Palo Verde College

Follow-Up Report

Submitted by:

Palo Verde College One College Drive Blythe, CA 92225

Submitted to:

Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges

October 1, 2021

To:

Accrediting Commission for Community and Junior Colleges, Western Association of Schools and Colleges

From:

Donald G. Wallace, Ph.D., Superintendent/President

Palo Verde College

One College Drive, Blythe, CA 92225

I certify there was broad participation and review by the campus community and believe this report accurately reflects the nature and substance of this institution.

Signatures:

Brad Arneson, President, Board of Trustees

Dr. Donald G. Wallace, Superintendent/President

William Smith, Interim Vice President, Instruction and Student Services/ALO

Richard Castillo, President, CTA

Sarah Frid, President, Academic Senate

Jose Rascon, President, Associated Student Government

Rich Soto, President, CSEA

TABLE OF CONTENTS

Report Preparation

Responses to the Commission Action Letter

ACCJC Policy on Student and Public Complaints Against Institutions (Requirement 1)

ACCJC Policy on Distance Education and Correspondence Education (Requirement 2)

Standard I.B.2. I.B.4, II.A.3 (Requirement 3)

Standard I.B.3 (Requirement 4)

Standard I.B.5, II.A.2, II.C.1 (Requirement 5)

Appendix—List of Evidence

REPORT PREPARATION

Palo Verde College began preparing its response immediately upon receiving the June 29, 2020, Commission Action Letter. The Vice President of Instruction and Student Services/ALO, under the direction of the Superintendent/President, was delegated the task of coordinating the response effort.

The Vice President of Instruction and Student Services/ALO recruited an administrator, two faculty members and the Director of Institutional Research to serve on an Accreditation Task Force that met every other week to develop responses to the Action Letter and review progress. A date was set in late July to complete the report, allowing time for institution-wide review and Board of Trustees' first and second readings, to meet the October 1, 2021, report submission deadline.

The Accreditation Task Force initiated the following tasks in Summer 2020:

Requirement 1: Prepared a paper version of the Correspondence Education Handbook 2020-21, containing, among other information, procedures as to grievances and complaints. Arranged distribution of the document to incarcerated students. Began review of all Board policies and administrative procedures dealing with students' rights and responsibilities, including <u>BP 5530/AP 5530</u> Student Rights and Grievances, which was revised in 2021. Re-organized data file of student complaints and grievances to improve tracking and follow-up actions.

Requirement 2: Worked with the Academic Senate to finalize resolutions governing distance education and correspondence education, including changes in accordance with recent revisions to Title 5, paragraphs 55260 Correspondence Education Definition and Application and 55262 Correspondence Education Instructor Contact.

Requirement 3: Worked with the Academic Senate and conducted eLumen training on Flex Day, January 21, 2021, to ensure comprehensive input of student learning outcome assessments scheduled on the SLO matrix. As of the date of this Follow-Up Report, SLO assessments and reflections are inputted in eLumen through Spring Semester 2021.

Requirement 4: Built upon the College's work accomplished to date on institution-set standards and worked with the Program Review Committee to formulate a process for reviewing and addressing adverse institutional deviations from set standards. Prompts regarding institution-set standards are incorporated in program review templates.

Requirement 5: Worked with the Program Review Committee, Academic Senate and classified managers to ensure timely completion and approval of program reviews and Snapshots in accordance with the Program Preview Matrix.

Throughout this time, the Vice President of Instruction and Student Services/ALO kept the College informed of progress in the preparation of the response, including updates during the

January 21, 2021, Flex Day, monthly reports before the Board and monthly general staff meetings.

RESPONSES TO THE COMMISSION ACTION LETTER

ACCJC Policy on Student and Public Complaints Against Institutions (Requirement 1): In order to meet the Commission's policy, the Commission requires the institution widely communicate its formal student grievance process so that all students are aware of their rights and responsibilities.

College Response:

Palo Verde College has made improvements in this area, having taken steps to ensure that incarcerated students, as well as community students, are well aware of their rights and responsibilities, and have access to processes for filing complaints and grievances.

Upon learning of the ACCJC's recommendation, the College acted quickly in the Spring and Summer of 2020 to distribute grievance forms to all students, including incarcerated students. Later in 2020, the College compiled the <u>Correspondence Education Handbook 2020-21</u>, containing the student grievance form (page 52) and information about the grievance process (page 35), student conduct, non-discrimination, sexual harassment and related matters. The Correspondence Education Handbook was distributed to all students, including incarcerated students in paper form, during orientation. The <u>Correspondence Education Handbook has since been updated for 2021-22</u> and is, similarly, distributed to all students.

Community students—that is, students not incarcerated—have direct access to information on grievances and complaints, through the College's website, <u>Main Page</u> from which students can go to the <u>Student Concerns</u> button for the Student Grievance Form and links to BP 3410/AP 3410 Nondiscrimination, BP 3430/AP 3430 Prohibition of Harassment, BP 3540/AP 3540 Sexual and Other Assaults, BP 4231/AP 4231 Grade Changes and BP 5520/AP 5520 Student Disciplinary Procedures.

The College Catalog, as it always has, provides information on grievances and complaints in the Students' Rights and Responsibilities section. The catalog is published each year and posted on the College website. Also, the <u>Palo Verde College Handbook/Planner</u> is made available to all students at no charge. The Planner contains College information of value to all students and has a section devoted to complaints and grievances on page 85.

In a related action, <u>BP 5530/AP 5530</u> Student Rights and Grievances, was revised and was approved June 8, 2021 by the Board of Trustees.

The College has long maintained files to track complaints and to ensure they are acted upon in a timely manner. (<u>Complaints and Grievances</u>) Additionally, the College created a shared file for complaint history to which authorized College personnel have access for purposes of follow-up and update.

ACCJC Policy on Distance Education and Correspondence Education (Requirement 2): In order to meet the Commission's policy, the Commission requires the institution establish a policy defining regular and substantive instructor-initiated contact with students for Distance Education courses. The college must provide professional development opportunities for faculty teaching online to ensure Distance Education courses include regular and substantive instructor-student interaction.

College Response:

The College has accomplished two major improvements to address Requirement 2 and to ensure compliance with the ACCJC Policy on Distance Education and on Correspondence Education.

First, the Academic Standards Committee and Academic Senate developed, in cooperation with College administration, and ratified policies governing distance education and correspondence education. These policies may be reviewed through these links:

Standards for Distance Learning: Introduction

Distance Education Policies-No-Show Process and Regular, Effective Contact

Changes in correspondence processes

The Academic Senate resolution titled "Standards for Distance Learning: Introduction" requires that instructors teaching correspondence sections maintain "regular effective contact" with their students, which the College defines as "at least seven (7) different contacts with the opportunity to ask questions of an instructor." (Standards for Distance Learning: Introduction, page 2) Instructors teaching distance education, or online, courses must, similarly, maintain regular, effective contact with their students. According to Distance Education Policies—No Show Process and Regular, Effective Contact, "Regular effective contact means that instructors must keep in contact with students on a consistent and timely basis to both ensure the quality of instruction and verify their performance and participation status."

The Academic Senate resolution titled "Distance Education Policies—No Show Process and Regular, Effective Contact" recommends, furthermore, practices that will help maintain regular contact, including, for example, establishing expectations, faculty-initiated interaction, timely feedback on student work, content delivery, and student-to-student contact

The College converted the above-referenced Academic Senate policies into a revised <u>AP 4105</u> Distance Education, approved June 8, 2021 by the Board of Trustees.

On May 11, 2021, the Academic Senate approved procedural changes in correspondence education in accordance with recent revisions to Title 5, paragraphs 55260 Correspondence Education Definition and Application and 55262 Correspondence Education Instructor Contact for implementation Fall Semester 2021: <u>Changes in correspondence processes</u>.

Second, the College arranged with @ONE, a collaborative, system-wide network of California Community College faculty, staff, and administrators, to provide faculty interested in teaching online courses with required initial training. To date, the majority of faculty members including teaching and learning support faculty—has enrolled in @ONE training during the Spring 2021 semester, with fees paid by the College. The arrangement is the result of the Memorandum of Understanding and Side Letter between the CTA and College administration. These documents provide that faculty must obtain the specified training to be eligible to teach online courses at Palo Verde. See links to both documents:

MOU Addendum September 3, 2020

Side Letter of Clarification to the MOU Addendum September 3, 2020.

As has always been the case, the College remains compliant with other requirements of the ACCJC <u>Policy on Distance Education and on Correspondence Education</u>. These policy elements state that all courses and programs, including those offered via distance education and correspondence education are: within the college's educational mission; controlled, offered and evaluated by the college; mandated to have learning outcomes; provided sufficient resources and structure to accomplish stated learning outcomes; subject to the substantive change rules of the Commission; subject to appropriate measures that verify a student's identity; and are subject to policies protecting student privacy. The College adheres to FERPA guidelines governing student privacy and to guidelines provided in <u>BP 5040/AP 5040</u> Student Records, Directory Information and Privacy.

Standard I.B.2. I.B.4, II.A.3 (Requirement 3): In order to meet the Standards, the Commission requires the institution regularly assess student learning outcomes for course, program and institutional levels and use assessment data to support student learning and achievement.

College Response:

Palo Verde College is now current in completing scheduled course, program and institutionallevel SLOs consistent with the <u>SLO Schedule</u>. The SLO Schedule, published on the College website, provides faculty and others with a guide for when course assessments are to be completed. The process of entering data, as well as providing reflection and commentary, occurs with a separate system, namely, <u>eLumen</u>.

Having previously mapped course SLOs to programs and institutional outcomes in eLumen, faculty now enter assessment data, along with reflection and commentary, into the eLumen system where it automatically assimilates into program-level and institutional-level outcomes.

Faculty received training in eLumen data entry during the January 2021 Flex Day. Moreover, the SLO Schedule was extended to expected course assessments through Spring 2027.

At present, the eLumen system is set up mainly to process SLO assessment data for courses and their associated programs and institutional outcomes. Learning support programs, such as Counseling, Admissions and Records, EOPS and others, are assessed by means of service area outcomes, or SAOs, and those assessments are handled annually in learning support program reviews prepared each year by the relevant department or unit. The College has identified eleven learning support departments all of which have written annual program reviews for 2019 and 2020. Those learning support program review reports—with SAO assessments appearing in Section 4—may be viewed on the College website.

The College also remains current in producing annual <u>Snapshot</u> reports that provide important program information, including SLO assessment and equity data, in the intervening periods between program review reports.

SLO assessment data, including assessments completed prior the implementation of eLumen, are accessible to College personnel with password through the eLumen site.

Arrangements will be made by the College with Follow-Up Team members for access to assessment files in eLumen.

Standard I.B.3 (Requirement 4): In order to meet the Standard, the Commission requires the institution consistently use institution-set standard data to address student achievement gaps.

College Response:

In response to this requirement, the College's Program Review Committee amended certain program review templates such that each program review report is required to address one or more institution-set standards relevant to its area.

The Program Review Committee reviews institution-set standards data presented in the program review reports, assesses the College's achievement of those standards and works jointly with the Vice-President of Instruction and Student Services, division chairs and other relevant parties and committees in implementing improvement plans to address adverse deviations from the standards.

The revised approach accomplishes four objectives:

- that it builds upon the institution-set standards established to date by the College by incorporating institution-set standards—categories and numerical values—into specific program review templates;
- 2) that it establishes a process to define and evaluate institution-set standards;
- 3) that it establishes a process to report findings to the College regularly; and
- 4) that it establishes a process to act on findings in order to make institutional improvements.

The following institution-set standards are now incorporated into program review templates. Authors of program review reports are prompted in the templates to assess each of their programs in relation to the data provided for each of these standards:

Course completion rate, all CTE and Full Reviews Course retention rate, all CTE and Full Reviews Number of certificates, all CTE, Full Reviews and Learning Support Reviews Number of degrees, all CTE, Full Reviews and Learning Support Reviews Total Transfers, Learning Support Review in Counseling Average number of units accumulated, Learning Support Review in Counseling Student equity performance, all Annual Snapshot Reports

Numerical values for each of these standards are reported in the <u>PVC ISER 2020</u>, pp. 26-34, and are maintained in the College's <u>Institutional Set Standards page</u> on the College website.

Standard I.B.5, II.A.2, II.C.1 (Requirement 5): In order to meet the Standard, the Commission requires the institution assess accomplishment of its mission through program review by consistently and systematically evaluating programs and services.

College Response:

The College now is on schedule in having completed <u>instructional and learning support program</u> reviews and <u>Snapshot reports</u>, in accordance with the timeframes established in the <u>Program</u> <u>Review matrix</u>.

As of May 2021, all program review reports due in this cycle have been approved by the Program Review Committee, reviewed and accepted by the College Council and by the Board of Trustees and posted to the College website.

APPENDIX—List of Evidence

Requirement 1 Evidence

Correspondence Education Handbook, 2020-21

Correspondence Education Handbook, 2021-22

Main Page

Palo Verde College Handbook/Planner

Complaints and Grievances

BP 5530/AP 5530 Student Rights and Grievances

Requirement 2 Evidence

Standards for Distance Learning: Introduction

Distance Education Policies-No-Show Process and Regular, Effective Contact

Changes in correspondence processes

Standards for Distance Learning: Introduction, page 2

AP 4105 Distance Education

MOU Addendum September 3, 2020

Side Letter of Clarification to the MOU Addendum September 3, 2020

Policy on Distance Education and on Correspondence Education

BP 5040/AP 5040 Student Records, Directory Information and Privacy

Requirement 3 Evidence

SLO Schedule

eLumen

Learning Support Program Review Reports

Snapshot

Requirement 4 Evidence

PVC ISER 2020, pp. 26-34

Institution-Set Standards Data/Institutional Effectiveness

Requirement 5 Evidence

Instructional and Learning Support Program Reviews and Snapshot reports

Program Review matrix

Approval Dates:

3/10/2020 Academic Standards Committee

3/10/2020 Academic Senate

5/19/2020 Reviewed at College Council

Standards for Distance Learning: Introduction

Palo Verde College is a leader in instructional technology. Of paramount importance to the college faculty, students, and administration is the issue of maintaining course quality standards. The purpose of this document is to unify existing college policies related to online instruction and correspondence instruction, to provide faculty with a resource for online and correspondence instruction at Palo Verde College, and to provide a framework for the management of instructional techniques and technologies.

There are two separate modalities as defined in the August 2009 Distance Education & Correspondence Education Manual, a publication of the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges.

1. Distance Education

Distance Education Definition: For the purpose of this document, this statement has been adapted from the Title 5, Distance Education Guidelines for the California Community Colleges, § 55200. Distance Education includes online courses, interactive television courses and hybrid courses. Distance education means instruction in which the instructor and student are separated by distance and interact through the assistance of communication technology. In addition, instruction provided as distance education is subject to the requirements that may be imposed by the Americans with Disabilities Act (42 U.S.C. § 12100 et seq.) and section 508 of the Rehabilitation Act of 1973, as amended (29 U.S.C. § 794d).

2. Correspondence Education

Correspondence Education Definition: For the purpose of this document, this statement has been adapted from the Distance Education and Correspondence Education Manual published by the Accrediting Commission for Community and Junior Colleges; Western Association of Schools and Colleges.

Correspondence education means education provided through one or more courses by an institution under which the institution provides instructional materials, by mail or electronic transmission, including examinations on the materials, to students who are separated from the instructor. Interaction between the instructor and the student is limited, is not regular and substantive, and is primarily initiated by the student. Correspondence education is not distance education.

Correspondence and Hybrid Definitions

<u>Correspondence education</u> means education where the institution provides instructional materials by mail or electronic transmission, including examinations, to students who are separated from the instructor. Interaction between the instructor and the student is limited, is not regular and substantive, and is primarily initiated by the student. Correspondence education is not distance education.

<u>Hybrid Correspondence education</u> is the combination of correspondence and face-to face interaction with the instructor. Students may be required to attend on-campus meetings and/or take examinations with a proctor.

Instructor Competencies

Instructors must work to ensure that the correspondence class matches the rigor and academic standards of the course outline of record. Please be aware that correspondence students may live in the Palo Verde Valley, but many live elsewhere in Riverside County, throughout California and many students are incarcerated in California and Federal jails and prisons.

First-time correspondence education instructors will read the "Handbook for Correspondence Instructor" and meet with Distance Learning staff for a brief orientation.

Course Outline and Textbook

A copy of the Course Outline, as adopted by the California Community College Chancellor's Office and the Palo Verde College Board of Trustees, will be provided to the correspondence instructor. All courses must be taught according to the course outline. Textbooks for each course are selected by the full-time faculty teaching the subject.

Regular Effective Contact

Correspondence education regulations require that students have regular, effective contact with their instructor. Students enrolled in correspondence education classes must have the same opportunity to have their questions answered and receive feedback as to their progress as students enrolled in traditional face-to-face courses. At Palo Verde College, regular effective contact is defined as at least seven (7) different contacts with an opportunity to ask questions of an instructor. This means that instructors need to have students turn in work on at least seven different dates and the instructor needs to promptly return the graded work with the necessary feedback. Contact is defined as but not limited to syllabus, exam, test, assignment, project, quiz, journal, essay, position paper, student progress report, statistical report, and graded material with grading rubrics or feedback sheet.

Feedback

The most common complaint from students is lack of feedback. Students need to know how they are performing in their classes. Constructive feedback is critical to a student' s successful completion of your course. Suggestions as recommended by Standard of Best Practice:

a. Keep a list of assignments and check off when one is received. Return the list to the student every time an assignment is returned.

b. Attach a grading sheet to the assignment when returned and mark the grade points, etc. so students can see where they stand.

c. Attach examples of correct answers or quality responses.

Syllabus

Instructors teaching correspondence courses are suggested to submit their syllabi to the Office of Instruction at least a week before semester starts, so that the syllabi are available to the student the first day of instruction. The syllabus is considered a contract between students and instructors and must be very explicit and detailed. This will be the first contact the instructor has with the student and must include specific expectations of the course. A copy of the syllabus must be on file in the Vice President of Instructional Services' office by the beginning of the semester in which the class is being offered by correspondence education.

Student Competencies

Student Skills and Expectations: In order to support student success in correspondence education classes, students and faculty should be aware of core skills and expectations that promote student achievement in this learning environment. Students need to be able to work independently and must be motivated to complete the course within the semester time frame.

Student Skills and Learning Expectations

- 1. Awareness of institutional support services
- 2. Successful completion of prerequisite coursework
- 3. Organizational skills
- 4. Reading comprehension
- 5. Writing skills
- 6. Communication skills
- 7. Time-management skills
- 8. Recommended completion of online orientation or equivalent preparation
- 9. Motivated and focused
- 10. Aware of course expectations, environment and workload
- 11. Autonomous, self-motivated learner
- 12. Ability to work independently
- 13. Have the confidence to follow directions and to ask for assistance

Course Outline Approval for Correspondence Education Courses

Course Approval: The Palo Verde College Curriculum Committee must approve courses for correspondence delivery. It is required that the department making the submission answer a series of questions developed to address feasibility, adequate preparations, and other concerns of the committee.

Correspondence Education Questions: The following questions need to be answered in the course outline template before submitting to the Curriculum Committee:

1. How will correspondence education course assignments differ from face-to-face courses?

2. The method of evaluation for correspondence courses must be included (i.e., evaluation of student performance may include syllabus, exam, test, assignment, project, quiz, journal, essay, position paper, student progress report, statistical report, and graded material with grading rubrics or feedback sheet).

3. The method of instruction for correspondence education classes must be included (i.e., Instructorstudent contact in correspondence education is maintained through various means, including but not limited to, telephone, e-mail, conventional mail correspondence, face-to-face review sessions, courier, and office hour conferencing. Correspondence education instructional technologies may include reading responses, videos, synchronous and asynchronous chat or messaging, response forms, and progress reports).

4. What are the benefits of offering this course contact via correspondence education?

5. Accessibility requirements of Section 508 of the Americans with Disabilities Act apply to all content delivery. A statement regarding this should be part of the course outline of record. "Students will be encouraged to direct themselves to the College's DSPS department, if they believe they have a learning disability. "

Academic Senate Changes & Additions to the existing PVC Correspondence Education Standards

May 11, 2021 – Academic Senate Approval

Regular Effective Contact

Correspondence education regulations require that students have regular, effective contact with their instructor. Students enrolled in correspondence education classes must have the benefit of specific, substantive on-going feedback from their instructors through-out the term, in regular intervals. At Palo Verde College, regular effective contact is defined as at least seven (7) different contacts with an opportunity to ask questions of an instructor. This means that instructors need to have students turn in work on at least seven different dates and the instructor needs to promptly return the graded work with the necessary feedback. Substantive contact is defined as, but not limited to, exam, test, assignment, project, quiz, journal, essay, position paper, student progress report, statistical report, and graded material with grading rubrics or feedback sheet.

Three Components to Add to this Policy:

 Suggested cycle of assignment submissions and delivery of substantive feedback conducted at regular intervals as determined by local policy. Student Due date = in the instructor's hands/mailbox.

