% diverse and hires were 67% diverse, with 72% of those hired coming from the adjunct faculty ranks.
- Classified/Confidential applicants were 52% diverse and hires were 79% diverse, while administrator/manager applicants were 52% diverse and hires were 53% diverse.
- The District has consistently attracted racially/ethnically diverse applicants over the past 5 years (50% to 68%), and the majority of new hires have also been diverse (62-70%) with an increased rate.

- The percentage of diverse full-time FT faculty applicants has decreased 2.6% over the last five years, but the percentage of diverse full-time faculty hires has increased 16.7% over the same period.
- Five-year trends for full-time faculty reflect a White/Non-Hispanic faculty decreased by 3.9% that can be attributed to retirements, and increases in Latinx, Asian, and African-American percentages.
- EEO occupational categories indicate that Executive/Administration/Management include a White plurality that is somewhat more females than males; Faculty include a White plurality that is more females than males; Professional incudes a Latinx majority; Clerical includes a female majority that is White and Latinx; Technical has the highest percentage of Latinx females; Skilled Crafts is majority male that is Latinx and White; and Service/Maintenance is majority male that is Latinx and White.
- District students are more diverse (73%) than employees (52%) with more Latinx students than Latinx employees (47.2% versus 28.5%) and more White Non-Hispanic employees than students (41.8% versus 16.2%).

In the ensuing discussion, trustees inquired about applicants who did not declare race on their applications; the decrease in the diversity of applicants; District efforts to solicit applicants among affinity professional group organizations; concern about a potential bias against non-diverse applicants based on the figures presented; clarification on the role and training provided for EEO representatives on hiring committees; availability of statistics for hires that are disabled; the availability of a general exit survey that can be shared with the Board; the use of a multi-ethnicity box for biracial applicants; and the collection of data on faculty that did not receive tenure or left before getting tenure. Trustees expressed appreciation for the work of Mr. Ocampo and his department, and requested follow-up information regarding exit interviews and data on the disclosure of race and ethnicity for applicants and hires.

(See Supplemental Minutes #1288 for a copy of the report and presentation.)

GENERAL

Item 6.a: It was moved by Trustee Evangelina Rosales and seconded by Trustee Jeffrey P. Brown that the Board establish Tuesday, December 14, 2021, as the date of its Organizational Meeting and to so inform the County Superintendent. The Board reviewed the suggested 2022 calendar of meetings and made no additional revisions to the schedule. Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.

Item 6.b: It was moved by Trustee Evangelina Rosales and seconded by Trustee Jeffrey P. Brown that the Board adopt Resolution No. 21/22-12 reauthorizing remote teleconference Board meetings through December 23, 2021, pursuant to AB 361 and resume in-person Board meetings beginning in January 2022. Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.

Item 6.c: It was moved by Trustee Stephen T. Blount and seconded by Trustee Jacqueline Rodarte that the Board adopt the following proposed, revised Board Policies:

- BP 4010, Academic Calendar
- BP 4021, Educational Program Discontinuance

- BP 4025, Philosophy and Criteria for Associate Degree and General Education
- BP 4027, Philosophy and Criteria for Continuing Education
- BP 4030, Academic Freedom
- BP 4050, Articulation
- BP 4060, Delineation of Functions Agreements
- BP 4070, Course Auditing and Auditing Fees

Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.

The revised Board Policies are available on the District's website, where they are readily accessible by students, employees, and the general public.

Item 6.d: It was moved by Trustee Jaqueline Rodarte and seconded by Trustee Stephen T. Blount that the Board appoint Fiza Valiulla to serve on the Citizens' Oversight Committee for the North Orange County Community College District bond projects for a term of two years (November 2021 – November 2023), and for a maximum of three consecutive terms, without compensation, as a Student Organization representative. Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes.

Item 6.e: It was moved by Trustee Jacqueline Rodarte and seconded by Trustee Stephen T. Blount that the Board adopt Resolution No. 21/22-13, Trustee Absence, and Resolution No. 21/22-14, Trustee Absence, verifying that Trustees Ryan Bent and Ed Lopez were absent on November 4, 2021 due to hardship and, therefore, eligible to receive compensation for the Special Board meeting held on that date. Motion carried with Trustees Blount, Brown, Dunsheath, Rodarte, and Rosales voting yes, including Student Trustees Lacorte and Pandian's advisory votes, and Trustees Bent and Lopez abstaining.

Signed affidavits from Mr. Bent and Mr. Lopez verifying their absences due to hardship will be on file in the Chancellor's Office.

Item 6.f: Board President Barbara Dunsheath asked if there were any requests for potential future Board agenda items. Student Trustee Erin Lacorte requested to see the results of the investigation of the incident involving Professor Faryha Salim. Board President Barbara Dunsheath responded that since it is a personnel matter it could be subject to closed session.

CLOSED SESSION: At 8:06 p.m., Board President Barbara Dunsheath wished everyone an enjoyable Thanksgiving holiday, adjourned the meeting to closed session per the following sections of the Government Code, and stated that there would not be a read out:

Per Section 54957.6: CONFERENCE WITH LABOR NEGOTIATOR IRMA RAMOS, VICE CHANCELLOR, HUMAN RESOURCES; Employee Organizations: United Faculty/CCA/CTA/NEA, Adjunct Faculty United Local 6106, CSEA Chapter #167, and Unrepresented Employees.

Per Section 54957: PUBLIC EMPLOYEE DISCIPLINE/DISMISSAL/RELEASE

Per Section 54957: PUBLIC EMPLOYEE APPOINTMENT: Fullerton College President.

Per Section 54956.9(a): CONFERENCE WITH LEGAL COUNSEL: ANTICIPATED LITIGATION: One (1) Potential Case.

RECONVENE MEETING: At 9:43 p.m., Board President Barbara Dunsheath reconvened the meeting in open session.

ADJOURNMENT: At 9:43 p.m., it was moved by Trustee Jacqueline Rodarte and seconded by Trustee Evangelina Rosales to adjourn the meeting. **Motion carried with Trustees Bent, Blount, Brown, Dunsheath, Lopez, Rodarte, and Rosales voting yes.**

Prepared By Recording Secretary for Ed Lopez, Secretary, Board of Trustees