

Academic Senate
for California Community Colleges

LEADERSHIP. EMPOWERMENT. VOICE.

Pathways to California Community Colleges Bachelor's Degrees

- Estela Narrie, Santa Monica College
- John Stankas, ASCCC President

2018 ASCCC Curriculum Institute

Overview

- Introduction and Background
- Serving the State Mission
- Transfer from other Colleges
- College Efforts
- Statewide Efforts
- Questions

Background

- Program Creation primarily existed for native students from existing programs of study at the associate's degree level
- Inter-segmental and Intra-segmental Transfer were not primary considerations

Background

- Basic Requirements of all students include recognized general education patterns across the state (CSU-GE and IGETC)
- Major's Preparation varies depending on the program of study

Serving the State's Mission

- Singular Programs or Geographically limited programs offered by the state of California need to be accessible to all Californians
- In the long range, as the pilot becomes permanent, a consistent process needs to be in place to facilitate student transfer

Serving the State's Mission

- How is this different from what we already do?
- All colleges are equipped to certify general education and major's preparation for students wishing to transfer to a baccalaureate institution
- There are processes in place to evaluate students transferring into our certificate and associate's degree programs

Serving the State's Mission

- Most CCCs are not experienced as the receiving institution for baccalaureate programs. What processes would be different?

Current Baccalaureate College Efforts

- **Cypress College Funeral Services and Mortuary Science**
- Students who qualify to apply for the Bachelor of Science in Funeral Service will have met the following prerequisites:
- Graduation from an ABFSE-accredited program of Funeral Service Education and ICFSEB NBE Certification
- CSU GE or IGETC Certification or a bachelor's degree from a California State University
- Embalmer and Funeral Director License or Funeral Service Practitioner Certification, CFSP

Current Baccalaureate College Efforts

- **Santa Monica College Interaction Design**
- Prefer local students
- 60 CSU transferable units or earned a previous Bachelor's degree
- Graduates of a graphic design program and/or possess work experience in design

State Level Coordination

- **C-ID Processes**

- Dental Hygiene – FDRG will meet in Fall to continue work
- Biomanufacturing – FDRG has 1 MC and 1 descriptor, needs more feedback
- Automotive – FDRG has 5 stack-able draft certificates and MC to lead to BS
- Respiratory Care – FDRG has 17 draft descriptors and 1 MC, meeting bi-weekly

State Level Coordination

- **DRAFT Transfer to Dental Hygiene Program from any CCC**
-
- *Anatomy and Physiology sequence (8) BIOL115S or 110B+120B
- Microbiology(5) *Introductory Chemistry(4) CHEM101
- Nutrition(3) NUTR110 *Statistics or College Algebra(3) MATH110, MATH151/0
- *English Composition(3) ENGL100 *Critical Thinking through Writing(3) ENGL105 or ENGL110
- *Intro to Sociology(3) SOCI110 *Intro to Psychology(3) PSYCH110
- *Interpersonal Comm. or Public Speaking(3) COMM110 or 120 or 130 or 140

- Multi-Cultural or Ethnic Studies Requirement. Choose one:
- Cultural Anthropology(3) ANTH120 Introduction to Race and Ethnicity(3) SOCI140
- Introduction to Gender(3) SOCI150 Global Studies? SJS 110, 120, 130, 140
-
- IGETC or CSU-GE Breadth 38 units
-
- **Recommended Preparation**
- Organic and Biochem option (4) CHEM102

Questions?

- Thank you for coming!
- Estela Narrie: narrie_estela@smc.edu
- John Stankas: jstankas@valleycollege.edu