	FALL/SPRING TERMS							
		Student	Instructor Graded Feedback Timeline					
Assign #		Due Date						
	Students have all course							
	materials	Week 1						
1	First Assignment	Week 3	Graded and routed by Week 5					
	Census Date/No Show	Week 4						
2	Second Assignment	Week 5	Graded and routed by Week 7					
	Third Assignment		Graded and routed by Week 10					
3	*Midterm	Week 8						
	Midterm Deficie	encies are due	to Admissions & Records					
		Week	9					
4	Fourth Assignment	Week 10	Graded and routed by Week 13					
5	Fifth Assignment	Week 13	Graded and routed by Week 15					
6	Sixth Assignment	Week 15	Graded and routed by Week 16					
7	Finals	Week 18	Graded and routed within 2 weeks					

SUMMER CORRESPONDENCE CYCLE							
Assign #		Student Due Date	Instructor Graded Feedback Timeline				
	Students have all course materials	Week 1					
1	First Assignment	Week 1					
	Census Date/No Show	Week 2					
2	Second Assignment	Week 2	First Assignment Graded & routed				
3	Third Assignment *Midterm	Week 3	Second Assignment Graded & routed				
4	Fourth Assignment	Week 4	Third Assignment Graded & routed				
5	Fifth Assignment	Week 5	Fourth Assignment Graded & routed				
6	Sixth Assignment	Week 6	Fifth Assignment Graded & routed				
7	Finals	Week 6	Sixth Assignment Graded & routed				
	Grades due to A&R	Week 7	Finals Graded & routed				

<u>Assignment</u>: Any graded learning activity or assessment, up to instructor to define.

2. Standardized Cover Pages

- a. Must be preprinted PVC information to ensure accuracy of routing
- b. Need separate cover sheets for community students versus Rising Scholars Students
- c. Scantrons are to include all aspects of the cover sheet within the scantron itself, however no cover sheet is to be used.

PREPRINTED BY PVC:

Palo Verde College

Term & Year

Instructors Name

Class & Section Number, course Title

Name of Assignment (homework title/essay/exam)

Point Value of Assignment

- o This assignment has been graded (check)
- o You have been reinstated

RISING SCHOLAR STUDENT FILLS OUT:

Full Name:

Student ID #:

CDCR #:

Institution Name:

Yard:

Housing Information:

- Check here if this is a change of address
- o In addition to the attached work, this is also a request to be reinstated in the class.
- Note to Instructor:

COMMUNITY STUDENT FILLS OUT:

Full Name:

Student ID #:

Mailing Address:

- Check here if this is a change of address
- o In addition to the attached work, this is also a request to be reinstated in the class.
- Note to Instructor:

- **3.** Deadline that all course materials outlined below are to be submitted to the Instruction Office, for the purpose of distribution **four weeks prior to the term.**
 - Syllabus
 - Schedule of Assignments
 - Assignment Instructions
 - All materials to complete the assignments, or instructions on how to obtain the materials with plenty of time for the student to access them for the associated assignment(s)

Policies approved 5/7/2020 Academic Standards Committee 5/12/2020 Academic Senate 5/19/2020 Reviewed at College Council

PVC DE No Show Process Policy

Faculty will drop, as a No Show, any student who has not participated in the course or has not completed the check-in activity within the first three weeks of the term, up until the census date. Faculty members have discretion to establish any date between the first day of the term and the census date for their No Show deadline. The No Show date and check-in activity must be explicitly defined by each faculty member in the syllabus and within the Learning Management System (CANVAS).

• Examples of participation and check-in activities include posting in discussion forums or blogs, a syllabus quiz, or any other meaningful activity that requires the students to engage.

• Simply logging into the Learning Management System (CANVAS) is not considered a meaningful activity.

PVC DE Regular, Effective Contact Policy

Instructors need to make certain that there are measures for instructor-initiated regular effective contact incorporated into online and hybrid course design and delivery. Regular effective contact means that instructors must keep in contact with students on a consistent and timely basis to both ensure the quality of instruction and verify their performance and participation status.

Instructors will use the following practices of regular and substantive contact in their Distance Education courses:

- 1. <u>Regular Announcements:</u> Faculty should make general course related announcements to the students in their distance education classes on a weekly basis, whether by the announcement area in the Learning Management System or via e-mails to the entire class.
- 2. <u>Establishing Expectations</u>: Faculty will include in their syllabus a description of the frequency and timeliness of instructor-initiated contact and feedback, as well as expectations for student participation. This should include the timeframe for responding to e-mails and phone calls, the timeframe for receiving feedback on student work, the timeframe for submission of assignments, and the expectations of discussion board postings required of the student. This information will be available to students on the first day of class.

- 3. <u>Faculty-Initiated Interaction</u>: Faculty will regularly initiate interaction with students to determine that they have access to the course materials, that they understand the material, that they understand what is required of them, and that they are participating in the activities of the course. There are various ways of accomplishing this, including but not limited to, asynchronous discussion board forums with appropriate faculty input in the forum or grade book, synchronous chats, video conferencing, individualized contact via phone or e-mail, and, in the case of a hybrid course, in face-to-face meetings.
- 4. <u>Timely Feedback on Student Work</u>: Faculty will grade and provide feedback on student work within a reasonable timeframe. If discussion boards are required, students should be given guidelines at the outset of the course and feedback on their participation throughout the duration of the course.
- 5. <u>Content Delivery:</u> Faculty will provide content material either through online materials (in written, video, and/or audio forms) and/or through introductions to materials not created by the instructor (such as publisher-provided materials, web sites, streaming video, etc.).
- 6. <u>Notifying Students of Faculty Unavailability/Offline Time</u>: If the instructor must be out of contact briefly for any reason, notification to students will be made in the announcements area of the course and/or via e-mail that includes when the students can expect regular effective contact to resume. This should occur for any offline periods lasting longer than three business days.
- 7. <u>Faculty Absence Notification</u>: If a faculty member must be offline for a period of time that results in the faculty member not being able to meet his or her regular effective contact for any given week, this would be considered an absence. Absences will be handled in accordance with the negotiated faculty contract.
- 8. <u>Student to Student Contact</u>: Faculty will ensure ongoing regular and effective student-to-student contact. Best practices include, but are not limited to, include implementing communication means for varied types of interaction in the course design, assigning and monitoring weekly assignments and projects that promote collaboration among students, posing questions in the discussion boards that encourage critical thinking skills and promote interaction, and monitoring student engagement to ensure that students participate with depth.

Policy on Distance Education and on Correspondence Education

Approved Revision June 2011

Background

Recognizing that most accredited institutions are making use of the growing range of modalities for delivery of instructional and educational programs and services, including various electronic means, the Commission has adopted a policy based on principles of good practice to help ensure that distance learning is characterized by the same expectations for quality, integrity, and effectiveness that apply to more traditional modes of instruction.

This policy reflects the federal regulatory requirements regarding distance education and correspondence education.

Definition of Distance Education (34 C.F.R. § 602.3.)

Distance Education means:

Education that uses one or more of the technologies listed in paragraphs (1) through (4) to deliver instruction to students who are separated from the instructor and to support regular and substantive interaction between the students and the instructor, either synchronously or asynchronously. The technologies may include:

- (1) the internet;
- (2) one-way and two-way transmissions through open broadcast, closed circuit, cable, microwave, broadband lines, fiber optics, satellite, or wireless communications devices;
- (3) audioconferencing; or
- (4) video cassettes, DVDs, and CD-ROMs, if the cassettes, DVDs, or CD-ROMs are used in a course in conjunction with any of the technologies listed in paragraphs (1) through (3).

Definition of Correspondence Education (34 C.F.R. § 602.3.)

Correspondence education means:

- (1) education provided through one or more courses by an institution under which the institution provides instructional materials, by mail or electronic transmission, including examinations on the materials, to students who are separated from the instructor.
- (2) interaction between the instructor and the student is limited, is not regular and substantive, and is primarily initiated by the student.
- (3) correspondence courses are typically self-paced.
- (4) correspondence education is not distance education.

Policy

Commission policy specifies that all learning opportunities provided by accredited institutions must have equivalent quality, accountability, and focus on student outcomes, regardless of mode of delivery. This policy provides a framework that allows institutions the flexibility to adapt

their delivery modes to the emerging needs of students and society while maintaining quality. Any institution offering courses and programs through distance education or correspondence education is expected to meet the requirements of accreditation in each of its courses and programs and at each of its sites.

Policy Elements

- development, implementation, and evaluation of all courses and programs, including those offered via distance education or correspondence education, must take place within the institution's total educational mission.
- institutions are expected to control development, implementation, and evaluation of all courses and programs offered in their names, including those offered via distance education or correspondence education.
- institutions are expected to have clearly defined and appropriate student learning outcomes for all courses and programs, including those delivered through distance education or correspondence education.
- institutions are expected to provide the resources and structure needed to accomplish these
 outcomes and to demonstrate that their students achieve these outcomes through
 application of appropriate assessment.
- institutions are expected to provide the Commission advance notice of intent to initiate a new delivery mode, such as distance education or correspondence education, through the substantive change process.
- institutions are expected to provide the Commission advance notice of intent to offer a program, degree or certificate in which 50% or more of the courses are via distance education or correspondence education, through the substantive change process. For purposes of this requirement, the institution is responsible for calculating the percentage of courses that may be offered through distance or correspondence education.
- institutions which offer distance education or correspondence education must have processes in place through which the institution establishes that the student who registers in a distance education or correspondence course or program is the same person who participates every time in and completes the course or program and receives the academic credit¹. This requirement will be met if the institution verifies the identity of a student who participates in class or coursework by using, at the institution's discretion, such methods as a secure log-in and password, proctored examinations, other technologies and/or practices that are developed and effective in verifying each student's identification. The institution must also publish policies that ensure the protection of student privacy and will notify students at the time of class registration of any charges associated with verification of student identity 34 C.F.R. § 602.17(g).

¹See Addendum: WCET Best Practice Strategies to Promote Academic Integrity in Online Education Version 2.0, June 2009.

Best Practice Strategies to Promote Academic Integrity in Online Education Version 2.0, June 2009

This list of best practice strategies is based on "Institutional Policies/Practices and Course Design Strategies to Promote Academic Integrity in Online Education," produced by WCET in February 2009 and updated in April 2009. In May 2009, the Instructional Technology Council (ITC) surveyed its membership to invite feedback and additional strategies to enhance the WCET work. This June 2009 document reflects the combined contributions of WCET, the UT TeleCampus of the University of Texas System, and ITC. This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States license.

INSTITUTIONAL CONTEXT AND COMMITMENT

- Establish a campus-wide policy on academic integrity that articulates faculty and student responsibilities.
- Demonstrate an institutional commitment to enforcing the policy and in supporting faculty and staff in the handling of academic integrity matters.
- Make information on academic integrity easy to find on the campus Web site, library Web site, department Web site, course, within the syllabus and within specific assignments.
- Include ethics instruction within the core curriculum and/or area-specific within degree plans.
- Address academic integrity at student orientation programs and events.
- Encourage faculty to report every suspected violation and act upon it.
- Secure student logins and password to access online courses and related resources, discussions, assignments and assessments.

CURRICULUM AND INSTRUCTION

- State the academic integrity/academic honesty policy within the online learning environment and discuss it early in the course.
- Require student engagement with the academic integrity policy. For example;
 - a. Ask students for their input on how to create a community of integrity at the start of the course. This establishes the students as stakeholders in the community and the process of its formation.
 - b. Develop and ask students to commit to a class honor code.
 - Require students to read and sign an agreement to the campus academic integrity policy.
 - d. Write a letter to students about integrity and post it in the course.
 - Ask students to restate the academic integrity policy (this can also be used as a writing sample to use when grading and reviewing student work).
 - Ask students to reflect on the academic integrity policy in the discussion board.
 - g. Include a lesson on avoiding plagiarism.
- Have assignments and activities in which appropriate sharing and collaboration is essential to successful completion. Foster a community of integrity by choosing authentic learning tasks that require group cohesiveness and effort. For example, focus assignments on distinctive, individual, and non-duplicative tasks or on what individual students self-identify as their personal learning needs.
- Provide students with a course or course lesson on research and/or study skills. Work with library staff to design assignments and prepare materials on plagiarism and research techniques.

- Include a statement that the instructor reserves the right to require alternative forms and/or locations of assessments (e.g., proctoring).
- 6. Ask students follow-up questions to assignments such as, "expand upon this statement you made," "tell me why you chose this phrase, description or reference," and "expand upon the ideas behind this reference."
- Select one or two difficult concepts from the paper and ask the student to restate/rewrite the information.
- Require students to share key learning from references for a paper or self-reflection on an assignment in the discussion board.
- 9. Include an ethical decision-making case study within the course.

FACULTY SUPPORT

- Incorporate academic integrity strategies into professional development and faculty training offerings.
- Publish academic integrity strategies and policies in faculty handbook and Web-based faculty resources.
- Publish guidelines for handling/reporting individual student infractions.
- Assign a department academic integrity liaison to support faculty.
- 5. Use a plagiarism detection service.
- Use Google to search for a unique text string or unique phrase from the paper.
- Keep student papers filed in the department by topic for reference.

STUDENT SUPPORT

- Define academic integrity and cheating and clearly explain what is considered dishonest and unacceptable behavior.
- Provide information and examples to help students understand the difference between collaboration on assignments and cheating, and identify plagiarism. Teach the proper use of citations.
- 3. State how much collaboration is permissible on each assignment.
- State what the instructor's expectations are for the students and explain what they should expect from the instructor. For example:

- Include a statement in the syllabus encouraging honest work.
- Repeat the campus academic integrity statement and provide a link to campus policies.
 - c. Describe academic dishonesty.
 - d. Describe the repercussions for academic dishonesty.
 - e. Describe permissible and impermissible collaboration.
- f. Include outside links to information on plagiarism, self-tests and examples.
- g. Include information on acceptable sources.
- Include information about the college's writing center, library or other support.
- Provide a writing style sheet or handbook with information on plagiarism and campus policies.
- Indicate assessments may require follow-up documentation, questions or assignments.
- State expectations for the time needed to complete coursework.
- State whether the instructor/college will use a plagiarism detection service.

ASSESSMENT AND EVALUATION

- Provide rubrics, or detailed grading criteria, for every assignment at the beginning of the course so students understand how they will be graded.
- Train faculty on ways to use the settings on the college's learning management system to reduce cheating:
 - Use a test bank with more questions than will be used on any particular test and have the learning management system pull a smaller number of questions from the test bank
 - b. Randomize the order of answers for multiple test questions so for example, the correct answer for a particular question might be "a" for one student and "b" for another.
 - Require forced completion on exams so students cannot re-enter a test.
 - d. Set a short window for testing completion, i.e. one or two days to take an exam rather than a whole week. Setting a completion time reduces a student's ability to access the test, look up the answer, and re-enter the test.

ⁱ The ACCJC recommends the use of any appropriate search engine.

Most test-taking software applications keep track of time on the server, not on the student's computer.

- e. Password protect exams.
- f. Show questions one at a time (makes more difficult for students to copy and paste the test in order to give it to someone else).
- g. Use a Web browser lock-down service during testing.
- Check the computer "properties" for the "creation date" and "author" for essay or term paper submissions if students are suspected of submitting work created by someone else.
- Clarify that students with disabilities and requesting testing accommodations (extended time for completion of examinations and quizzes) must identify themselves to the college's office of disabilities and provide appropriate documentation.
- 4. Change test items and assignment topics each semester.
- Emphasize assignments that require written work and problem solving (e.g., essays, papers, online discussions).
- 6. Use a variety of assessment strategies (quizzes, short and long papers, test questions that require the application of a theory or concept).
- 7. Adopt the following practices to encourage authentic written work:
 - Require students to turn in copies of reference articles with cited text highlighted.
 - b. Require annotated bibliographies.
 - c. Do not allow last minute changes in assignment topics.
 - d. Require specific references be used (this might be the course text).
 - e. Require an abstract.
 - f. Give narrow assignment topics (tied into class experience) and require thesis statements prior to topic approval.
 - g. Require students to turn in a draft, and their bibliography or references prior to the paper's due date.
 - Require students to write a concept paper and project plan prior to completing an assignment.

- 8. Evaluate the research process and the product.
- After an assignment is due, have students post in the discussion board, describing the assignment and the research method used, a summary of conclusions and an abstract (a meta-learning essay).
- 10. When evaluating student written work, consider following these practices:
 - Be wary of student writing that reads like an encyclopedia, newspaper article or expert in the field.
 - Look for whether a paper reflects the assignment, has changes in tense, includes odd sentences within a wellwritten paper, is based on references older than three years, refers to past events as current, or uses jargon.
 - c. Compare student writing on the discussion board with that on assignments and papers. A writing sample collected at the start of the semester can be helpful.
 - d. Compare the writing at the beginning and end of the paper with that in the middle of the paper -- language, sentence length and reading level.
 - Check references; compare quotations with cited sources; look for the same author in multiple references.
 - f. Read all papers on the same topic together.
- 11. Make assignments cumulative (students turn in parts of a project or paper throughout the semester).
- 12. Give open book exams.
- Other than grades, do not provide students feedback on tests until all of the students in the class have completed them.
- 14. Use proctored test sites where appropriate.
- 15. Faculty should use a robust user name and password to protect their computer-based grade book and keep a printed copy in a secure place in case students are able to hack into the computer system.

SOURCES

"101 Ways to Maintain Academic Integrity in an Online Course," by Michael Anderson and Lori McNabb, UT TeleCampus, The University of Texas System. Handout for faculty development program.

McNabb, L., & Olmstead, A. "Communities of Integrity in Online Courses: Faculty Member Beliefs and Strategies." Journal of Online Learning and Teaching 5, no.2 (June 2009), 208-221. Retrieved from http://jolt.merlot.org/vol5no2/mcnabb_0609.htm.

WCET Survey on Academic Integrity and Student Verification, August 2008.

"Institutional Policies/Practices and Course Design Strategies to Promote Academic Integrity in Online Education," by WCET Working Group on Academic Integrity and Student Verification. February 2009 and revised April 2009.

Instructional Technology Council Survey on Best Practice Strategies to Promote Academic Integrity in Online Education, May 2009.

"Best Practice Strategies to Promote Academic Integrity in Online Education" by WCET, UT TeleCampus, and instruction Technology Council is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States License. Permissions beyond the scope of this license may be available at www.wcet.info.or www.itonetwork.org

Adopted June 2001; Edited August 2004; Revised June 2005, January 2010, June 2011; Edited August 2012

1 2 3 4 5	Palo Verde Community College District and the Palo Verde College Faculty Association/CTA September 3, 2020										
6 7 8 9 10 11	pande Verde ("Asso	mic, and to supplement without replacing the Community College District ("District") and the	address new concerns relating to the COVID-19 prior MOU executed on March 23, 2020. The Palo ne Palo Verde College Teachers Association/CTA e "Parties," are committed to fulfilling our duty to nd agree as follows:								
12 13 14 15 16 17 18 19 20	1.	faculty that meets the minimum standards accreditation requirements. This training sha approval by the District, and provided in 1 members will be paid at their per diem rate the per diem rate for any day of training. F	al delivery training to all full-time and part-time for online instruction under applicable law and Il be selected by the Academic Senate, subject to both Fall 2020 and Spring 2021. Full time unit pro-rated for actual hours worked not to exceed ull-time unit members may also choose to apply onal obligations, such as FLEX. Part-time unit said training.								
21 22 23 24 25 26 27		trainings that meet the requirements of the member may use these credits for column dates listed in Article 2.2.j. The unit me	Senate and approved by the District includes CBA Article 2.2.j for column movement, the unit movement per 2.2.j without regard to the cutoff mber must submit a letter requesting column e Staff Development Committee per Article 2.2.j.								
28 29 30 31	2.	Evaluations for tenured and part-time unit members required by law to be completed during the 2020-2021 academic year shall be completed in the Spring 2021 semester. All other tenured and part-time unit members will remain suspended until normal campus operations commence.									
32 33 34 35 36		procedures set forth in Article 5 of the parties	II be evaluated pursuant to the timelines and CBA, including the distance-education parameters mber evaluations shall be completed by February								
37 38 39 40 41	3.	MOU reached on March 23, 2020, including the ctional Faculty Remote Services Plan, and shall 30, 2021, unless all applicable declarations of <i>i</i> in effect are lifted or changed at an earlier time.									
41 42 43 44 45 46 47 48	impact the Dis advand notifica	s and effects, and agree to meet and negotiate strict will notify the Association of any decisio ce so that negotiations can occur prior to	quire additional discussions, or create additional over those matters in good faith. Where practical, ns it makes regarding these events sufficiently in implementation of District actions or policies. If will notify the Association as soon as possible to es.								
49 50		arties agree that this MOU does not set preced t a future claim of a past practice.	lent and may not be utilized as the basis for any								
51 52 53	1	for Waldore	9-3-2020								
54 55 56	Dr. Do	nald Wallace, Superintendent/President	Date								
57 58 59	Pie	lund astillo	9/3/2020								

59 60 61

Richard Castillo, Faculty Association President

Date

Side Letter of Clarification to the MOU Addendum of September 3, 2020

September 25, 2020

This Side Letter is to address concerns relating to Section 1, Paragraph 1 in the MOU addendum of September 3, 2020, realized by the Palo Verde Community College District ("District") and the Palo Verde College Teachers Association/CTA ("Association"), herein collectively referred to as the "Parties." This Side Letter is to clarify the terms of the MOU Addendum of September 3, 2020 and ensure its proper execution by the Parties.

The Parties understand and agree to the following clarifications:

- 1. The Academic Senate shall select the training program that meets the professional and legal standards for preparing faculty to teach in the online modality under applicable law and accreditation requirements, and the training selected is subject to approval by the District, which shall provide the training, including the cost of the approved training. The District shall provide the approved training to all full-time and part-time faculty until June 30, 2021.
- 2. The Parties prefer that all full-time and part-time faculty receive and complete the same approved training from the same training source. This preference is to ensure that all faculty who complete the approved training program are current with online instruction methods and practice, and all faculty are trained in a consistent manner to provide a cohesive approach to online instruction at Palo Verde College.
- 3. Faculty unit members shall receive compensation for the approved training only. No faculty member shall receive compensation or reimbursement for any training that does not comply with this MOU. This provision shall also apply to faculty Flex time obligations.
- 4. The approved training is voluntary, and any faculty unit member who does not intend to teach online courses at Palo Verde College is not required to complete the training. Consequently, if a faculty unit member does not complete the entire approved training program, then the Office of Instruction shall not assign the faculty unit member to teach online courses at Palo Verde College, effective July 1, 2021, or until the faculty unit member completes the approved training.
- 5. The Parties shall consult with the Academic Senate about online instructional delivery training completed outside the scope of this MOU. During the 2020-2021 academic year, the Academic Senate shall develop equivalency and waiver policies to address this concern.

Dr. Donald Wallace, Superintendent/President

Date

ichen O

Richard Castillo, Faculty Association President

9125/2020

Date

Date	Student ID	Instructor/ Department	Course #	Type of Complaint	Action Taken	Outcome of Complaint
				Instructor is not submitted graded		
1/9/2014	119834	S.Sher	MATH 83	work or grade in class to student	Emailed VP Sheri Jones	
				Instructor is not submitted graded		
1/9/2014	119834	K.Stueven	PHI 105	work or grade in class to student	Emailed VP Sheri Jones	
		Victor		Lack of communication regarding	Student send letter regarding concern to VP	
3/11/2015	127037	Hernandez		transcript evaluation	Dr. Hancock	
				Student claims instructor is not	Student send letter regarding concern to VP	
3/31/2015	121168	Dr.Garcia	MATH 84	teaching at all	Dr. Hancock	
F /26 /2016	127002	Dr. Gaubeca		Student was accused of cheating by proctor at CSP.	Student submitted proper documentation that stated there was no evidence he cheated.	
5/26/2016	127962	Dr. Gaudeca	BUS 206	Student is stating that he signed up for EOPS/DSPS and never recieved the book he needed. He is stating that he never recieved notification that he was not approved for these	Student obtained passing grade for course. Dr. Wallace responded to student by letter letting him know that there would be follow	
5/15/2017	141311	EOPS/DSPS		services.	up with the staff regarding this matter.	
7/24/2017	145775	A&R Registration		Student states that he is frustrated due to the lack of communication with PVC regarding his registration for Fall 2017	Student was registered in coursed for Fall 2017.	
		EOPS		Eops students that are incarcerated in ISP are claiming that they are not receiving the same level of service that non incarcerated students are recieving in regard to the maintenance of books for incarcerated and non incarcerated	Dr. Wallace responded to college clerk tutor at ISP by writing him a letter on 08/23/17 letting him know he would look into this	
8/21/2017		Department		students.	matter.	
9/21/2017		Elizabeth Cockrell		Student claims that he recieved excuses and ignored emails from E. Cockrell regarding his continuation with PVC.	Student wanted to inform President Dr. Wallace of his bad experience with PVC. He states its too late for a remedy.	

				Student is requesting for instructor		
				to review him submitted work		
				because the grade he recieved is not		
				adding up to the grades he recieved	Student recieved a grade change from	
1/23/2018	136742	W.Smith	PSY 220	on his HW.	instructor W.Smith	
					Student does not take exam. He does not find	
					it fair to take the exam several months after	
					he took the course. VP Dr. Hancock sends	
				Student claims he submitted his final	student letter on 02/15/18 stating that	
				exam. Final was not recieved by	student did not accept the remedy of retaking	
			MATH	instructor. Instructor allows students	exam. If eligible student will need to retake	
1/30/2018	119058	P.Shibalovich	110	to retake exam.	course.	
				Student stated that instructors		
				syllabus did not state how long a		
				Chapter Summary should be.		
				Instructor stated that students		
				summarys were to brief. Student felt		
3/5/2018	127008	Dr.Osayande	BIO 100	mislead by syllabus.	Student withdrew from class.	
		•				There was not enough evidence from the
				Student claimed she is not the one		student that it wasn't her who signed for
4/21/2018	79664	Financial Aid		who signed for the F.A check	Research was don't by F.A Director	check on 2/04/2014
				Student is asking to be reinstated /		· · ·
4/28/2018	137616	Mr. Gallan	BUS 101	He did not drop class	Student was reinstated by instructor	
			BUS 201	•		
		C.Mann & Dr.	& ENG	No response to petitions submitted		Grade change was submitted by instructor
8/13/2018		Robertson	103	to both instructors	D. Navarro sent an email to both instructors	Robertson & Mann
_, _,			Psycholog	PVC does not offer classes at Salinas		/Will be talking to principal to try and offer
8/14/2018			y degree	Valley State Prison	Concern forwarded to M.Kehl	courses at SVSP
			, 0	Discrimination based on		PVC received dismissal letter on 10/29/18
				disability/denied him an auxiliary	Student submitted complaint to US Dept of Ed	
9/26/2018		DSPS		service	office of Civil Rights	Department of Education.
., .,				-	Dean Biju Raman wrote back a response to	,
11/26/2018			CIS 248	CIS 248 not being offered at CSP	the student	
,				_	Instructor submitted a grade change for	
1/28/2019	149461	N.McClure	CIS 101	12 were not graded	student.	
,,					Returned notice to Carrie Mullion after Dr.	
4/16/2019				Personal information was exposed	Bauer signed notice	
4/19/2019						
5/1/2019	155108	J.Cyr/ Snider	HEA 140	Reinstatement	Sent to B.Raman/ Gracie Milke	
5, 2, 2015					Sent student AP& BP regarding personal and	
5/10/2019				CMCwith Admissions application	confidential information	
5/ 10/ 2015				cinewicii Admissions application		

				Not being able to register in also		
C/4/2010	140702			Not being able to register in class	Latter since to Cresis Millis	
6/4/2019	149783		PSY 155	that is needed to graduate	Letter given to Gracie Milke	
				Student is stating that instructor		
				never returned back any graded		
				work. He is also stating that the		
				grade he recieved ion his final is		
7/22/2019	132419	J.Walton	BIO 100	incorrect.	J.Walton submitted a grade change	
				Student has not recieved ADS		
				Specialist II Certificate. He has		
				reached out to EOPS and DSPS		
8/18/2019	142499			counselors.	Letter given to Dean: Biju Raman	
			PSY 101,			
			PSY 110,	Not being able to enroll in the		
9/7/2019	128165	Registration	ADS 106	referenced courses	Letter given to Dean: Biju Raman	
10/28/2019	141850					
			ADS			
			104/PSY			
10/21/2019		Cahill/Singh	101	Not happy with grade	Letter given to Dean: Biju Raman	
			GEO	Student submitted lost class work -		
10/23/2019	141850	P.Clinton	101.01	He has not recieved a grade change	Grade change was submitted by P.Clinton	
				Has not received a response from		
12/4/2019	151159	Genifer Lara	GEO 101	instructor	Letter giver to Dean: Biju Raman	
				has not received a response from		
2/6/2020	122913	S.Sher	MAT 220	instructor on petition	Per Shelley Hamilton change of grade is B	
				has not received a response from		
2/6/2020	132098	Snyder	PSY 220.3	instructor on petition	Per Shelley Hamilton no change of grade	
				has not received a response from	, , , , , , , , , , , , , , , , , , , ,	
2/6/2020	155242	Snyder	PSY 220.3	instructor on petition	Per Shelley Hamilton change of grade to a B	
		,		has not received a response from	,	
2/6/2020	13400	Snyder	PSY 220.3	instructor on petition	Per Shelley Hamilton no change of grade	
, -,		- ,	AA			
			emphasis			
			in			
			business			
			&		Letter was given to A&R - Student recieved AA	
		Petition to		Student petitioned to graduate did	Fall 2020 - degree will be mailed out to	
7/22/2020	9/965	Graduate	V	not recieve degree	Jeanette Delano (wife)	
772272020	54505	Graduale	y HIS 140	Due to pandemic did not recieve all		
8/28/2020	144600			homework to complete class.	Letter given to Dean: Biju Raman	
0/20/2020	144000		/ANT IUI	nomework to complete class.	Letter given to Dean. Biju Naman	

				Student had not recieved either		
				books or syllabus for 5 courses two		
9/11/2020				weeks into semester Fall 2020.	Letter given to Dean: Biju Raman	
				Student is requesting to be		
				reinstated into HIS 130 and placed		
10/22/2020				into PSY 155	Letter given to Dean: Biju Raman	
			HIS	Student is appealing his grade of 0	Biju Raman wrote student and indicated to	
11/12/2020	157950	T.Jones	110.02	for cheating	follow the appeal process.	
				Instructor dropped student from		
6/1/2021	161466	R.Martin	GEL 105	class- Student had Covid 19		

Course #	Type of Grievance	Action Taken	Outcome of Grivance	Date Response was Sent to Student
			**** did submit a DACA	
			application, however we found	
			that there was no follow up on	
		Interim Director of Financial Aid	behalf of the previous Director. As	
	Solve fee issues through DACA	reviewed DACA applications	a result, he will get the 2019-20	
	and the AB 540 process for 19-	submitted. VP of FIscal Services	school year fees waved by the	
N/A	2020 & 18-2019	reviewed associated fees.	Business Office.	2/18/2021

Date	Student ID	Instructor/ Department	Conduct Issue	Action Taken
			Emails, subsequent harassing phone	
			calls, accusations and vulgar and	
			persistant abuse of college	Written Reprimand Regarding Student
7/26/2016		PVC staff	employees	Conduct
			Student jumped over stairwell	
			railing located on the second floor	Withdrawl of consent to remain on campus/
4/20/2019		GED	/CS building	Long term suspension
			Student was carring a concealed	Withdrawl of conset to remain on district
5/14/2019		BCT/ Lozoya	weapon	property/Long term suspension
			Disruptive behavior/ Broke a	Withdrawl of conset to remain on district
6/12/2019		CIS/Peterson	project onto PVC property	property/Long term suspension
			Student makes instuctor feel	
			uncomfortable with her remarks	Jaclyn went over the handbooks policies &
8/19/2019	37177	Dr. Redwine	and stalking behavior	procedures orally/Student signed off .
Complaints & Grievances.xlsx - Academic Dishonesty

Date	Student ID	Instructor/ Department	Course	Action Taken	
3/18/2021	159425	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	164510	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	155873	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	155237	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	145515	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	117807	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
3/18/2021	154703	S. Frid	MAN 105	Failed Course due to Academic Dishonesty	
5/10/2021	161936	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
5/10/2021	148398	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
5/10/2021	161741	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
5/10/2021	137170	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
5/10/2021	163024	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
5/18/2021	157813	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	SP2021
5/18/2021	158469	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	SP2021
5/18/2021	158600	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	SP2021
5/18/2021	157569	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	SP2021
6/15/2021	166074	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	
6/15/2021	147703	R.Martin	GEL 105	Failed Course due to Academic Dishonesty	

PROGRAM REVIEW SCHEDULE 2016-2026

ACADEMIC PROGRAM (Due 12/15)	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
Administration of Justice	Full Review				Full Review 2016/17 -				Full Review		
	2013/14 - 2015/16 CTE Full Review		CTE Update		2019/20 CTE Full Review		CTE Update		2020/21 - 2023/24 CTE Full Review		CTE Update 2024/25-
Criminal Justice	2013/14-2015/16		2016/17-2017/18		2016/17 - 2019/20		2020/21-2021/22		2020/21 - 2023/24		2025/26
	2013/14 2013/10		2010/17 2017/10		CTE Full Review		CTE Update		CTE Full Review		CTE Update
Fire Science Technology					Due Summer 2020		Due Summer 2022		Due Summer 2024		Due Summer 2026
Nursing	CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update
	2013/14-2015/16		2016/17-2017/18		2016/17 - 2019/20		2020/21-2021/22		2020/21 - 2023/24		2024/25-2025/26
Business Administration	Full Review 2013/14 - 2015/16				Full Review 2016/17 - 2019/20				Full Review 2020/21 - 2023/24		
	CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update
Business Management	2013/14-2015/16		2016/17-2017/18		2016/17 - 2019/20		2020/21-2021/22		2020/21 - 2023/24		2024/25-2025/26
Business & Technology	CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update
Busilless & Technology	2013/14-2015/16		2016/17-2017/18		2016/17 - 2019/20		2020/21-2021/22		2020/21 - 2023/24		2024/25-2025/26
Social & Behavioral Sciences		Full Review				Full Review			Full Review		
	CTE Update	2014/15 - 2016/17			CTE Full Review	2017/18 - 2020/21	CTE Update		2020/21 - 2023/24 CTE Full Review		CTE Update
Alcohol & Drug Studies	2014/15/-2015/16				2014/15-2019/20		2020/21-2021/22		2020/21 - 2023/24		2024/25-2025/26
	CTE Update				CTE Full Review		CTE Update		CTE Full Review		CTE Update
Child Development	2014/15/-2015/16				2014/15-2019/20		2020/21-2021/22		2020/21 - 2023/24		2024/25-2025/26
Early Childhood Education					Full Review				Full Review		
					2014/15-2019/20				2020/21-2023/24		
Psychology		Full Review				Full Review				Full Review 2020/21 - 2023/24	
		2014/15 - 2016/17 Full Review				2017/18 - 2020/21 Full Review				Full Review	
Sociology		2014/15 - 2016/17				2017/18 - 2020/21				2020/21 - 2023/24	
		Full Review				Full Review				Full Review	
Arts and Humanities		2014/15 - 2016/17				2017/18 - 2020/21				2020/21 - 2023/24	
Mathematics and Science		Full Review				Full Review				Full Review	
		2014/15 - 2016/17			CTE Eull Daview	2017/18 - 2020/21			CTT Undate	2020/21 - 2023/24	
Agriculture					CTE Full Review 2015/16-2019/20		CTE Full Review 2020/21-2021/22		CTE Update 2022/23-20121/24		CTE Full Review 2022/23-2025/26
	CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review
Automotive Technology	2014/15/-2015/16		2014/15-2017/18		2018/19-2019/20		2020/21-2021/22		2022/23-20121/24		2022/23-2025/26
	CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review
Building Construction Technology	2014/15/-2015/16		2014/15-2017/18		2018/19-2019/20		2020/21-2021/22		2022/23-20121/24		2022/23-2025/26
	CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review
Computer Information Systems	2014/15/-2015/16		2014/15-2017/18		2018/19-2019/20		2020/21-2021/22		2022/23-20121/24		2022/23-2025/26
Welding Technology	CTE Update		CTE Full Review		CTE Update		CTE Full Review		CTE Update		CTE Full Review
weiding recimology	2014/15/-2015/16		2014/15-2017/18		2018/19-2019/20		2020/21-2021/22		2022/23-20121/24		2022/23-2025/26
Library		Full Review				Full Review				Full Review	
		2014/15 - 2016/17				2017/18 - 2020/21				2020/21 - 2023/24	

PROGRAM REVIEW SCHEDULE 2016-2026

ADMINISTRATIVE SERVICE AREAS (Due 12/15)	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
Superintendent/President				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Instruction/Student Services				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Fiscal Services				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Information Technology				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Maintenance & Operations				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
HR/Benefits/Prof Dev				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Child Development Center				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Needles Center				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Admissions and Records				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Categorical/Counseling				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26
Financial Aid				Service Area Review 2018/19	Service Area Review 2019/20	Service Area Review 2020/21	Service Area Review 2021/22	Service Area Review 202/23	Service Area Review 2023/24	Service Area Review 2024/25	Service Area Review 2025/26

SLO-Schedule-05-25-21.xlsx - Master

								15	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	10		x o *	= = =	SLO / Asses Cours Need	Assess ssmen se Suc to ass	sed (legacy) sed (eLumer it Scheduled ccessfully Off sess next time	n) I fered ne the o															
				18/14	2119114	05/15/07/ 05/15/07/ 08/17/	14 12	10 00	103/10 03/10 03/10 03/10	22 .22	16/16	62	INANTI OT	211517	13 ¹¹⁰	21418 080119 221418 080119	812112	12/13/19	16105120													
			<u> </u>	101	<u>7%</u>	rior Sc	on bodule	00	<u>~~</u>	01	$\leftarrow i$	<u> </u>	nt Sch		<u>// 0</u>		Sel Cob	edule (Euturo	1												
DIV / DIR CO	DURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>					<u>FA16</u>	<u>SP17</u>						<u>SU19</u> FA19		1	SP21	PROGRAM REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	FA22	<u>SP23</u>	<u>FA23</u>	<u>SP24</u>	FA24	<u>SP25</u>	FA25 <u>S</u>	<u>SP26</u> <u>F</u>	FA26	<u>SP27</u>
AH ATH	н и	ATHLETICS							_											<u> </u>		1							<u> </u>		\rightarrow	_
AH ATH	H-100 F	Pre-Season Conditioning for Intercollegiate Basketball																									-					
AH ATH		Intercollegiate Basketball for Women, Fall Semester																			-						-					-
AH ATH		Intercollegiate Basketball for Women, Spring Semester																									-					
		Intercollegiate Basketball for Men, Fall Semester	1	1					-+									1				1					\rightarrow	-+	-+	+	\rightarrow	\neg
		Intercollegiate Basketball for Men, Spring Semester		1														1									+	-+	-+	+	+	
AH CRJ		CRIMINAL JUSTICE																		12/15/2020)						-					
AH CRJ	J-085 F	POLICE EXPLORER ACADEMY I								_	_	0		0	0	0																-
		CRIMINAL LAW										X/0		X/0		X/0	0	Х		F16 - S20	x		x		х	2	x T	,		x		-
AH CRJ	J-104 (CRIMINAL INVESTIGATION											X/0		X/0		X/0		х	F16 - S20		x		х		x		x	X			
AH CRJ	J-115 I	INTRODUCTION TO LAW ENFORCEMENT/CORRECTIONS										X/0		X/0		X/0		Х		F16 - S20	x		x		х		x 🕇	,	_	x	-+	_
AH CRJ	J-120 (COMMUNITY RELATIONS											X/0		х		X/O		х	F16 - S20		x		х		x		x	x			-
AH CRJ	J-125 F	REPORT WRITING										X/0		X/0		X/0		Х		F16 - S20	x		x		x		x	,	_	x	\rightarrow	-
		ALCOHOL, NARCOTICS AND DRUG ABUSE										X/0		X/0		X/0		Х		F16 - S20	x		x		x		x t	,	<u> </u>		-+	-
AH CRJ		CRIME SCENE INVESTIGATION											X/0		X/0		X/0		х	F16 - S20		x		х		x		x	X	-		-
AH CRJ	J-164 L	LAWS OF AREST, SEARCH AND SEIZURES	-			_						n/a								F16 - S20	n/a						\rightarrow		-	-	\rightarrow	
		ARREST & FIREARMS											X/0		Х		х		х	F16 - S20		x		x		x		x	X	-+	-+	-
AH CRJ	J-206 L	LEGAL ASPECTS OF EVIDENCE	-										X/0		X/0		X/O		x	F16 - S20		x		х		x		x	x		\rightarrow	-
		NTERVIEWING AND COUNSELING				-						х		Х		х х				F16 - S20	x		x		х		x 🕇	,		x	-+	-
AH EMS		EMS																		12/15/2020)						-					-
AH EMS	S-105 (CPR/AED & FIRST AID														0	X/O				n/a						-					
AH EMS		EMERGENCY MEDICAL TECHNICIAN REFRESHER	+																		n/a						-					-
AH FST	T F	FIRE SCIENCE TECHNOLOGY																		12/15/2019)						-					_
AH FST		FIREFIGHTER BASIC SKILLS				_		_	_	_		_				0	X/0										-	-				_
AH FST	T-086 E	EXPLORER ACADEMY	+														Х										-					_
AH FST	T-090 F	PRE-SERVICE ACADEMY	1	1									1				Х				1	1					\rightarrow	-+	-+	+	\rightarrow	\neg
AH FST	T-100 F	FIRST RESPONDER, FIRST AID AND CPR															Х										-					_
		NTRODUCTION TO FIRE SCIENCE	+	1					-+								Х				1						\rightarrow	-+	-+	+	\rightarrow	\neg
AH FST	T-106 /	AUTO EXTRICATION		1													Х										-+		-+	-+	+	
AH FST	T-107 [DRIVER/OPERATOR: AERIAL/TILLER TRUCK OPERATIONS	1	1									1				Х				1	1					$\neg \uparrow$	-+	-+	+	\neg	\neg
AH FST	T-110 F	RIVER AND FLOOD WATER RESCUE		1												0	Х				1	1					-+	-	-+	-+	\neg	
AH FST	T-111 F	RIVER AND FLOOD RESCUE TECHNICIAN		1												0	Х										-+		-+		+	
		PERSONAL WATER CRAFT RESCUE OPERATIONS	1	1									1				Х				1	1	1				$\neg \uparrow$	-+	-+	+	\dashv	\neg
AH FST	T-113 F	Rescue Boat Operations															Х														\neg	
AH FST		FIRE APPARATUS DRIVER/OPERATOR 1A: EMERGENCY VEHICLE OPERATIONS															x														╡	
AH FST	T-116 F	FIRE APPARATUS DRIVER/OPERATIOR 1B: PUMP OPERATIONS															Х												-+	\neg	\neg	
AH FST	T-119 F	FIRE CONTROL 6 WILDLAND FIREFIGHTING ESSENTIALS		1												1 '	Х										-+		-+	-+	\neg	
AH FST	T-120 F	FIREFIGHTER SURVIVAL															Х														\neg	
AH FST		FIRST RECEIVER OPERATIONS AND DECONTAMINATION FOR HEALTHCARE															x										\neg		\uparrow	\top	\uparrow	

]			F	Prior So	chedul	э				Curre	ent Sch	hedule	(Done)	Currer	t Sched	dule (Future												
													1		Ì	-				PROGRAM										Т	
DIV / DIR	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	<u>FA15</u>	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>SP17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u> FA18</u>	<u>SP19</u>	<u>SU19</u> <u>FA19</u>	<u>SP20</u>	<u>FA20</u>	<u>SP21</u>	REVIEW YEAR	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	FA23	<u>SP24</u> <u>F</u>	<u>-A24</u> <u>S</u>	<u>P25</u>	FA25 SP2	<u>6</u> <u>FA2</u> 6	<u>SP27</u>
АН	FST-123	FIRE CONTROL 3B: STRUCTURAL FIRE FIGHTING IN LIVE-FIRE SIMULATORS															x			Full Review										+	╉┯┩
		FIRE CONTROL 3A: STRUCTURAL FIREFIGHTINING IN ACQUIRED																								-				-	┼─┦
AH	FST-124	STRUCTURES															Х														
AH	FST-125	SURFACE RESCUE BOAT TECHNICIAN															Х														
AH	FST-126	RIVER AND FLOOD MOTORIZED RESCUE BOAT TECHNICIAN															Х														
AH	FST-133	INTRODUCTION TO WILDLAND FIRE BEHAVIOR																													
AH	FST-139	ICS FOR EMERGENCY MEDICAL SERVICES (NATIONAL FIRE ACADEMY)																													
AH	FST-148	S-190: INTRODUCTION TO WILDLAND FIRE BEHAVIOUS															Х														
AH	FST-149	HAZMAT TRANSPORTATION																												1	
AH	FST-150	HAZARDOUS MATERIALS FIRST RESPONDER OPERATIONAL LEVEL														0	X/0			F-15 - S-19										+	
AH	FST-151	HAZARDOUS MATERIALS FIRST RESPONDER AWARENESS LEVEL														0	Х													+	1
AH	FST-152	HAZ MAT TECHNICIAN 1A: BASIC CHEMISTRY														0	X/0			F-15 - S-19										-	-
	FST-153	HAZ MAT TECHNICIAN 1B: APPLIED CHEMISTRY												-		0	X/0			F-15 - S-19					-					+	+
AH	FST-154	HAZ MAT TECHINICIAN 1C: INCIDENT CONSIDERATIONS														0	X/0			F-15 - S-19										+	+
		HAZ MAT TECHNICIAN 1D: TACTICAL FIELD OPERATIONS														0	X/O			F-15 - S-19										+	+
	FST-156	TRENCH RESCUE TECHNICIAN												_			X													+	
		HAZ MAT SPECIALIST 1F: SPECIALIZED MITIGATION TECHNIQUES									-	-	-	-		0	X/0			F-15 - S-19										+	+
		HAZ MAT SPECIALIST 1G: TACTICAL FIELD OPERATIONS											-	-		0	X/0			F-15 - S-19										+	+
	FST-159	I-200 BASIC INCIDENT COMMAND SYSTEM (ICS)												-			X/0			1 10 0 10							_			+	
	FST-161	HAZ MAT INCIDENT COMMAND SYSTEM									_	-	-	_		0	×/0													+	
		I-300 INTERMEDIATE INCIDENT COMMAND SYSTEM (ICS)									_			_		0	^ X/O			F-15 - S-19										—	
		1-400: ADVANCED INCIDENT COMMAND SYSTEM (ICS)											_	_		0	X/0			F-10-0-19										—	
	FST-165	HAZ MAT INCIDENT COMMAND SYSTEMS REFRESHER										_		_		0	×10													—	
													-	_			XIO													+	+
	FST-165	CONFINED SPACE RESCUE TECHNICIAN									_	_		_		0	X/0			l										—	+
		CONFINED SPACE RESUE AWARENESS											_	_		0	X/0													┿	
	FST-167	CONFINED SPACE III												_		0	X/0													—	<u> </u>
	FST-168	HAZ MAT REGULATIONS-WAREHOUSE PERSONNEL AND DRIVERS																												—	<u> </u>
		BASIC HAZ CAT												_																—	<u> </u>
		INTERMEDIATE HAZ CAT																												\perp	
	FST-171	ADVANCED HAZ CAT							_																						
		TSD FACILITY TRAINING																													
		RESCUE SYSTEMS 1: BASIC RESCUE SKILLS														0	Х														
	FST-174	RESCUE SYSTEMS 2: ADVANCED RESCUE SKILLS														0	X/0														
AH	FST-175	LOW ANGLE ROPE RESCUE OPERATIONAL															Х														
		TRAINING INSTRUCTOR 1C: INSTRUCTIONAL DEVELOPMENT TECHNIQUES																													
	FST-183	TERRORISM: WEAPONS OF MASS DESTRUCTION															Х			F-15 - S-19											
AH	FST-200	FIRE COMMAND IA: COMMAND PRINCIPLES FOR COMPANY OFFICERS																													
AH	FST-208	FIRE COMMAND 2D: PLANNING FOR LARGE SCALE DISASTERS															Х														
AH	FST-219	RESCUE SYSTEMS 3: STRUCTURAL COLLAPSE TECHNICIAN														0	0)	Х													
AH	FST-222	HAZARDOUS MATERIALS TECHNICIAN FOR INDUSTRY											1			0	Х													1	
AH	FST-223	HAZARDOUS MATERIALS INCIDENT COMMANDER											1			0	X/O													1	
AH	FST-224	INSTRUCTOR 1: INSTRUCTIONAL METHODOLOGY											1				X/O												1	+	
AH	FST-226	INSTRUCTOR II: INSTRUCTIONAL DEVELOPMENT															Х													+	
AH	FST-229	CERT - COMMUNITY EMERGENCY RESPONSE TEAM								1	1	1	1			0	Х			1									-+	1	
		FIRE PREVENTION I:FIRE & LIFE SAFETY INSPECTIONS FOR COMPANY											1																	+	
AH	FST-240	OFFICER															Х														
AH	FST-241	FIRE INVESTIGATION 1A: FIRE ORIGIN AND CAUSE DETERMINATION									1	1	1				Х													1	
AH	FST-242	FIRE INVESTIGATION 1B: TECHNIQUES OF FIRE INVESTIGATION									1		1				Х														
AH	FST-243	FIRE INVESTIGATION 2A: CRIMINAL AND LEGAL PROCEDURES								1	1	1	1				Х													1	

					F	Prior S	chedul	e				Currer	nt Sch	edule (Done	Curren	t Sche	edule (Future	1												
								-										Ì	Ì	PROGRAM												
<u>DIV / DIR</u>	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	<u>FA15</u>	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>SP17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u>FA18</u>	<u>SP19</u>	<u>SU19</u> <u>FA19</u>	<u>SP20</u>	<u>FA20</u>	<u>SP21</u>	REVIEW YEAR	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	FA23	<u>SP24</u>	FA24	<u>SP25</u>	FA25	<u>SP26</u> [FA26	<u>SP27</u>
AH	FST-244	FIRE INVESTIGATION 2B: FIELD CASE STUDIES																		Full Review					-					\rightarrow	\rightarrow	
AH		COMPANY OFFICER 2A: HUMAN RESOURCE MANAGEMENT								<u> </u>						0	X/0													\rightarrow	\rightarrow	_
AH		COMPANY OFFICER 2B: GENERAL ADMINISTRATIVE FUNCTIONS														0	X													\rightarrow	\rightarrow	
AH		COMPANY OFFICER 2C: FIRE INSPECTIONS AND INVESTIGATIONS														0	х Х/О													\rightarrow	\rightarrow	
AH		COMPANY OFFICER 2D: ALL RISK COMMAND OPERATIONS														0	x v													\rightarrow	\rightarrow	
AH		COMPANY OFFICER 2E: WILDLAND INCIDENT OPERATIONS								-							X/0	<u> </u>												\rightarrow	\rightarrow	-
AH		HAZ MAT TECHNICIAN / SPECIALIST REFRESHER I			<u> </u>					-						0	X/0	<u> </u>												\rightarrow	\rightarrow	
AH		HAZ MAT TECHNICIAN / SPECIALIST REFRESHER II														0	X													\rightarrow	\rightarrow	-
AH		CHIEF FIRE OFFICER 3A: HUMAN RESOURCE MANAGEMENT								-							X													\rightarrow	\rightarrow	-
AH		CHIEF FIRE OFFICER 3B: BUDGET & FISCAL RESPONSIBILITIES															X													\rightarrow	\rightarrow	
AH		CHIEF FIRE OFFICER 3C: GENERAL ADMINSTRATION FUNCTIONS														0	X										_			\rightarrow	\rightarrow	
		CHIEF FIRE OFFICER 3D: EMERGENCY SERVICE DELIVER															~										_			\rightarrow	\rightarrow	
АН	FST-256	RESPONSIBILITIES															х															
AH	FST-257	FIRE INSPECTOR 1A: DUTIES AND ADMINSTRATION															Х															
AH	FST-258	FIRE INSPECTOR 1 B: FIRE AND LIFE SAFETY															Х															
AH	FST-259	FIRE INSPECTOR 1C: FIELD INSPECTION															Х															
AH	FST-260	FIRE INSPECTOR 1D: FIELD INSPECTION-CALIFORNIA SPECIFIC															Х													-+		
AH	FST-261	FIRE INSPECTOR 2A: FIRE PREVENTION ADMINSTRATION															X/0															
AH	FST-262	FIRE INSPECTOR 2B: FIRE AND LIFE SAFETY REQUIREMENTS															X/0															
АН	FST-263	FIRE INSPEC. 2C: INSPECTING NEW & EXISTING FIRE & LIFE SAFETY SYSTEMS & EQUIP															x															
		FIRE INSPECTOR 2D: HAZARDOUS MATERIALS, OPERATIONS, AND																												\rightarrow	-+	
AH	FST-264	PROCESSESS HAZMAT EMERGENCY RESPONSE: 1ST RESPONDER OPERATIONS-															х													\rightarrow	\dashv	\square
АН	FST-266	DECONTAMINATION															x/0															
АН	FST-267	HAZMAT EMERGENCY RESPONSE: 2DT RECEIVER OPS/DECONTAM FOR HEALTH CARE															chf															
AH	FST-268	HAZMAT/WEAPONS OF MASS DESTRUCTION: ASSIST SAFETY OFFICER														0	X/0															
АН	FST-269	HAZARDOUS MATERIALS EMERGENC RESPONSE TECHNICIAN PRIVATE INDUSTRY															x															
AH	FST-270	HAZARDOUS WASTE GENERAL SITE WORKER															Х															
AH	FST-271	HAZARDOUS WASTE OCCASIONAL SITE WORKER															Х															
AH	FST-272	S-290: INTERMEDIATE WILDLAND FIRE BEHAVIOR															Х															
AH	FST-273	FIRE INSTRUCTOR III: INSTURCTIONAL PROGRAM MANAGEMENT															Х															
AH	FST-274	Fire Control 5A; Aircraft Rescue and Firefighting Initial Training															X/0															
AH	FST-275	Fire Control 5B; Aircraft Rescue and Firefighting Live Fire Drill														0	X/0															
AH	FST-276	Open Water RescuerBasic															Х															
AH	FST-277	Rope Rescue Technician/High Angle Rescue														0	Х															
AH	FST-279	Future Fire Service Leaders																														
AH	FST-280	SELECTED TOPICS IN FIRE SCIENCE TECHNOLOGY																														
AH	FST-290	SELECTED STUDIES IN FIRE SCIENCE TECHNOLOGY														0	Х															
AH	HEA	HEALTH EDUCATION																		GEN ED												
AH	HEA-140	HEALTH EDUCATION										0	0	X/O	0	0	0		Х	GED ED								Х				
AH	KIN	KINESIOLOGY																		12/15/2020												
AH	KIN-100	Introduction to Kinesiology																														
AH	KIN-101	First Aid and CPR																														
AH	NSC	NURSING SCIENCE CLINICAL	_															_		12/15/2020												
AH		MEDICAL TERMINOLOGY										0	X/0	0	0	0	X/0	Х		F16 - S20		х		X		X		x)			
AH		PHLEBOTOMY TECHNICIAN										0	0	X/0	0	0				F16 - S20		X		х		X		Х)			
AH	NSC-132	PHLEBOTOMY TECHNICIAN PRACTICAL EXPERIENCE										0	0	0	X/0	0	0		Х	F16 - S20		X		Х		X		X)	(
AH		NURSING																		12/15/2020												
AH	NUR-100	CERTIFIED NURSING ASSISTANT										0	X/0	0	0	0	X/0			F16 - S20			X		X		X		X	X	<u> </u>	Τ

					F	Prior S	chedu	le				Curre	nt Sch	edule	Done	Curren	nt Sche	edule (Future	1												
																				PROGRAM												
<u>DIV / DIR</u>	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	FA15	<u>SP16</u>	<u>SU16</u>	FA16	<u>SP17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u>FA18</u>	<u>SP19</u>	<u>SU19</u> <u>FA19</u>	<u>SP20</u>	<u>FA20</u>	<u>SP21</u>	REVIEW YEAR	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	<u>FA23</u>	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	FA25	<u>SP26</u>	<u>FA26</u>	<u>SP27</u>
AH		INTRODUCTION TO ANATOMY AND PHYSIOLOGY FOR ALLIED HEALTH										0	0	X/0	0		X/O			Full Review F16 - S20			lv .	T	v		v		v T	<u> </u>	, 	_
АН		INTRODUCTION TO ANATOMIT AND PHYSIOLOGY FOR ALLIED HEALTH										0	0	X/O	0 X/0		X/0			F16 - S20		v	<u>^</u>		^ V		^		`	-+	<u>`</u> +	-+
AH AH		INTRODUCTION TO PHARMACOLOGY INTRODUCTION TO PHARMACOLOGY II										0	0		X/U	×/0	0			F16 - S20 F16 - S20					^ V				x X	\rightarrow	\rightarrow	
AH AH													0			X/0	0								^ V				Â.	\rightarrow	\rightarrow	
		MEDICAL SURGICAL NURSING - LECTURE											0	0		X/0	X I O			F16 - S20		X			X				X	\rightarrow	\rightarrow	
AH		MEDICAL-SURGICAL NURSING II												0	X/0		x/0			F16 - S20					X				X	\rightarrow	\rightarrow	
AH		NUTRITION FOR NURSES										0	X / O	0	X/0		X I O			F16 - S20		×	V		x	v		v	<u>×</u>		\rightarrow	
AH		CERTIFIED NURSING ASSISTANT - CLINICAL										0	X/0	0	0	0	X/0	V		F16 - S20			x			X		X		<u> </u>	\rightarrow	
AH		FUNDAMENTALS OF NURSING										0			X/0			X		F16 - S20				X					X	\rightarrow	\rightarrow	
AH		FUNDAMENTALS OF NURSING - CLINICAL										0	<u> </u>		X/0	× 10		Х		F16 - S20				X					X	\rightarrow	\rightarrow	
AH		MEDICAL-SURGICAL NURSING I - CLINICAL											0			X/0				F16 - S20					X				X			
AH		MEDICAL - SURGICAL NURSING II - CLINICAL												0			X/0			F16 - S20					X				X	\rightarrow	\rightarrow	
AH		INTRODUCTION TO IDENTIFICATION OF CARDIAC RHYTHM STRIPS										N/A								F16 - S20										\rightarrow	\rightarrow	
AH		IV THERAPY TECHNIQUES FOR NURSES										0			Х					F16 - S20					Х				X	\rightarrow	\rightarrow	
AH		PHYSICAL EDUCATION																		GEN ED										$ \rightarrow $	\rightarrow	
AH		FITNESS CENTER										0	0	0	X/0	0	0			GEN ED			X							'	X	
AH		VOLLEYBALL																		GEN ED	Х							Х				
AH		WEIGHT TRAINING										0								GEN ED	Х											
AH		SOFTBALL																		GEN ED			x							X		
AH		GOLF																		GEN ED		x							1			
AH	PHE-153	SOCCER																		GEN ED				Х								
AH	PHE-155	BASKETBALL											0				Х			GEN ED												
AH	PHE-156	BASKETBALL 2												0				X*		GEN ED							Х					
AH	PHE-157	BASKETBALL 3										0			0	Х				GEN ED				Х]		
AH	PHE-176	INTRODUCTION TO GOLF																		GEN ED	Х								Х			
AH	PHE-177	INTERMEDIATE GOLF															X/O			GEN ED		X								x		
AH	PHE-178	ADVANCED GOLF																		GEN ED			X]	x	
AH	PHE-179	COMPETITIVE GOLF																		GEN ED				Х								
AH	PHE-180	SPORT PSYCHOLOGY										0	0	0	0		0			GEN ED	Х								X			
AH	PHE-184	BEGINNING ADAPTIVE ACTIVITY										0	0	0	0	0	0		Х	GEN ED		x								x		
AH	PHS	PUBLIC HEALTH SYSTEMS																		12/15/2020												
AH	PHS-100	Personal Health and Wellness																														
AH	PHS-101	Introduction to Public Health																														_
AH	PHS-102	Public Health Science and the Enviornment																														
AH	PHS-103	Public Health and Social Justice																													-+	
BUS	ACC	ACCOUNTING																		12/15/2020												
BUS	ACC-100	BASIC ACCOUNTING										X/0	0	0	0	0	0			F-16 - S-20	х											
BUS	ACC-101	PRINCIPLES OF ACCOUNTING I										X/0	0	0	0	0	0		х	F-16 - S-20								Х				
BUS	ACC-102	PRINCIPLES OF ACCOUNTING II											0	0	0	0	0		х	F-16 - S-20								Х				
BUS	ACC-103	Accounting with Quickbooks																														
BUS		SELECTED TOPICS IN ACCOUNTING											Х																	-		_
BUS	ACC-290	SELECTED STUDIES IN ACCOUNTING																														
		BUSINESS																		12/15/2020									-+	\rightarrow	-+	-+
BUS	BUS-101	INTRODUCTION TO BUSINESS										X/0	0	0	0	0	0	Х	Х	F-16 - S-20										-+	\rightarrow	\neg
BUS		PERSONAL FINANCE								1		X/0		0		0			х	F-16 - S-20	x			1			x	х	-+	\rightarrow	-+	
BUS		BUSINESS MATHEMATICS			-							0	0	X/0	0	0	0	Х		F-16 - S-20		<u> </u>	<u> </u>				x		\rightarrow	\rightarrow	\rightarrow	
BUS		SMALL BUSINESS FINANCE			-								0		Х		0			F-16 - S-20	x	<u> </u>					x		-+	-+	-+	
BUS		BUSINESS LAW		х								0	0	0	X/0	0	0			F-16 - S-20	x		-						х	-+	\rightarrow	-
BUS		Computer Infomration Systems			-				-			-	L.	<u> </u>			-		x			<u> </u>	<u> </u>					х	-+	-+	-+	-+
BUS		PRINCIPLES OF ORGANIZATIONAL LEADERSHIP			-					1		0	0	0	X/0	0	0			F-16 - S-20		x	<u> </u>						\rightarrow	\overline{x}	-+	-+
BUS		BUSINESS COMMUNICATION			<u> </u>				-	-		0	0	0	X/0	0	0		-	F-16 - S-20	<u> </u>	<u> </u>	-	x					H	\rightarrow	-+	-+
					L					L		ĭ	ĭ	Ľ.		Ŭ Ŭ	-		L			I	I	r	I							

					F	Prior S	chedu	le				Curre	nt Sch	edule (Done	Currei	nt Sche	dule (Future													
<u>DIV / DIR</u>	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	<u>FA15</u>	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>SP17</u>	<u>SU17</u>					<u>SU19</u> <u>FA19</u>				PROGRAM REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	<u>FA23</u>	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	FA25	<u>SP26</u>	<u>FA26</u>	<u>SP27</u>
BUS	BUS-206	MARKETING							X/0			0	0	0	0	X/0	0			F-16 - S-20			1	1	Х						x	
BUS	BUS-210	BUSINESS ETHICS										0	0	0	0	X / O /*	0		х	F-16 - S-20	x								x			
BUS	BUS-221	INCOME TAX PROCEDURES															X / *			F-16 - S-20								Х				
BUS	ECO	ECONOMICS																		12/15/2020												
BUS	ECO-105	PRINCIPLES OF MACROECONOMICS											0		0		X/0			F16 - S20						Х						
BUS	ECO-106	PRINCIPLES OF MICROECONOMICS										0		0		0	Х			F16 - S20						Х						
BUS	MAN	MANAGEMENT																		12/15/2020												
BUS		PRINCIPLES OF MANAGEMENT AND ORGANIZATIONS										0	0	0	0	0	X/0			F16 - S20						х						
BUS	MAN-106	PERSONNEL MANAGEMENT										0	-	0	0	0	X/0			F16 - S20						Х				$ \longrightarrow $		
BUS	MAN-107	SMALL BUSINESS MANAGEMENT							X/0			0	0		0	0	0			F16 - S20	x											
BUS		ORGANIZATIONAL BEHAVIOR							X/0			0	0	0	0	0	0	Х		F16 - S20										$ \longrightarrow $		
BUS		INVESTMENTS											0		0			Х		F16 - S20										$ \rightarrow $		
HSB	ADS	ADDICTION STUDIES																		12/15/2018										$ \longrightarrow $	$ \rightarrow $	
HSB	ADS-101	INTRODUCTION TO ADDICTION STUDIES										0	0	<i>x</i> , o	0	0	X/0			F-14 - S-18					Х					⊢	$ \rightarrow $	
HSB	ADS-102	PHARMACOLOGY AND PHYSIOLOGICAL EFFECTS OF ADDICTION										X/0		0	0	X/0	0			F-14 - S-18				X						$ \longrightarrow $	$ \rightarrow $	
HSB	ADS-103	CASE MANAGEMNT AND DOCUMENTATION										0		X/0	0	0	0	Х		F-14 - S-18		X								$ \longrightarrow $	$ \rightarrow $	
HSB	ADS-104	ADDICTION PREVENTION EDUCATION AND OUTREACH/REFERRAL										0		0	0	X/0	0	Х		F-14 - S-18							X			⊢	$ \rightarrow $	
HSB	ADS-105	CO-OCCURRING DISORDERS AND CHEMICAL DEPENDENCY											-	0	X/0	0	0		Х	F-14 - S-18					Х					$ \longrightarrow $	$ \rightarrow $	
HSB	ADS-106	CRISIS INTERVENTION										0		0	0	X/0	0	Х		F-14 - S-18	X							X		$ \longrightarrow $	$ \rightarrow $	
HSB	ADS-107	GROUP AND FAMILY PROCESSES											0		0	0	X/0		Х	F-14 - S-18				X						$ \longrightarrow $		X
HSB		CODEPENDENCY AND FAMILY SYSTEMS											0		X/0	0	X/O			F-14 - S-18							X			$ \longrightarrow $	$ \longrightarrow $	
HSB		SUBSTANCE ABUSE IN SPECIAL POPULATIONS											Х			0	0		Х	F-14 - S-18					Х					$ \longrightarrow $	$ \rightarrow $	
HSB		INTRODUCTION TO HUMAN SERVICES											Х		Х	0	0		Х	F-14 - S-18				х						$ \longrightarrow $	$ \rightarrow $	
HSB		PRACTICUM FOR ALCOHOL AND DRUG STUDIES II										0	0		0	X/0	0	X		F-14 - S-18		X								$ \longrightarrow $		<u>×</u>
HSB		PRACTICUM FOR ALCOHOL AND DRUG STUDIES II											0		0	X/0	0	Х		F-14 - S-18	X										$ \rightarrow $	
HSB		ANTHROPOLOGY																		12/15/2021												
HSB	ANT-100	Introduction to Biological Anthropology																					X							$ \longrightarrow $	\rightarrow	
HSB	ANT-101	CULTURAL ANTHROPOLOGY										0	X/0	0	0	0	X/0			F17 - S21				X						ļ l	<u>×</u>	
HSB	ANT-102	Aztecs, Maya, and Their Predecessors																						x						$ \rightarrow $	\rightarrow	
HSB		Magic, Witchcraft, and Religion																								x					$ \rightarrow $	
HSB	ANT-201	Introduction to Archaelogy											-															X				
HSB	CHD	CHILD DEVELOPMENT										-	_							12/15/2018												
HSB		CHILD GROWTH AND DEVELOPMENT(CHD 201)										0		0	0	X/0		V	Х	F-14 - S-18		x									\rightarrow	<u> </u>
HSB		CHILD, FAMILY, AND THE COMMUNITY (CHD 125)										0		0		X/0	0	X		F-14 - S-18	X											<u>×</u>
HSB		INTRODUCTION TO CURRICULUM (CHD 140)										0		X/0	0	0	¥/0	Х		F-14 - S-18				x							\rightarrow	
HSB	CHD-104	PRINCIPLES & PRACTICES OF TEACHING YOUNG CHILDREN (CHD 210)											0		0		X/0		X	F-14 - S-18					X						\rightarrow	
HSB	CHD-105	OBSERVATION AND ASSESSMENT				<u> </u>							0		X/0		X/*			F-14 - S-18		X	<u> </u>								\rightarrow	
HSB	CHD-106	HEALTH, SAFETY AND NUTRITION (CHD 230)											0	0	X/0	×10	X/0	V		F-14 - S-18		X									\rightarrow	<u></u>
HSB		TEACHING IN A DIVERSE SOCIETY										0		0	V	X/0		X		F-14 - S-18	X											<u>×</u>
HSB	CHD-108	PRACTICUM - FIELD EXPERIENCE (CHD 240)		<u> </u>	<u> </u>	<u> </u>		<u> </u>	L				0		×		0	Х	X	F-14 - S-18	_	V	 		X				(—]	$ \rightarrow $	\rightarrow	
HSB						<u> </u>				 			U	V/O	0		U	V / +		F-14 - S-18	V V	×	 						\square	<u> </u>	\rightarrow	$ \rightarrow $
HSB		ART FOR EARLY CHILDHOOD		 	 	<u> </u>	<u> </u>			-				X/0			$\left \right $	X/*		F-14 - S-18	x	<u> </u>	 						⊢ ľ	<u>^</u>	\rightarrow	
HSB		MUSIC FOR EARLY CHILDHOOD (CHD 235)		 	 	<u> </u>	<u> </u>			 			<u> </u>	X	V		V/+	X/*		F-14 - S-18	<u> </u>		 						\square	 		<u>*</u>
HSB		LITERATURE FOR EARLY CHILDHOOD		 	 	<u> </u>	<u> </u>			 			V		×		X/^			F-14 - S-18	-	×	 					^	_	 	\rightarrow	$ \rightarrow $
HSB	CHD-145	CHILD ABUSE AND NEGLECT		<u> </u>									X							F-14 - S-18		×	<u> </u>	<u> </u>							$ \rightarrow $	
HSB	CHD-205	ADULT SUPERVISION										0		х		X / O/ *	0			F-14 - S-18					x							
HSB	CHD-215	SUPERVISION & ADMINISTRATION OF CHILDHOOD DEVELOPMENT PROGRAMS I												х		0				F-14 - S-18				x					\square			x

					F	Prior Se	chedu	le				Curre	nt Sch	edule (Done	Current	Scheo	dule (Fi	uture													
				1								-						Ì		PROGRAM												
<u>DIV / DIR</u>	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	<u>FA15</u>	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>SP17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u>FA18</u>	<u>SP19</u>	<u>SU19</u> <u>FA19</u> <u>S</u>	<u>SP20</u>	FA20	<u>SP21</u>	REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	SP23	FA23	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	<u>FA25</u>	<u>3P26</u> [FA26	<u>SP27</u>
HSB	CHD-216	ADMINISTRATION II: PERSONNEL AND LEADERSHIP IN EARLY CHILDHOOD EDUCATION													х	×	(/0		F	F-14 - S-18					x							
HSB	CHD-220	INFANTS AND TODDLER DEVELOPMENT												Х		X/0			F	F-14 - S-18				x						-	-+	
HSB	CHD-221	CARE AND EDUCATION FOR INFANTS AND TODDLERS										0				X/*)	K/*	F	F-14 - S-18					x					-	-	
HSB	CHD-227	PARENTING PRINCIPLES AND COMMUNICATIONS										0		X/0		0)	K/*	F	F-14 - S-18	х						x			-	-	
нѕв	CHD-250	INTRODUCTION TO CHILDREN WITH SPECIAL NEEDS												x/0		offere d			F	F-14 - S-18	x			1							,	<u> </u>
HSB		CURRICULUM AND STRATEGY FOR CHILDREN WITH SPECIAL NEEDS													X/0	X	(/*			F-14 - S-18					x					,	-	
HSB	CHD-290	SELECTED STUDIES IN CHILD DEVELOPMENT														X/*		K/*		F-14 - S-18			-		x					,		
		Ethnic Studies																		GEN ED												
HSB	ETH-101	Introduction to Ethnic Studies																_					x							-	-	_
HSB	ETH-102	Introduction to Mexican American Studies																	_					x						\rightarrow	\rightarrow	
HSB	GES	GENERAL STUDIES									_		1						C	GEN ED				ĥ								
HSB	GES-101	INTRODUCTION TO COLLEGE LIFE																			x							_		-	— ,	_
HSB		THE MASTER STUDENT										X/0	0	0	X/0	0 0	,	x	0	GEN ED	^									<u> </u>	ť	
HSB	HIS	HISTORY										X10		<u> </u>	XI U		, ,	^	_	12/15/2021									ť	-		_
HSB	HIS-110	WESTERN CIVILIZATION I										X/0		0		X/0 C)			F17 - S21							x	_		-	-	_
HSB	HIS-110	CURRENT EVENTS										×10	0	0 X/0		0 0		v		F17 - 321 F17 - S21							^ X			\rightarrow	\rightarrow	
HSB	HIS-115	WESTERN CIVILIZATION II										0	0	×/0	0		(/0	^		= 17 - 321 = 17 - S21		<u> </u>					^	v		\rightarrow	\rightarrow	
HSB	HIS-120	CALIFORNIA HISTORY										0	0	X IO	0		1.1			- 17 - 321 - 17 - S21				v				^		\rightarrow	\rightarrow	
												0 X/O	0	X/O 0	0		,						<u> </u>	X						\rightarrow	\rightarrow	
HSB HSB		AMERICAN HISTORY I AMERICAN HISTORY II										x/0	X IO	0	0	X/0				F17 - S21				^				v		\rightarrow	\rightarrow	
	HIS-140												X/0		0	X	(/0			F17 - S21				_				X		_	\rightarrow	
		PHILOSOPHY									_	0	14/0	_	<u>^</u>				_	12/15/2021										_	_	
HSB	PHI-100	INTRODUCTION TO PHILOSOPHY										0	X/O	0	0	0 X	(/0			F17 - S21								X			\rightarrow	
HSB	PHI-120	Introduction to Ethics								_							_						x									
HSB	POS	POLITICAL SCIENCE																		12/15/2021												
HSB		AMERICAN POLITICAL INSTITUTIONS										0	0	X/0	X/0	0 0)		F	F17 - S21					X					$ \rightarrow $	$ \rightarrow $	
HSB	PSY	PSYCHOLOGY																		12/15/2021												
HSB	PSY-101	GENERAL PSYCHOLOGY										X/0	0	0	X/0	0 0		X		F17 - S21)	·		
HSB		PERSONAL AND SOCIAL ADJUSTMENT I										0	0	X/O	0	X/0 C				F17 - S21				Х								
HSB	PSY-115	HUMAN SEXUALITY										Х			Х	0 0				F17 - S21		x										
HSB	PSY-145	HUMAN RELATIONS										X/0				X/* C	·			F17 - S21				Х								
HSB		INTRODUCTION TO RESEARCH METHODS											X/0		0		(/0			F17 - S21								Х				
HSB		INTRODUCTION TO STATISTICAL ANALYSIS FOR THE SOCIAL SCIENCES										X/O			0	X/0 C)			F17 - S21							Х					
HSB	PSY-201	LIFE SPAN DEVELOPMENT										0	X/O	X/O	0	X/0 C)		F	F17 - S21							Х					
HSB	PSY-202	Positive Psychology																										Х				
HSB	PSY-203	Health Psychology)	Ċ
HSB	PSY-205	INTRODUCTION TO BIOLOGICAL PSYCHOLOGY											X/O	0		0 X	(/*		F	F17 - S21					Х							
HSB	PSY-210	ABNORMAL PSYCHOLOGY										Х	X/O		X/0	C)		F	-17 - S21		x										
HSB	PSY-215	SOCIAL PSYCHOLOGY											0	х	0	X *	(/0/		F	- 17 - S21								x				
HSB	PSY-220	COUNSELING										0	X/0	0	X/0	0 0)		F	F17 - S21		1	1		x					+	\neg	
HSB	PSY-280	SELECTED TOPICS IN PSYCHOLOGY															-+					1	1	1	1					+	-+	
HSB		SELECTED STUDIES IN PSYCHOLOGY																	-											+	\rightarrow	-
		SOCIOLOGY																		12/15/2021												
HSB		INTRODUCTION TO SOCIOLOGY										0	X/0	0	0	X/0 0			F	F17 - S21					x						-	_
HSB		MARRIAGE AND THE FAMILY													0	0 0)			F17 - S21			-	x		<u> </u>				+	\rightarrow	
		Research Methods in Sociology					I					——	I	· ·			-+					<u> </u>	+	x	+	<u> </u>				+	\rightarrow	
		ART																		12/15/2021				1					1	+	\rightarrow	
LAC	ART-101	INTRODUCTION TO ART										Х				0 0)	x	F	F17 - S21	x								-	+	\rightarrow	-
		DIGITAL PHOTOGRAPHY		+				$\left \right $				x					-				<u>^</u> X			-	+		$\left \right $			+	-+	-+
1-1.0				1			I					ſ`	L						!'	021	<u>~</u>		I	_	<u> </u>	L						

					F	Prior S	chedu	le				Curre	ent Scl	hedule	(Done	Curre	ent Sche	edule (Future													
															Ì			Ì		PROGRAM												
DIV / DIR	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	FA15	<u>SP16</u>	<u>SU16</u>	FA16	<u>SP17</u>	<u>SU1</u>	<u>FA17</u>	<u>SP18</u>	<u> FA18</u>	<u>SP19</u>	<u>SU19</u> FA1	9 <u>SP20</u>	<u>FA20</u>	<u>SP21</u>	REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	SP23	<u>FA23</u>	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	FA25	<u>SP26</u>	<u>FA26</u>	<u>SP27</u>
LAC	ART-106	ADVANCED DIGITAL PHOTOGRAPHY										X								F17 - S21	X	I	1	1	1	-	1	I	<u> </u>	\rightarrow	\rightarrow	
LAC		INTERMEDIATE DIGITAL PHOTOGRAPHY										x	-							F17 - S21	≏ x			-		-			\vdash	\rightarrow	\rightarrow	
LAC		ART HISTORY AND APPRECIATION I									-	X/0	0	0	0	0	0	х		F17 - S21	X			-	-				\vdash	-+	\rightarrow	
LAC	ART-111	ART HISTORY AND APPRECIATION II									-		x		ľ	0	0	~	<u> </u>	F17 - S21	<u>^</u>	x		-	-	-			\vdash	-+	-+	
LAC	ART-120	BASIC PAINTING DESIGN AND COLOR									-	0	x	0		Ű	0			F17 - S21		X		-					\vdash	\rightarrow		
LAC		BASIC DRAWING AND COMPOSITION										0	X/0	-	0	0	0			F17 - S21		X			_				\vdash	\rightarrow	\rightarrow	
LAC	ASL	AMERICAN SIGN LANGUAGE												-	-	Ű	-			12/15/2021		<u>~</u>							\vdash	\rightarrow	\rightarrow	
LAC	ASL-131	AMERICAN SIGN LANGUAGE I										0	0	X/0	0	0	0			F17 - S21		X							\vdash	\rightarrow		
LAC	ASL-132	AMERICAN SIGN LANGUAGE II										0	0	X/0	0	0	0			F17 - S21		X			_				\vdash	\rightarrow	\rightarrow	
LAC	ASL-134	AMERICAN SIGN LANGUAGE III										0	-	X	0	0	-			F17 - S21		x		-					\vdash	-+	\rightarrow	
LAC	ASL-135	AMERICAN SIGN LANGUAGE IV										-	0	X/0	0		0			F17 - S21		x							\vdash	-+	\rightarrow	
LAC	ENG	ENGLISH											ľ		<u> </u>		0			12/15/2021		-							\vdash	\rightarrow	\rightarrow	
LAC	ENG-081	BASIC WRITING I									-	0	0	0					x	F17 - S21									\vdash	\rightarrow	\rightarrow	
LAC		BASIC WRITING II									<u> </u>	0	0	0					x	F17 - S21				-					\vdash	\rightarrow	\rightarrow	
LAC	ENG-095	WRITING IMPROVEMENT I									_	0	0	0			_		x	F17 - S21									\vdash	\rightarrow	\rightarrow	
LAC	ENG-096						<u> </u>				-	0	0	0			-		x	F17 - S21									$ \rightarrow $	\rightarrow		
LAC		BASIC COMPOSITION						<u> </u>				0	0	0	0	0	0		x	F17 - S21								x	┥──┼	-+	\rightarrow	
LAC		Reading and Composition with Supplemental Support						<u> </u>				<u> </u>	Ť		Ŭ	0	0		<u> </u>	111 021			-	-	-	x		<u>^</u>	\vdash	\rightarrow	\rightarrow	
LAC	ENG-101	READING AND COMPOSITION									-	0	0	0	0	0	X/0	x		F17 - S21						x			├──┼	\rightarrow	\rightarrow	
LAC	ENG-102	COMPOSITION AND INTRODUCTION TO LITERATURE						<u> </u>			-		ř-		0	U	X/O	X/*		F17 - S21		<u> </u>	-	-	_	<u>^</u>	x V		\vdash	\rightarrow	\rightarrow	
LAC	ENG-102	CRITICAL THINKING AND ENGLISH COMPOSITION										0	0	0	0	0	0	X		F17 - S21			-	-	-		<u>^</u>		\vdash	\rightarrow	\rightarrow	
LAC		INTRODUCTION TO CREATIVE WRITING									_		Ŭ.	v	ľ-	0	-	~		F17 - S21			x	-	-				\vdash	\rightarrow	\rightarrow	
LAC		WORLD LITERATURE									_		_	Y			_			F17 - S21			x	_	_				\vdash	\rightarrow	\rightarrow	
LAC	ENG-122	INTRODUCTION TO FILM										0	0	0	0	0	0	X/*		F17 - S21			<u>^</u>	-	_		x		\vdash	\rightarrow	\rightarrow	
LAC	ENG-140	SURVEY OF AMERICAN LITERATURE II										<u> </u>	Ŭ	v	<u> </u>	0		~ /		F17 - S21	-		x	-	_		<u>^</u>		\vdash	\rightarrow		
LAC		Reading and Composition Supplemental Lecture									_			^						117-021			<u>^</u>	_	_				\vdash	\rightarrow	\rightarrow	
LAC	ENG-222	Survey of World Literature II									-										-		-						\vdash	\rightarrow		
LAC	ESL	ENGLISH AS A SECOND LANGUAGE																					-						\vdash	\rightarrow		
LAC	ESL-010	Intergrated ESL Skills Level I									_						_					<u> </u>	-	-	_				\vdash	\rightarrow	\rightarrow	
LAC	ESL-010	Intergrated ESL Skills Level II									-						-					<u> </u>	-	-	_				\vdash	\rightarrow	\rightarrow	
LAC	ESL-020	Intergrated ESL Skills Level III									-						_					<u> </u>	-	-	_		<u> </u>		\vdash	\rightarrow	\rightarrow	
LAC	ESL-030	Academic Reading and Writing for ESL				<u> </u>		<u> </u>			-						_		<u> </u>				-	-	_		<u> </u>		\vdash	\rightarrow	\rightarrow	
LAC	ESL-040	BEGINNING LANGUAGE I								1	-	0	<u> </u>	1	X/0	X/O									v				\vdash	\rightarrow	\rightarrow	
LAC	ESL-060 ESL-081	BEGINNING LANGUAGE I BEGINNING LANGUAGE II						<u> </u>			_	-	0	_	×/0	X/0 X/0						<u> </u>		-	<u>^</u>				\vdash	\rightarrow	\rightarrow	
LAC	ESL-001	INTERMEDIATE LANGUAGE I									_		<u> </u>	0	^ v	×70	0					<u> </u>		x	<u>^</u>				\vdash	\rightarrow	\rightarrow	
LAC	ESL-062 ESL-083										_	0		0	^ V		X/0							<u>^</u> X					\vdash	\rightarrow	\rightarrow	+
	ESL-065	SUPPLEMENTAL INSTRUCTION FOR ENGLISH AS A SECOND LANGUAGE									-	0	-	_	^		X/*		<u> </u>			<u> </u>	-	<u>^</u>	_	v	<u> </u>		\vdash	\rightarrow	\rightarrow	
LAC	ESL-000	ADVANCED LANGUAGE I									_	0	-	0		X/0								-	v	<u>×</u>			\vdash	\rightarrow	\rightarrow	
LAC	ESL-090	ADVANCED LANGUAGE I									_	0	0	0	0	x/0 x/0						<u> </u>		-	<u>^</u>				\vdash	\rightarrow	\rightarrow	$ \rightarrow $
LAC	FRE	FRENCH										0	0	_	0	X/U	_			12/15/2021			_	_	<u>^</u>				\vdash	\rightarrow	\rightarrow	
											_	_							V				-					v	\vdash			
LAC LAC	FRE-101 MUS	ELEMENTARY FRENCH I MUSIC	_																^	F17 - S21 12/15/2021								X	┢──┤	\rightarrow	\rightarrow	
	MUS-121	MUSIC MUSIC HISTORY AND APPRECIATION												0	X/0	0	0			12/15/2021 F17 - S21				v					\vdash	\rightarrow	\rightarrow	$ \rightarrow $
LAC		INSTRUMENTAL ENSEMBLE I									-	0	0	0	×/0	0	0			F17 - S21 F17 - S21				<u>^</u>	-	-			\vdash	\rightarrow	\rightarrow	
	MUS-127 MUS-131	INSTRUMENTAL ENSEMBLE I CLASSROOM PIANO I		<u> </u>		<u> </u>		<u> </u>				0	0	0	X X/0	0	0			F17 - S21 F17 - S21				X	-				\vdash	\rightarrow	\rightarrow	-+
LAC				<u> </u>	-	<u> </u>		<u> </u>		-		<u> </u>	0	0	×/0	0	0		<u> </u>	F17 - S21 F17 - S21			-	X	_	-	-		\vdash	\rightarrow	\rightarrow	$ \rightarrow$
											1	1	U	-	^	0	-		V		<u> </u>			4	-			<u> </u>	\vdash	\rightarrow	\rightarrow	$ \rightarrow $
LAC LAC	MUS-135	BASICS OF READING MUSIC											-	0	×/0		0		<u>^</u>	F17 - S21			-			-		<u> </u>	\vdash	\rightarrow	\rightarrow	$ \rightarrow $
	MUS-137			<u> </u>	-		<u> </u>	<u> </u>				U	U	0	X/0	0	0		V	F17 - S21				<u>×</u>	-			<u> </u>	\vdash	\rightarrow	\rightarrow	$ \rightarrow $
LAC LAC	MUS-141			<u> </u>		<u> </u>						1	-	-			_		^	F17 - S21	<u> </u>			-	-			X	\vdash	\rightarrow	\rightarrow	$ \rightarrow $
	1/105-142	JAZZ ENSEMBLE II																	^	F17 - S21								4	\square	\square		1

					F	Prior S	chedu	le				Curre	ent Sch	edule	Done	Currer	nt Sche	edule (Future													
													1					Ì	Ì	PROGRAM												
DIV / DIR	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	FA15	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>SP17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u>FA18</u>	<u>SP19</u>	<u>SU19</u> <u>FA19</u>	<u>SP20</u>	FA20	<u>SP21</u>		<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	FA23	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	FA25	<u>SP26</u>	<u>FA26</u>	<u>SP27</u>
LAC	MUS-161	CONCERT CHOIR I									_	0	0	0	0		X/0			Full Review F17 - S21			1	1		Y					\vdash	
LAC		CONCERT CHOIR II										· ·	0	0	0		x / U			F17 - S21						≏ v					—┦	
LAC	MUS-233												0	0	x		^			F17 - S21					Y	<u>^</u>				ļ	—┦	
LAC	MUS-234												0		X					F17 - S21					≏ X					 	\vdash	<u> </u>
LAC	MUS-243												<u> </u>		~				x	F17 - S21					<u>^</u>			X		┌──┤	┝──┦	\vdash
LAC		CONCERT CHOIR III											0	0			X/*		<u>^</u>	F17 - S21						y		^			\vdash	
LAC	MUS-262												0				X/*			F17 - S21						≏ v				Į	\vdash	
LAC	MUS-280	SELECTED TOPICS IN MUSIC											<u> </u>				~/		v	F17 - S21						^		x		I	\vdash	\vdash
LAC	RDG	READING																	^	12/15/2021								<u>^</u>		 	\vdash	
LAC		BEGINNING READING WITH LABORATORY		_									0	0	0	X/*				F17 - S21										Į	\vdash	\vdash
LAC	RDG-004											Ŭ.	0	0	0	X/*				F17 - S21										ب	\vdash	\vdash
LAC	RDG-080				<u> </u>				—			-	0	0	0	X/*		—		F17 - S21										 	\vdash	\vdash
LAC	RDG-094											Ŭ	0	0	0	X/*				F17 - S21										 	\vdash	\vdash
LAC	SPA	SPANISH									_	0	0	0	0	X/ -				12/15/2021									\vdash	<u> </u>	\vdash	⊢ – –
LAC	SPA-101												0	0	0	10	X I O									v			<u> </u>		\square	
												0	•	v	0	0	X/O			F17 - S21						<u>^</u>					\square	\vdash
LAC	SPA-102												0	0	0	0	X/0		<u> </u>	F17 - S21			L			<u>x</u>					\vdash	\square
LAC		SPANISH FOR SPANISH SPEAKERS												_		X/*				F17 - S21						<u>×</u>					\square	$ \square$
LAC	SPE	SPEECH											_		0		× 10			12/15/2021									\square		\vdash	\vdash
LAC	SPE-101											0	0	0	0	0	X/0			F17 - S21						X					\square	\vdash
LAC		ARGUMENTATION AND DEBATE											<u> </u>	_	0		X			F17 - S21						X					\square	\vdash
LAC		INTRODUCTION TO INTERCULTURAL COMMUNICATION											0	0	0	0	X/0			F17 - S21						X					\square	\square
LAC		Interpersonal Communications																								-					\square	
LAC	THA	THEATRE ARTS														-				12/15/2021											\square	\vdash
LAC		INTRODUCTION TO THEATRE											Х							F17 - S21		x									\square	
LAC		Script Analysis																				-									\square	
LAC		ACTING I											Х			0				F17 - S21		<u>x</u>								ل	\square	
LAC	THA-152	Acting II																				-									\square	
LAC	THA-171	Introduction to Stagecraft					_																								\square	
LAC		REHEARSAL AND PERFORMACE IN PRODUCTION											0	0	0	X/*				F17 - S21					<u>x</u>						\square	
LAC		TECHNICAL THEATRE IN PRODUCTION										0	0			X/*				F17 - S21					<u>x</u>						\square	
LAC	THA-280	SELECTED TOPICS IN THEATRE ARTS																		F17 - S21											\square	
LAC	THA-290	SELECTED STUDIES IN THEATRE ARTS																		F17 - S21												
MS	AST	ASTRONOMY																		12/15/2021												
MS	AST-101	INTRODUCTORY ASTRONOMY										0	X/0	0	0		0			F17 - S21						Х						
MS	AST-105	ASTRONOMY: THE SOLAR SYSTEM										0	0	0	0	X / O	0			F17 - S21						Х						
MS	AST-110	ASTRONOMY: BEYOND THE SOLAR SYSTEM											0	0	0	0	0	Х		F17 - S21						х						
MS	BIO	BIOLOGY																		12/15/2021												
MS	BIO-100	INTRO TO BIOLOGY FOR NON-MAJORS										X/0	0	0	0					F17 -S21				Х								
MS	BIO-101	INTRODUCTION TO BIOLOGY LABORATORY										0	0	X/O	0					F17 -S21				Х								
MS	BIO-110	BASICS OF BIOLOGY										0		0		Х				F17 -S21					Х							
MS	BIO-111	BASIC MICROBIOLOGY											0		X/0					F17 -S21				Х								
MS	BIO-140	ANIMAL BIOLOGY (ZOOLOGY)															X/*			F17 -S21						Х						
MS	BIO-141	INTRODUCTORY BOTANY																	Х	F17 -S21												
MS	BIO-190	Biology Sequence I for Majors																														
MS	BIO-191	Biology Sequence II for Majors	1					1									1						1	1	1							
MS	BIO-210	HUMAN ANATOMY										0	<u> </u>	0		Х		Х		F17 -S21			1	1	1		x			\neg		
MS	BIO-211	HUMAN PHYSIOLOGY						1					X/0	1	0					F17 -S21			1	х	1							\square
MS	CHE	CHEMISTRY																		12/15/2021			1							\neg		
MS	CHE-101	INTRODUCTION TO GENERAL CHEMISTRY										0	0		Х	X/O	0			F17 -S21			1	1	1	x						
MS	CHE-109	Chemistry for Health Sciences and Nursing Disciplines											4																		┌── /	
1	5112-103		I		L			<u> </u>	I			<u>ــــــ</u>						I							1		L		\square		<u> </u>	٦

					I	Prior S	chedu	le				Curre	ent Sc	hedule	(Done)	Cu	urrent S	chedu	ule (Fut	ure													
<u>DIV / DIR</u>	<u>COURSE</u>	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	FA15	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	SP17	<u>SU17</u>	<u>FA17</u>	SP18	<u> FA1</u>	<u>3 SP19</u>	<u>SU19</u> F	A19 SF	20 F	A20 SP	21 R	PROGRAM REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	<u>FA23</u>	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	<u>FA25</u>	<u>SP26</u>	FA26	<u>SP27</u>
MS	CHE-210	General Chemistry I																							1	1		1		ГТ		-	
MS	CHE-211	General Chemistry II																														-	
MS		GEOLOGY		1																	12/15/2021										-	-	
MS	GEL-101	PHYSICAL GEOLOGY										х	0	0	0	0				F1	17 - S21					x					-	-	
MS	GEL-102	PHYSICAL GEOLOGY LAB													-																		
MS		ENVIRONMENTAL GEOLOGY										0		Х						F1	17 - S21			x				<u> </u>			-		
MS	GEL-104	ENVIRONMENTAL GEOLOGY LAB																										<u> </u>			-		
MS		NATURAL Hazards and DISASTERS										0	0	0	0	х	10 0			F1	17 - S21						x				-	-	
MS		NATURAL Hazards and DISASTERS LAB					I					-		-	-															\vdash	-+	-1	
MS		CALIFORNIA GEOLOGY		1									T	1						F1	17 - S21							x		\vdash			
MS		GEOGRAPHY																			12/15/2021											_	
		PHYSICAL GEOGRAPHY										0	X/0	0	0	0	0			E1	17 - S21						x	<u> </u>		\vdash	-+		
MS		PHYSICAL GEOGRAPHY LAB										-		-			-	_	-	_								-		\vdash	-+		
MS		WORLD GEOGRAPHY		1						1			T		x	0		X		E1	17 - S21					x	-			\vdash	\rightarrow		
		CULTURAL GEOGRAPHY				<u> </u>	<u> </u>		-				-	+	<u> </u>		X/				17 - S21 17 - S21		<u> </u>		-	Ê	x	-	<u> </u>	+	-+		
		MATHEMATICS																		-	12/15/2021						Ê-			\vdash	-+		
MS		BASIC ARITHMETIC SKILLS										X/0	0	0			_			E1	17 - S21			x			<u> </u>	<u> </u>		\vdash	\rightarrow		
		ARITHMETIC FUNDAMENTALS (DISTANCE ED)										0	0	X/0				_	_		17 - S21 17 - S21			v			<u> </u>	<u> </u>		\vdash	\rightarrow		
MS		ARITHMETIC FUNDAMENTALS (DISTANCE ED)										0	0	X/0				_	_		17 - S21 17 - S21			^	v					\vdash	\rightarrow		
		ELEMENTARY ALGEBRA (DISTANCE ED)										0	0	0	0	X	/*	_	_		17 - S21 17 - S21				^	x				\vdash	$ \rightarrow $		
MS		ELEMENTARY ALGEBRA (DISTANCE ED)										0	0	0	-		/*				17 - S21 17 - S21					^ V		<u> </u>		\vdash			
												0	-	-	0		1-		_							^				\vdash			
												0	0	0	0			_			17 - S21						<u> </u>	×		\vdash			
		INTERMEDIATE ALGEBRA WITH LAB										0	0	0	0			0		F1	17 - S21						<u> </u>	x		\vdash			
MS		Pre-College Algebra														0		0		_							X			\square			
		INTRODUCTION TO STATISTICS										0	x/0	0	0	0		X		F1	17 - S21							X		\square			
MS		Liberal Arts Mathematics														0											X			\square			
		COLLEGE ALGEBRA										0	0	0	X/O	0					17 - S21						X			\square			
MS		PRECALCULUS										x/0		0			/0	_			17 - S21					x				\square			
		CALCULUS I											0	Х	0	Х		0			17 - S21						X						
		CALCULUS III															Х/	*	Х	F1	17 - S21						x						
MS		PHYSICS																			12/15/2021												
MS	PHY-100	Physics Concepts											_																				
																					ssigned												1
<u> </u>		ADULT BASIC EDUCATION										-	-	-	-		-	-	-		ivision									\square			
NC(LAC)		COMPUTERS MADE SIMPLE										X/0	0	0	0		0		-	Pr	rof. Tech									\vdash			
NC(LAC)		Intergraded ESL Skills Level I																												\square			
	ABE-052	Intergraded ESL Skills Level II																												\square			
<u> </u>	ABE-053	Intergraded ESL Skills Level II																												\square			
NC(LAC)		Academic Reading and Writing for ESL																															
· ,		CREATIVE STITCHERY										X/0			0	0			-	Pr	rof. Tech	X	-	-	-	-	-	-	-				
· ,	ABE-081	ESL ENTRY LEVEL II										0	0	0	0	0	Х/	0		La	anguage												
NC(LAC)	ABE-090	ESL ENTRY LEVEL I										0	0	0	0		Х			La	anguage	-	-	-	-	-	<u>x</u>	-	-				
NC(LAC)	NBE	NON-CREDIT BASIC EDUCATION																			ssigned ivision												
NC(LAC)		SUPPLEMENTAL SKILLS FOR NON-CREDIT ENGLISH AS A SECOND LANGUAGE										x/0	0	0	0	0	0				anguage												
NC(LAC)	NBE-017	DIGITAL PHOTOGRAPHY											X/0							Pr	rof. Tech												
NC(LAC)	NBE-028	VOCATIONAL ART										0	Х							Pr	rof. Tech												
NC(LAC)	NBE-031	GED MATH PREPARATION																Х	/*	M	lath												
NC(LAC)	NBE-032	GED LANGUAGE ARTS PREPARATION										Х								La	anguage												
NC(LAC)	NBE-033	GED SCIENCE PREPARATION								1							Х/	*		M	lath												

Land Dest Dest <			Г			F	Prior S	chedul	е				Curre	nt Sch	edule (Done	Curre	nt Sch	edule (I	Future													
NICHO NICHO <th< th=""><th>DIV / DIR</th><th>COURSE</th><th>COURSE TITLE</th><th><u>FA14</u></th><th><u>SP15</u></th><th></th><th></th><th></th><th></th><th>FA16</th><th><u>SP17</u></th><th><u>SU17</u></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>REVIEW YEAR</th><th><u>FA21</u></th><th><u>SP22</u></th><th>FA22</th><th><u>SP23</u></th><th>FA23</th><th><u>SP24</u></th><th>FA24</th><th><u>SP25</u></th><th>FA25</th><th>SP26</th><th><u>FA26</u></th><th><u>SP27</u></th></th<>	DIV / DIR	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>					FA16	<u>SP17</u>	<u>SU17</u>									REVIEW YEAR	<u>FA21</u>	<u>SP22</u>	FA22	<u>SP23</u>	FA23	<u>SP24</u>	FA24	<u>SP25</u>	FA25	SP26	<u>FA26</u>	<u>SP27</u>
NLMC MAX MAX <th></th> <th>V</th> <th></th> <th></th> <th>0</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>1</th> <th></th> <th></th> <th></th> <th></th> <th>\rightarrow</th> <th>\rightarrow</th> <th></th>														V			0									1					\rightarrow	\rightarrow	
NOLAD MEMO SECOND WAID Second Second Second Second Second	. ,												0	X	0	0							<u> </u>								\rightarrow	\rightarrow	
Name Name<	, ,												0	X/0	0	0	0	0				<u> </u>	<u> </u>								\rightarrow		
Name Name<	. ,													V	X							<u> </u>	<u> </u>								\rightarrow	$ \rightarrow$	
Name Name<	. ,												0	X	X / O	0	N/IO	0					<u> </u>								\rightarrow	\rightarrow	
NCLAC) MEMORY MEMORY MEMORY MEMORY <td>()</td> <td></td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td><u> </u></td> <td><u> </u></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\rightarrow</td> <td></td> <td></td>	()												0									<u> </u>	<u> </u>								\rightarrow		
NLLON (08:00) Repline AD MONTON INFORMEDURE (07.0000) I I I </td <td>()</td> <td></td> <td>0</td> <td>-</td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td><u> </u></td> <td><u> </u></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\rightarrow</td> <td>\rightarrow</td> <td></td>	()												0	-				-				<u> </u>	<u> </u>								\rightarrow	$ \rightarrow$	
NCLAC) Record LES CALS LES CALS<	. ,												0	0	0	0	0	x/0					<u> </u>								\rightarrow		
NCLAC Deckory Apparatory Memory and and any apparatory Apparatory Memory any apparatory Apparatory Memory any apparator	. ,													X								<u> </u>	<u> </u>								\rightarrow		
NOLLO 106499 LF SULDAMI- <	. ,													X							Language		<u> </u>								\rightarrow	\rightarrow	
Pit ARE MACCURRE Image: Marked Marked Maccurre Image: Marked Marked Maccurre Image: Marked Marked Marked Maccurre Image: Marked Marke	· ,																	0					<u> </u>								\rightarrow	<u> </u>	
PT ARX400 PSTNDE ARXY P P ARX400 PSTNDE ARX40 P P ARX400 PSK-216 P	· · · ·																X/*															\rightarrow	
pr Add-30 D0. SOLUCE P Add-30 PA-58 P PA-58 P PA-58 P<															-																	$ \rightarrow $	
PT Aki/Adv MNOPLES OF AMIT SOLVE P Aki/Adv FAL-Sig N	PT												x/0		0		X/0														$ \rightarrow $	$ \rightarrow $	
PT Add-Max pregator Adjustanting P <td< td=""><td>PT</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>X</td><td>0</td><td></td><td>-</td><td>X</td><td>0</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	PT												X	0		-	X	0															
PT Adviss (mpage) Automations PT PT Adviss (mpage) Automations PT Adviss (mpage) Automations PT PT PT PT PT PT PT <td></td> <td>Х</td> <td></td> <td>0</td> <td>0</td> <td>X/0</td> <td></td> <td></td> <td>F-14 - S-18</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\rightarrow</td> <td></td> <td></td>														Х		0	0	X/0			F-14 - S-18										$ \rightarrow $		
PT Adk-145 Impains Design V <td< td=""><td>PT</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>\rightarrow</td><td></td><td></td></td<>	PT																														$ \rightarrow $		
PT Add-100 PRIONE SCIENTIALION D N N D N D N D N D N D N D N D N D N D N D N D N D N D N D N D	PT		Irrigation Applications																														
PT AIT AITOMOTIVE TECHNOLOGY D																																	
PT ALT-OD ALT-OD ALT-OD ALT-OD F.4548 X <													0	Х	0		0																
PT AUT.491 <	PT	AUT	AUTOMOTIVE TECHNOLOGY																		12/15/2018												
PT AUTOR AUTOROTIVE DRIVING TECHNOLOES AND AWARENESS P AUTOROTIVE TECHNOLOES AND AWARENESS P AUTOROTIVE TECHNOLOS AND AWARENESS P AUTOROTIVE TECHNOLOS AND AWARENESS P AUTOROTIVE TECHNOLOS AUTOMOTIVE TECHNOLOSY P AUTOROTIVE TECHNOLOS AUTOMOTIVE TECHNOLOSY P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P P P AUTOROTIVE TECHNOLOSY P P AUTOROTIVE TECHNOLOSY P	РТ	AUT-090	AUTOMOTIVE FABRICATION & SET-UP										Inactiv ated								F-14 - S-18			x									
PT AUT-101 INFORMATIVE ECHNOLOGY Image: Construction For Automative Echnology Image: Constructi	РТ	AUT-091	AUTOMOTIVE RACING FABRICATION										Inactiv ated								F-14 - S-18				x						\square		
PT All-ful BASE STEPAN CARA VSUSA: PT All-ful E-F44-SHB P F44-SHB P K	РТ	AUT-092	AUTOMOTIVE DRIVING TECHNIQUES AND AWARENESS										ated								F-14 - S-18					x							
PT AUT-102 ENGINE ANALYSISTURE-UP AUT-103 SUSPENSION, STEERING AND ALLOMENT AUT-103 SUSPENSION, STEERING AND ALLOMENTAL AUT-103 CUT-104 AUT-104 AUT-104 <td>PT</td> <td>AUT-100</td> <td>INTRODUCTION TO AUTOMOTIVE TECHNOLOGY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td></td> <td>0</td> <td>0</td> <td>X/0</td> <td>0</td> <td></td> <td></td> <td>F-14 - S-18</td> <td></td> <td></td> <td></td> <td></td> <td>x</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	PT	AUT-100	INTRODUCTION TO AUTOMOTIVE TECHNOLOGY										0		0	0	X/0	0			F-14 - S-18					x							
PT AUT.03 SUSPENSION, STEERING AND ALIGNMENT O O O VIO F14-S18 O O X O VIO X O X O O X O O VIO VIO VIO VIO <	PT	AUT-101	BASIC TECHNICIAN SKILLS										0		0	Х	X/O				F-14 - S-18							x					
PT AUT-107 BEGINNING AUTOMOTIVE TECHNOLOGY Image: Construction of the	PT	AUT-102	ENGINE ANALYSIS/TUNE-UP											0	0	X/0	0	0		Х	F-14 - S-18							x					
PT AUT-108 BRAKES, SUSPENSION, STEERING, DRIVE TRANS AND TRANSMISSIONS Image: Construction transmissions <td>PT</td> <td>AUT-103</td> <td>SUSPENSION, STEERING AND ALIGNMENT</td> <td></td> <td>0</td> <td>0</td> <td>0</td> <td>X/0</td> <td>0</td> <td></td> <td></td> <td>F-14 - S-18</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>x</td> <td></td> <td></td> <td></td> <td></td> <td></td>	PT	AUT-103	SUSPENSION, STEERING AND ALIGNMENT											0	0	0	X/0	0			F-14 - S-18							x					
PT AUT-103 ENGINE PERFORMANCE, HEATING, AND AIR CONDITIONING Image: Construction of the co	PT	AUT-107	BEGINNING AUTOMOTIVE TECHNOLOGY										0	0			х	X/*			F-14 - S-18			x									
PT AUT-110 BRAKE SYSTEMS O O O O O V/O V/O <t< td=""><td>PT</td><td>AUT-108</td><td>BRAKES, SUSPENSION, STEERING, DRIVE TRAINS AND TRANSMISSIONS</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td>0</td><td></td><td></td><td>0</td><td>X/*</td><td>Х</td><td></td><td>F-14 - S-18</td><td></td><td></td><td></td><td>x</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	PT	AUT-108	BRAKES, SUSPENSION, STEERING, DRIVE TRAINS AND TRANSMISSIONS										0	0			0	X/*	Х		F-14 - S-18				x								
PT AUT-111 AUTOMOTIVE ELECTRICAL SYSTEMS Image: construction of the co	PT	AUT-109	ENGINE PERFORMANCE, HEATING, AND AIR CONDITIONINING									Х		0					Х		F-14 - S-18						х						
PT AU7-200 ENGINE DIAGNOSISIOVERHAUL Image: Construction Technology	PT	AUT-110	BRAKE SYSTEMS										0		0	0	0	X/0			F-14 - S-18												
PT BCT BUILDING CONSTRUCTION TECHNOLOGY I <td< td=""><td>PT</td><td>AUT-111</td><td>AUTOMOTIVE ELECTRICAL SYSTEMS</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td></td><td>0</td><td>0</td><td>X/0</td><td></td><td></td><td>Х</td><td>F-14 - S-18</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	PT	AUT-111	AUTOMOTIVE ELECTRICAL SYSTEMS										0		0	0	X/0			Х	F-14 - S-18												
PT BCT-100 INTRODUCTION TO BUILDING TRADES I	PT	AUT-200	ENGINE DIAGNOSIS/OVERHAUL											0		0		0		Х	F-14 - S-18												
PT BCT-101 ROUGH CARPENTRY A	PT	BCT	BUILDING CONSTRUCTION TECHNOLOGY																		12/15/2018												
PT BCT-102 ADVANCED FRAMING TECHNIQUES M	PT	BCT-100	INTRODUCTION TO BUILDING TRADES										0			Х	0				F-14 - S-18	x											
PT BCT-10 BLUEPRINT READING B	PT	BCT-101	ROUGH CARPENTRY												0	Х		0			F-14 - S-18		x										
PT BCT-112 BASIC ELECTRICITY M <td< td=""><td>PT</td><td>BCT-102</td><td>ADVANCED FRAMING TECHNIQUES</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td>X</td><td></td><td></td><td></td><td>F-14 - S-18</td><td></td><td></td><td>x</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	PT	BCT-102	ADVANCED FRAMING TECHNIQUES													0	X				F-14 - S-18			x									
PT BCT-113 BASIC PLUMBING BASIC PLUMBING THEORY I <td>PT</td> <td>BCT-110</td> <td>BLUEPRINT READING</td> <td></td> <td>0</td> <td>0</td> <td></td> <td>X</td> <td>0</td> <td></td> <td></td> <td>F-14 - S-18</td> <td></td> <td></td> <td></td> <td>x</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	PT	BCT-110	BLUEPRINT READING											0	0		X	0			F-14 - S-18				x								
PT BCT-116 BASIC HOUSE WIRING THEORY Company C	PT	BCT-112	BASIC ELECTRICITY														0	Х			F-14 - S-18	x									\neg		\neg
PT BCT-117 RESIDENTIAL PLUMBING THEORY (CE ONLY) Image: Constraint of the constr	PT	BCT-113	BASIC PLUMBING											0		0		Х			F-14 - S-18				1			x					
PT BCT-200 CABINETRY I CABINETRY II CABINETRY	PT	BCT-116	BASIC HOUSE WIRING THEORY										0	0		0	0		Х		F-14 - S-18		1		1			x			\neg		\neg
PT BCT-201 CABINETRY II CABINETRY	PT	BCT-117	RESIDENTIAL PLUMBING THEORY (CE ONLY)										0	0	0	0	0	0	Х		F-14 - S-18				1	1	x				\neg		\neg
PT BCT-202 FINISH CABINETRY Image: Constraint of the constrain	PT	BCT-200	CABINETRY I										0		0		0			Х	F-14 - S-18		1	İ	x						\neg		
PT BCT-203 PHOTOVOLTAIC INSTALLATION THEORY 0 <td>PT</td> <td>BCT-201</td> <td>CABINETRY II</td> <td></td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td></td> <td>Х</td> <td>F-14 - S-18</td> <td></td> <td>x</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\neg</td> <td></td> <td></td>	PT	BCT-201	CABINETRY II												0	0	0	0		Х	F-14 - S-18		x								\neg		
PT BCT-210 INTERIOR TRIM CARPENTRY 0 0 X/* F-14 - S-18 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PT	BCT-202	FINISH CABINETRY											0	0	0		Х			F-14 - S-18		1		1	x							
PT BCT-210 INTERIOR TRIM CARPENTRY 0 0 X/* F-14 - S-18 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PT	BCT-203	PHOTOVOLTAIC INSTALLATION THEORY										0	0		0	0	X/0			F-14 - S-18				1		x				-+		
PT BCT-212 MASONRY CONSTRUCTION	PT	BCT-210	INTERIOR TRIM CARPENTRY													0			X/*				1	x	1						\neg		
	PT	BCT-212	MASONRY CONSTRUCTION																X/*		F-14 - S-18					x					\neg		

			Prior Schedule								Curre	ent Sch	nedule	Current Schedule (Future																			
<u>DIV / DIR</u>	COURSE	COURSE TITLE	<u>FA14</u>	<u>SP15</u>	<u>SU15</u>	<u>FA15</u>	<u>SP16</u>	<u>SU16</u>	<u>FA16</u>	<u>\$P17</u>	<u>SU17</u>	<u>FA17</u>	<u>SP18</u>	<u>FA18</u>	<u>SP19</u>	<u>SU19</u>	<u>A19</u>	<u>SP20</u>	<u>FA20</u>	<u>SP21</u>	PROGRAM REVIEW YEAR Full Review	<u>FA21</u>	<u>SP22</u>	<u>FA22</u>	<u>SP23</u>	<u>FA23</u>	<u>SP24</u>	<u>FA24</u>	<u>SP25</u>	<u>FA25</u>	<u>SP26</u>	<u>FA26</u>	<u>SP27</u>
PT	BCT-220	PHOTOVOLTAIC SYSTEMS																		Х	F-14 - S-18								x				\square
PT	CIS	COMPUTER INFORMATION SCIENCE																			12/15/2018												
PT	CIS-101	INTRODUCTION TO COMPUTERS & INFORMATION SYSTEMS										0	0	0		C) () c	ĸ		F-14 - S-18							x				\square	
PT	CIS-102	PERSONAL COMPUTER APPLICATIONS										0	0	0			C	c C	Х		F-14 - S-18							x					
PT	CIS-123	WEB PAGE DESIGN USING HTML										0		0		C	X	X			F-14 - S-18			x								\square	
PT	CIS-124	WEB PAGE DESIGN TOOLS										0			0		×	K/O			F-14 - S-18				x							\square	
PT	CIS-130	INTRODUCTION TO 3D COMPUTER ANIMATION										Х		0		×	/0				F-14 - S-18					x							
PT	CIS-131	ANIMATION PRINCIPLES AND PRODUCTION I										Х		0		X	/0				F-14 - S-18					x							
PT	CIS-132	ANIMATION PRINCIPLES AND PRODUCTION II											Х		0		×	K/O			F-14 - S-18						x					\square	
PT	CIS-133	ADVANCED 3D COMPUTER ANIMATION											Х		0		×	K/O			F-14 - S-18						x						
PT	CIS-201	DESIGN										0		Х		C	1				F-14 - S-18	x											
PT	CIS-202	3-D PRINTING, BASIC MODEL MAKING										0		Х		C)				F-14 - S-18	x											
PT	CIS-203	3D PRINTING: BASIC MODEL FINISHING											0	Х	Х		C	С			F-14 - S-18		x										
PT	CIS-204	3D RAPID MODEL MAKING & PROTOTYPE DEVELOPMENT											0	Х	Х	0) (С			F-14 - S-18		x									\square	
PT	CIS-248	SYSTEMS ANALYSIS AND DESIGN										Х	0				C	c)	Х		F-14 - S-18								x				
PT	CIS-260	DESKTOP PUBLISHING											0		0		×	K/O			F-14 - S-18				x								
PT	CIS-265	ADOBE PHOTOSHOP											0	0		×	/0				F-14 - S-18			x									
PT	WEL	WELDING TECHNOLOGY																			12/15/18												
PT	WEL-100	OXYACETYLENE GAS WELDING										0		0	0		0	X/0			F-14 - S-18			x									
PT	WEL-101	SHIELDED METAL ARC WELDING										0	0	0	0		0	X/O			F-14 - S-18			x									
PT	WEL-102	BASIC GAS METAL ARC WELDING (MIG)											0	0	0		0	X/0			F-14 - S-18	x											
PT	WEL-103	BASIC GAS TUNGSTEN ARC WELDING (TIG)										0	0	0	0		0	X/O			F-14 - S-18	x											
PT	WEL-120	INTRODUCTORY WELDING PRINCIPLES AND PRACTICES										0		0	0	Х		0	Х		F-14 - S-18							x					
PT	WEL-121	RESISTANCE WELDING AND SPECIAL WELDING APPLICATIONS											0	0	0		K/O			Х	F-14 - S-18							x					
PT	WEL-122	PRINCIPLES AND PRACTICES OF METAL TECH. & PROFESSIONAL WELDING											0				K/O	0		Х	F-14 - S-18							x					
PT	WEL-200	ADVANCED SHIELDING & GAS METAL ARC (MIG) WELDING										0		0			K/O			X	F-14 - S-18					x							
PT	WEL-201	ADVANCED TUNGSTEN ARC WELDING (TIG)										0		0			K/O			Х	F-14 - S-18					x							
PT	WEL-202	ADVANCED OXYACETYLENE WELDING											0		0			X/0		Х	F-14 - S-18		x										
PT	WEL-203	CONSOLIDATED WELDING											0		0			X/0		X	F-14 - S-18		x										

2021-2022

PALO VERDE COLLEGE WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

CORRESPONDENCE EDUCATION HANDBOOK – ORIENTATION

Message from The President

WELCOME TO PALO VERDE COLLEGE

Your decision to pursue a college education is among the most important decisions you will make in your lifetime. It has been said that knowledge is power, and community college is the door through which many people have discovered the power to become more successful in life. According to research, people with a college degree have a much better chance of finding a job as compared to those who do not have a degree, and workers with a college degree will earn over a million dollars more in their career than those who do not have a college degree.

Your decision to make Palo Verde College the next step on your educational journey is an excellent one. Many

successful people have made the same choice you are about to make and started their educational journey at a community college including Walt Disney, Halle Berry, Jackie Robinson, Jenni Rivera, Governor Arnold Schwarzenegger, and U.S. Representative to the United Nations, Gaddi Vasquez to name a few.

PVC can help you to achieve your educational goals whether you want to get a good paying job immediately after college, or you want to continue on with your education toward more advanced degrees. As a fully accredited institution, our transfer courses are accepted at CSU and UC system sites and your two-year degree or certificate of completion is highly regarded in our community, surrounding areas, and throughout the State.

I congratulate you on your decision to attend Palo Verde College. Please take a few moments to review the college catalog and learn about the programs and services available to you here at PVC. Our outstanding instructors, counselors, and support staff are all available to help make your college experience successful and rewarding. We look forward to seeing you on campus and thank you for becoming a member of the Palo Verde Community College family!

Donald G. Wallace, PhD Superintendent/President

PALO VERDE COLLEGE BOARD OF TRUSTEES

The Palo Verde Community College District Board of Trustees is composed of seven members elected to serve four year terms. Five of the trustees are elected at large from the part of the District in Riverside County. Two of the trustees are elected at large from the part of the District in San Bernardino County. The terms of trustees are staggered with elections in even numbered years. In addition, there is a Student Trustee who is elected by the District's students. The Board of Trustees has responsibility for setting policy, overseeing fiscal stability, and establishing an effective educational program for the students and the community. The Board's regular meeting is scheduled for the 2nd Tuesday of the month unless a national holiday conflicts with the meeting date or if the Board of Trustees elects to change the date. The 4th Tuesday of each month is scheduled as needed for a study session.

Brad Arneson Presi	dent
Stella C. Styers Vice Presid	dent
Angel Ramirez Clerk of the Bo	oard
Stacy Davis Tru	ıstee
Jon McNeil Tru	ıstee
Dave Renquest Tru	ıstee
George Thomas Tru	ıstee

TABLE OF CONTENTS

MESSAGE FROM THE PRESIDENT

Board of Trustees
General Information6
Accreditation6
Non-Discrimination Policy 6
Academic Policy7
Our Mission 8
Our Vision 8
Our Philosophy of Education 8
Our Values 8
Institutional Learning Outcomes 9
About Palo Verde College 10
History of Palo Verde College 10
Academic Calendar 11
Fall 2021 11
Spring 2022 12
Summer 2022 13
Frequently Asked Questions (FAQs) 13
Residency14
Enrollment 14
Limitations on Enrollment 14
Welcome to Correspondence Education 15
Getting Started 16
Orientation 16
Placement17
Counseling/Educational Planning 17

TABLE OF CONTENTS

Disabled Student Program & Services, DSPS
Financial Aid28
Degrees and Certificates 29
Academic Objectives
Certificate Programs 29
Requirements for Graduation with an Associate Degree
Programs of Study
Students' Rights and Responsibilities
Academic Honor Code of Conduct
Student Conduct and Disciplinary Procedures
Principles of Discipline and Student Conduct
General Guidelines 32
Prohibited Conduct 32
Non-Discrimination 33
Sexual Harassment 34
FERPA 34
Release of Student Information 35
Student Grievance 35
Paroling 35
TABLE: Placement Guidelines 36

APPENDIX
Course Placement Form
Co/Pre-requisite Form 39
Petition for Course Repetition 40
Petition to Graduate 41
Petition for Credit by Examination
Contract for Independent Study
Academic Renewal Without Course Repetition 44
Petition for Overload 45
Request for Transcript Evaluation Form46
Petition (General) 47
Petition for Reinstatement 48
Petition for Excused Withdrawal 49
Incarcerated Student Program of Study – Change Form
Consent for Release of Information
Student Grievance Form 52
Formerly Incarcerated Student Programs at CCCs53
Project Rebound54 Orientation Quiz55

GENERAL INFORMATION

This catalog and handbook is valid from July 1, 2020 through June 30, 2021. It is in effect for the Fall and Spring semesters and any session (intersession) which commences within this defined period of time.

Every reasonable effort has been made to determine that everything stated in this catalog is accurate. Because this publication must be prepared well in advance of the period of time it covers, changes in some programs inevitably will occur.

Courses and programs offered, together with other matters contained herein, are subject to change without notice by the Administration of Palo Verde College. In addition, some courses or programs that are offered may be cancelled due to insufficient enrollment, elimination or reduction in programs, or any other reason considered sufficient by the Superintendent/ President or designee.

The District and College further reserve the right to add, amend, or repeal any of their rules, regulations, policies, procedures or timelines.

ACCREDITATION

Palo Verde College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, 10 Commercial Blvd., Suite 204, Novato CA 94949, (415) 506-0234, an institutional accrediting body recognized by the Council for Higher Education Accreditation and the U.S. Department of Education.

NON – DISCRIMINATION POLICY

Non-Discrimination Policy - Palo Verde College complies with all Federal and State rules and regulations and is committed to equal opportunity in educational programs, employment, and all access to institutional programs and activities.

The College, and each individual who represents the College, shall provide access to its services, classes, and programs without regard to national origin, religion, age, gender, race or ethnicity, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics. Harassment of any employee/student with regard to any of the forgoing characteristics is strictly prohibited. In addition, the lack of English language skills will not be a barrier to admission and participation in the college's vocational education programs.

The college's non-discrimination policies are supported by the requirements of titles VI and VII of the Civil Rights Act of 1964, as amended; Title IX of the education amendments of 1972; the Age Discrimination in Employment Act of 1975; sections 503 and 504 of the Rehabilitation Act of 1972, as amended, and the Americans with Disabilities Act.

Inquiries regarding compliance and/or grievance procedures may be directed to the Palo Verde College Affirmative Action Officer in the Instruction and Student Services Department.

ACADEMIC FREEDOM

Reference: Title 5, Section 51023; Accreditation Standard II.A.7

Institutions of higher education are conducted for the common good and not to further the interest of either the individual teacher or the institution as a whole. The common good depends upon the free search for truth and its free exposition. Academic freedom is essential to these purposes and applies to both teaching and research. Freedom in research is fundamental to the advancement of truth.

Academic freedom in its teaching aspect is fundamental for the protection of the rights of the teacher in teaching and of the student to freedom in learning. It carries with it duties correlative with rights.

OUR MISSION

Palo Verde College provides opportunities for personal and professional growth to a diverse and unique community of learners in an academic environment committed to student success and equity by supporting student achievement of basic skills, certificate, degree, university transfer, and career goals.

OUR VISION

Palo Verde College will be known for excellence — educationally, socially, economically, and culturally.

OUR PHILOSOPHY OF EDUCATION

The awarding of an Associate degree is intended to represent more than an accumulation of units. It is to symbolize a successful attempt on the part of the college to lead students through patterns of learning experiences designed to develop certain capabilities and insights. Among these are the ability to think and to communicate clearly and effectively both orally and in writing; to use mathematics, to understand the modes of inquiry of the major disciplines; to be aware of other cultures and times; to achieve insights gained through experience in thinking about ethical problems, and to develop the capacity for self-understanding.

OUR VALUES

EXCELLENCE

Palo Verde College is committed to excellence. The college expects quality instruction and services, and applauds the achievement of its students, faculty, and staff.

LEARNING

Palo Verde College facilitates lifelong learning and encourages scholastic achievement. The college believes that knowledge, understanding, and their application are keys to a better future.

CIVIC RESPONSIBILITY

Palo Verde College supports the continuous development of civic responsibility.

INTEGRITY AND ETHICS

Palo Verde College maintains the highest standards of ethics and integrity. The college consistently demands respect, honesty and fairness in its educational programs, professional interactions, and community relations.

DIVERSITY

Palo Verde College celebrates diversity in its students, in its faculty and staff, and in its community. Diversity enriches us all and strengthens our community.

CREATIVITY

Palo Verde College supports and encourages creativity and innovation.

INSTITUTIONAL LEARNING OUTCOMES

CRITICAL AND CREATIVE THINKING

Students will identify problems and collect data in order to analyze, interpret, explain and evaluate texts, ideas, works of art and scientific, technological, and mathematical problems.

COMMUNICATION

Students will communicate effectively and interactively in written, electronic, spoken or signed, and artistic forms.

COMMUNITY AND GLOBAL AWARENESS

Students will understand and empathize with diverse cultural, social, religious and linguistic differences within and across societies.

PERSONAL AND PROFESSIONAL DEVELOPMENT

Students will develop personal, educational and career goals that promote self-reliance; *lifelong learning; and physical, mental, and social well-being.*

INFORMATION COMPETENCY

Students will identify and collect information effectively from a variety of sources and analyze, evaluate and apply information appropriately.

TECHNOLOGICAL COMPETENCY

Students will effectively use contemporary technology relevant to their personal and career choices.

ABOUT PALO VERDE COLLEGE

Palo Verde College is located along the Colorado River in the fertile Palo Verde Valley, 165 miles west of Phoenix, 110 miles east of Palm Springs, and 100 miles north of Yuma, AZ. Its service area includes approximately 20,556 people, 12,456 of whom reside in Blythe. The charm of Southern California agricultural life permeates the valley. Tourism is a major industry, boosted by temperate winters and summers built around river water sports.

Palo Verde College is dedicated to learning, to reflection, and to personal growth. People of all ages and backgrounds attend from early morning to late evening and weekends to take advantage of a wide variety of course offerings. The College is committed to flexible/convenient scheduling of classes for students. The College has a reputation for quality and a readiness to respond quickly and appropriately to all community educational needs.

PALO VERDE COLLEGE — NEEDLES CENTER

The Palo Verde Community College Needles Center was established in Fall 1999 and the first classes were offered in Spring 2000. The goal of the Needles Center is to reach traditional, non-traditional and all potential students in the additional portion of the District within San Bernardino County. The site is located in Needles, California, approximately 100 miles north of the main campus in Blythe. The Needles Center is a comprehensive source of instruction and technology services which are coordinated with the main campus.

HISTORY OF PALO VERDE COLLEGE

Palo Verde College was founded on September 15, 1947, six miles northwest of Blythe on the site of the former Morton Air Academy. It opened its doors as a junior college within the Palo Verde Unified School District. Seventeen students enrolled. By 1950, enrollment had reached 250.

In September 1958, the College moved into a beautiful Spanish styled building on East Hobsonway. The building was constructed in 1918 to house Palo Verde High School and later became Hobsonway Elementary School before being taken over by Palo Verde College. Athletics came into prominence. The Pirates won three conference championships in football and three in baseball. By 1966, the student body numbered 472.

On July 1, 1973, the College separated from the Unified School District. The instructional programs expanded to include vocational/ technical, developmental, and continuing education courses. The college purchased 200 acres for its present location, 1 College Drive, Blythe. In 1999, Palo Verde Community College District was expanded to include the eastern end of San Bernardino County and the City of Needles. A Needles Center was located on the Needles High School campus, and the first classes began with the Spring 2000 semester. The Board of Trustees was also expanded from five to seven members with two seats assigned to Needles.

August 2001 marked the start of classes at the new Blythe campus. By Spring 2003, more than 2,000 students were enrolled in classes and enrollment has continued to increase. In 2009, the Needles Center moved to the remodeled Claypool and Company Building on Broadway.

Students attend Palo Verde College in preparation for transfer to a four-year institution, to acquire entrylevel job skills, to increase their vocational competency, for career and technical training, or to participate in a variety of non-credit courses for personal enrichment. The college began correspondence education classes in the Spring 2001 semester for inmates at Ironwood State Prison near Blythe and for other students unable to attend regular classes in Blythe or Needles.

PALO VERDE COLLEGE 2021-2022 ACADEMIC YEAR Fall 2021 – Calendar

Open	* Orientation (Complete and submit quiz found on page
April 26—30, 2021	EOPS, DSPS, Veteran's & Foster Youth Priority Registration
May 01 – May 06, 2021	New & Continuing student Priority Registration - New students who
	have completed orientation, counseling, and educational plans &
	continuing students in good academic standing with fewer than 100
	units.
May 07—August 27, 2021	*Open Registration
August 16, 2021	CLASSES BEGIN
August 20, 2021	Last Day to Petition Co/Prerequisite Challenge Form
August 27, 2021	Last Day to Register
August 27, 2021	Last Day to Apply for a Refund
August 30, 2021	Make-up New Student Orientation, 5:30 p.m. – Main Campus
September 03, 2021	Last Day to Withdraw without "W" Showing on Permanent Record
September 06, 2021	Labor Day Holiday – Campus Closed
September 21, 2021	Last Day to Elect P/NP
October 07, 2021	Last Day to Petition to Graduate
October 22, 2021	Institute Day, no classes
November 11, 2021	Veteran's Day – Campus Closed
November 19, 2021	Last Day to Withdraw from any Course Without Penalty
	("W" will show on permanent record)
November 25-26, 2021	Thanksgiving Break – Campus Closed
December 13-17, 2021	Finals Week
December 17, 2021	Last Day of Classes
*Education Plans & Orientation	are <i>mandatory</i> for new students. Meet with a counselor for details.

* Priority Registration Qualification: New students who have completed orientation and educational plans & continuing students in good academic standing with fewer than 100 units.

PALO VERDE COLLEGE 2021-2022 ACADEMIC YEAR Spring 2022 – Calendar

Open Onl	ne Orientation; Scheduled at various times at CVSP and ISP								
November 29 – Dec. 03, 2021 EOF	S, DSPS, Veteran's, CalWorks, & Foster Youth Priority Registration								
com	New & Continuing student Priority Registration – New students that have completed orientation and educational plans & continuing students in good academic standing with fewer than 100 units.								
Dec.10, 2021 – Jan 28, 2022 *Op	en Registration								
Dec. 23, 2021 – Jan 03, 2022 January 11, 2022 January 17, 2022	New Student Orientation - 10:00 a.m. – Main Campus								
January 18, 2022	CLASSES BEGIN								
January 21, 2022	Flex Day								
January 21, 2022	*Last day to Petition - Co/Prerequisite Challenge Form								
January 28, 2022	Last Day to Register								
January 28, 2022	Last Day for Enrollment Fee Refund								
February 04, 2022	Last Day to Withdraw without 'W" on Permanent Record								
February 18, 2022	Lincoln Day — CAMPUS CLOSED								
February 21, 2022	Washington Day — CAMPUS CLOSED								
February 25, 2022	Last Day to Elect P/NP Grading Option								
March 03, 2022	Last Day to "Petition to Graduate" (First Thursday in March)								
March 21 – 25, 2022	SPRING BREAK – NO CLASSES								
May 02, 2022	Last Day to Withdraw with a "W" on Permanent Record								
May 30, 2022	Memorial Day — CAMPUS CLOSED								
May 31 – June 02, 2022	Finals week								
June 02, 2022	Last Day of Classes								
June 03, 2022	Graduation/Institute Day								

** Education Plans and Orientation is *mandatory* for new students. Meet with a counselor for details.

* Priority Registration Qualification: New students who have completed orientation and educational plans & continuing students in good academic standing with fewer than 100 units.

PALO VERDE COLLEGE 2021-2022 ACADEMIC YEAR

Summer 2022 - Calendar

Open	* Orientation
April 25 – 29, 2022	EOPS, DSPS, Veterans, CalWorks, & Foster Youth Priority Registration
April 30 - June 16, 2022	Open Registration
June 09, 2022	Last Day to Petition to Challenge a Co/Prerequisite
June 13, 2022	CLASSES BEGIN
June 16, 2022	Last Day to Apply for a Refund
June 16, 2022	Last Day to Register
June 17, 2022	Last Day to Withdraw Without "W" showing on Permanent Record
June 23, 2022	Last Day to Elect P/NP
July 4, 2022	Independence Day Holiday (observed) – CAMPUS CLOSED
July 13, 2022	Last Day to Withdraw without Penalty
July 22, 2022	Last Day of Classes

*Education Plans and Orientation is mandatory for New Students - dates/times are subject to change. Note: Campus will be closed every Friday throughout the summer

Frequently Asked Questions (FAQS) from Prospective PVC Students

Here are just a few questions new students have asked during the matriculation process at Verde College specifically pertaining to Correspondence Education courses. As you read through catalog and orientation handbook, you will discover the answers to these questions mentioned below as well as other pertinent information that will help you complete your college education with Palo Verde College.

	Questions <u>Answers on page</u>	<u>e(s)</u>
1.	What is Correspondence Education?	8
2.	How do I register to classes?	8
	What is Orientation?	8
4.	What do I do if I fail a class?	11
5.	How do I apply for graduation?	11
6.	What are the Academic Policies I should be aware of?	13
7.	What types of Probations are there?	14
8.	What is Dismissal?	15
9.	If I'm dismissed, how can I be reinstated?	15
10.	Who is responsible for textbooks?	16
	Where do I look for help in my academics?	16
12.	What degrees and programs are offered?	17
13.	What if I parole, can I continue my education with PVC?	23

RESIDENCY

Residency Requirements:

As a California Community College, Palo Verde College is bound by certain legal requirements related to residency. New and returning students to Palo Verde College are classified for the purpose of determining California resident or nonresident status. The classifications are as follows:

1) California Resident:

Regulations state that in order to be considered a California resident for tuition purposes, students must have legal residence in the state for a period of one year immediately preceding the day before the start of the term the applicant expects to attend (Residence Determination Date) [EC 68017]. Students may be required to present evidence of physical presence in California for at least one year and proof of intent to make California their permanent home. Persons over 18 years of age who have legal residence in California for a period of one year immediately prior to the Residence Determination Date may attend as residents.

2) Nonresident:

A nonresident is a student who has not established residence in the state for one year as of the residence determination date (the day before the first day of instruction). Students who provide information on the admission application that is inconsistent with California residency requirements indicated above must complete a Residency Questionnaire. Once the questionnaire has been reviewed, additional documentation may be required in order to make a final determination.

3) Reclassification:

Students who have previously attended Palo Verde College as a nonresident and wish to change their status must complete the Residency Questionnaire. Additional documentation will be required to prove physical presence and intent as indicated above, plus documentation to prove financial independence.

OPEN ENROLLMENT

Unless specifically exempted by statute, every course offered and maintained by Palo Verde College is open to any person who has been formally admitted to the College and who meets the course prerequisites as may be established under Title V of the California Administrative Code.

LIMITATIONS ON ENROLLMENT

Prerequisite means a condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program. *NOTE: Students must pass the prerequisite course with a grade of "C" or better.*

Corequisite means a condition of enrollment consisting of a course that a student is required to take simultaneously in order to enroll in another course.

Please refer to the course descriptions listed in this catalog to determine specific enrollment requirements. Students who do not satisfy the requirements will not be permitted to enroll in the course, unless they are approved through the challenge process. (See "Waiver Process" in this catalog for further information or contact a counselor.) Students will be enrolled in the course pending the outcome of the process. If the challenge is denied, students will be administratively withdrawn from the course, all fees will be refunded, and no drop charges will be made.

WELCOME TO PALO VERDE COLLEGE CORRESPONDENCE EDUCATION INSTRUCTION FORMAT

We release to Palo Verde College's Correspondence Education (CE) Instruction Modality. This catalog, handbook, and orientation is intended to introduce prospective students to the distance education opportunities offered through at Palo Verde College. The CE catalog, handbook, and orientation is designed to help first-time and returning students get started with their correspondence courses. In this handbook you will find information about Correspondence Education and Correspondence Learning; how to prepare yourself for success, the registration procedures and policies you must observe your tuition costs, the support services provided to you, degrees and certificates you can obtain at our institution, and finally your rights and responsibilities.

What is Correspondence Education?

Correspondence Education is an alternative method of taking credit courses where the majority of the instruction occurs when the student and the instructor are not in the same place at the same time. Palo Verde College offers distance education classes in several formats including online and correspondence. For our incarcerated community, we provide our educational services primarily via correspondence. Ironwood State Prison offers courses in an online format.

Correspondence Education classes are taken separately from a classroom setting and instructor. Your syllabus for each course will be provided to students no later than the first You will receive your assignments, corrected materials, exercises, and exams from the Correspondence Office, through the mail, or through The Bridge accessible through <u>www.paloverde.edu</u>. Once homework or the task is completed, submissions return them once you're finished for grading and credit. Correspondence courses are typically self-paced, but there are nearly always deadlines that you'll need to adhere to. You need to keep track of assignment, quiz and test days which are included in your syllabus.

At Palo Verde College, Correspondence Education courses are taught by the same faculty as our campus classes and the readings, assignments and exams mirror the oncampus section. These programs include structured, well-designed courses and special instructional techniques to help you succeed as a Correspondence Education student.

GETTING STARTED: Registration, Procedures and Policies

STUDENT SUCCESS & SUPPORT PROGRAM (SSSP)

Student Success & Support Program (SSSP) is designed to assist students in planning, selecting, and achieving education goals. Listed below are the basic components of the SSSP partnership shared between the college and the student.

THE COLLEGE PROVIDES:

- an admissions application process;
- an orientation to the college's programs and services;
- English/Math course placement assistance, computational skills, goals, learning skills, career aspirations, academic performance, and need for special services;
- counseling and advisement to develop an educational plan and;
- follow-up evaluation of each student's progress in achieving an educational goal.

THE STUDENT AGREES TO:

- express at least a general education goal upon admission;
- declare an education goal before or during the term after which the student completes 30 units;
- attend class;
- work diligently to complete course assignments;
- demonstrate an effort to attain an educational goal and;

•notify a counselor of any specific needs he or she has or of any change in goals.

STUDENTS MAY BE EXEMPT FROM A SPECIFIC SSSP COMPONENT FOR ANY OF THE FOLLOWING REASONS:

- they have earned a college degree;
- they have been previously served through the matriculation process at Palo Verde College or at another college;
- they will be enrolled in less than six (6) units and do not intend to earn a certificate or degree;
- they will be enrolled for high school credit only.

ORIENTATION

The first step in the matriculation process at Palo Verde College is Orientation. Orientation is designed for new or returning students is a vital part of the Student Success Support Program. It provides many answers to prepare you for an education at Palo Verde College. Orientation, for CE students, is offered through the modalities of face-to-face and written and online modalities. Upon completing the orientation, students are administered a quiz. Orientation also gets you closer to priority registration.

Our Correspondence Education Orientation will help you build a more solid foundation for your education. It will assist you with the transition to Palo Verde College, and you will have a better understanding of the college catalog.

PLACEMENT

Students enrolling in reading, writing, math, or other courses which require a particular skill level are asked to present high school transcripts and other supporting documents (i.e., AP Exams, SAT, ACT, etc.) to a counselor. These tools, along with other measures, assists the counselor in determining an appropriate educational plan and course placement.

In compliance with the American with Disabilities Act (ADA) and other state and federal regulations related to disabilities is required by law, Palo Verde College will offer accommodations as prescribed by AB705 placement and Title 5 regulations.

The district will use the approved Placement Guidelines (Table 1), and such additional information collected as may be appropriate, to facilitate a "multiple measures" placement system. Palo Verde Community College District accepts transcripts from other accredited institutions to help determine appropriate placement into an English and/or Math course. For proper documentation, students are asked to complete a Course Placement Form (Appendix A).

COUNSELING AND EDUCATIONAL PLANNING

Developing a Student Educational Plan (SEP) is one of the most important and helpful things you can do as a student as you prepare to reach your academic goals. A SEP will outline the required courses and units you will need to complete your specified degree or certificate. The outline will include every semester of your time at Palo Verde College, so you know exactly what lies ahead of you in order to graduate.

The Counseling Department is here to encourage and assist you in formulating your SEP based on your goals. Many students attend Palo Verde College with the intention of transferring to a 4-year college or university. If this is your goal, be sure to discuss this with your counselor during your appointment so that your plan is tailored to fit the requirements of your destination.

Palo Verde College offers an array of Associates degrees. In addition to our degree programs, Palo Verde College offers two types of certificates: Certificate of Achievement and a Certificate of Career Preparation. A Certificate of Achievement is earned through a 1- or 2-year program in occupational and technical disciplines. A Certificate of Career Preparation is completed in fewer than 18 units and indicates a competency in a given area.

REGISTRATION AND PRIORITY REGISTRATION

You are now at the registration portion of Correspondence Education Orientation. Before you register, you will need to meet or contact your Correspondence Education Counselor to develop your Student Educational Plan (SEP). Once you have developed your SEP, you may be eligible for Priority Registration, which will help ensure that you are able to get into all of the classes you need before they fill up. Students who complete Orientation, Assessment, and a SEP will be eligible to apply for Priority Registration Status. Continuing students must maintain good academic standing with at least a 2.0 GPA, and complete 50% of your enrolled units each semester to maintain priority enrollment status. Priority Registration is also only for students with less than 100 accumulated units.

It is important for you to refer to the SEP with your counselor while registering for your classes to make sure you are on track with your goals. Make sure you are familiar with your prerequisites and co-requisites.

To ensure your success in your academic courses, utilize all the Student Services available to you. Support services include Counseling, Tutoring, DSPS, and EOPS.

CATALOG RIGHTS AND CONTINUOUS ENROLLMENT

The college catalog is your contract with the college. It is important to know that when you enter Palo Verde College for the first time, the catalog in effect at that time will be valid for the entire time that you are continuously enrolled. Students maintaining continuous enrollment at Palo Verde College have "catalog rights" in determining their graduation requirements. This applies only to graduation requirements and not to policies, procedures, or other regulations.

By maintaining continuous enrollment, students may use the requirements in effect at either the time they began their studies at PVC or the time they graduate from PVC. It is the student's responsibility to indicate which catalog he/she elects to follow at the time the graduation petition is submitted.

Continuous enrollment is defined as enrollment in at least one credit course at Palo Verde College for at least one semester (fall and/ or spring) in each academic year. The student must receive a grade of A, B, C, D, F, P, NP, I, WIP, W or MW for the course. A student who has not maintained continuous enrollment is considered to be under the catalog requirements in effect when returning.

SSSP APPEALS PROCEDURE

A student has the right to challenge or appeal any step in the SSSP. A petition for the waiver of a specific matriculation service or requirement may be filed for any of the following reasons:

REVIEW OF PLACEMENT DECISIONS

The student shall make an appointment to see a counselor to discuss the course placement. Students are encouraged to bring any supporting documents (i.e. High School Transcripts and/or test scores from AP Exams, SAT, ACT, etc.).

CHALLENGING PREREQUISITES/COREQUISITES

You have the right to challenge all SSSP/matriculation requirements for any reason indicated on the co/prerequisite challenge form. You may appeal the requirement of a

co/prerequisite. The process for challenging any co/prerequisite is available on the challenge form located in the Student Services office. In the event a challenge is denied, the student may submit a petition to the Vice President of Instruction and Student Services for further consideration by the Petitions Committee. Students may be enrolled in the course pending the outcome of the process. If the challenge is denied, students will be administratively withdrawn from the course, all fees will be refunded, and no drop charges will be made. Form: **APPENDIX B**

COMPLAINT OF UNLAWFUL DISCRIMINATION

If a student feels that placement or any other matriculation procedure or service is being applied in a discriminatory manner, a petition may be filed with the Affirmative Action Officer. The student will be notified within ten (10) working days of the receipt of the petition regarding the college's proposed response to the complaint and any additional steps which may be taken.

PROCESSESS and PETITIONS

This handbook summarizes the rights and obligations you have as a Palo Verde College student. The full version can be viewed in each published college catalog. The catalog contains important information regarding policies, regulations, requirements, and program descriptions. The catalog is important because it states the agreement between you, the student, and us, the college. It specifies the criteria you must meet to earn your degree or certificate. It is important you understand your "catalog rights" and what that means to you as a student. One of the rights students have is your right to petition. Continue reading to learn the appropriate petition for the appropriate circumstance.

COURSE REPETITION: A "course repetition" occurs when a student attempts a course and receives an evaluative or non-evaluative symbol for the course (i.e. A, B, C, D, F, W, P/NP, RD, I) and wishes to enroll again in the same course. *(Title 5 Section 55040)* Course repetition includes the following components:

Course Repetition to Alleviate Substandard Work:

A student who has earned a substandard grade (D, F, and NP) may repeat the course to improve the grade. A student may attempt a course a maximum of three times. To alleviate substandard work, a "course attempt" occurs when a student receives an evaluative or non-evaluative symbol for the course (D, F, W, or NP). All course attempts in a student's academic record count toward this enrollment limitation. The first or first and second substandard grades and units are excluded in computing the student's GPA. The grade and units for the third or final attempt are included in the student's GPA. (*Title 5 Section 55042*). You are allowed to attempt a course three (3) times at this institution. To enroll into a course for the third and final attempt, a student must complete and submit a "Petition for Course Repetition" available from a courselor or from the on-site Education Department. **APPENDIX C**

Course Repetition as a Result of a Withdrawal:

A "W" counts as a course attempt. A student may attempt a course a maximum of three times. All course attempts in a student's academic record count toward this enrollment limitation. You are allowed to attempt a course three (3) times at this institution. To enroll into a course for the third and final attempt, a student must complete and submit a "Petition for Course Repetition" available from a courselor or from the on-site Education Department. **APPENDIX C**

GRADUATION: All potential graduating students must file a "Petition to Graduate" Form by the **1st Friday in March** following these recommended procedures: Students planning to graduate should meet with a counselor for a graduation evaluation during the fall semester. This will allow for the planning of any deficiencies to be satisfied in the following spring term. Upon completing the course work for the desired degree/certificate the counselor will submit

the petition to the A&R Officer for a final evaluation. You must complete the "Petition to Graduate" form and indicate if you plan to participate in the graduation ceremony. Should you wish to participate in the graduation ceremony are required to wear a cap and gown. It could take up to three (3) months to process degrees and certificates. Students will be able to pick up their degrees at the Student Services Office once available. Form: APPENDIX D *Note: Degrees and certificates will not be conferred until after all degree requirements are met. Degrees and certificates will be available to students eight weeks after all final grades have been received.*

CHALLENGING PREREQUISITES AND CO-REQUISITES: You have the right to challenge all matriculation requirements including basic skills placement for any reason indicated on the co/prerequisite challenge form. You may appeal the requirement of a co/prerequisite. The process for challenging any co/prerequisite is explained on the "Co/Requisite Challenge Form" (Appendix B) available from a counselor or from your on-site Education Department. The form must be signed by an instructor, the Vice President of Instruction and Student Services, or the Affirmative Action Officer (when applicable), and submitted to the Vice President of Instruction and Student Services with the registration form, and the necessary documentation to support the challenge. In the event a challenge is denied, the student may submit a petition to the Vice President of Student Services for further consideration by the Petitions Committee. Students may be enrolled in the course pending the outcome of the process.

CREDIT BY EXAMINATION: To be eligible for credit by examination, a student must have earned a minimum of 12 semester hours of credit at Palo Verde College. The student must be currently registered, and in good standing. After the "Credit by Examination" petition is approved, the student must pay the current enrollment fee for each unit of credit taken by examination, plus a service fee of \$30 prior to taking the examination. **Form: APPENDIX E**

INDEPENDENT STUDY: Independent study courses are permitted when the student is in the last term immediately preceding receipt of a degree or certificate and is unable to register for a needed course because of one or more of the following reasons: medical emergency; course required for graduation not offered within the last four semesters; course canceled due to insufficient enrollment; unforeseen change in job status. A maximum of 10 units may be earned by independent study.

Once eligibility is verified, the Independent Study Contract (Appendix F) must be approved by the Vice President of Instructional Services and the instructor selected to supervise the study. The instructor specifies the requirements to be completed by the student. These requirements may include tests, periodic class attendance and term papers.

ACADEMIC RENEWAL WITHOUT COURSE REPETITION: To be eligible to graduate from Palo Verde College, students must have earned a minimum grade point average of 2.0.

However, the college recognizes that students who have done poorly in the past can, and do, return to their studies with a determination to succeed.

The college may eliminate, in the grade point calculations, up to a maximum of two (2) semesters of grades and units which are not reflective of present ability and level of performance. A student shall have completed a minimum of 30 units of satisfactory work from Palo Verde College or any other accredited institution verified by an official transcript (minimum 2.0 GPA) subsequent to the course work to be eliminated, and shall meet with a counselor to submit a petition for academic renewal. Any action regarding academic renewal shall be noted on the student's transcripts. **Form: APPENDIX G**

UNIT COURSE LOAD LIMITATIONS: An overload schedule in excess of 19 units in the Fall and Spring semesters, and more than 8 units in the Summer session may be approved for students who have completed a minimum of 12 college units in at least one semester with a GPA of 3.0, as well as have a cumulative GPA of 3.0. The number of units of credit offered for each course may be found under "Courses of Instruction" in the catalog. Approval for such overloads may be secured by completing a "Petition for Overload" petition and submitting it to the counseling department or your on-site Education Department. Form: APPRENDIX H

TRANSCRIPT EVALUATION: If you attended another academic institution and would like to receive credit for the courses you have successfully passed, you must submit your official transcripts and a "Request for Transcript Evaluation Form" (Appendix I) to the Admissions & Records Office. Evaluations are processed within 6-8 weeks, excluding open registration and graduation periods. Students must be currently enrolled to qualify for a transcript evaluation.

Official transcripts from all regionally accredited colleges and/or universities must be on file before an evaluation will occur. It is the responsibility of the student/applicant to provide official transcripts, photocopies will not be accepted. Students must provide course descriptions for older courses if requested by the evaluator.

Upper division, apprenticeship, continuing education, adult education, non-regionally accredited, or non-transferable courses will not be evaluated for credit, as only lower division courses will satisfy Associate Degree Requirements (*Title V Section 55062(a)*).

Equivalencies are granted based on course description and content comparison. If Palo Verde College does not offer a comparable course, other resources are used to determine transferability. These additional resources are ASSIST-the official repository of articulation for California's colleges and universities, and TES-Transfer Evaluation System.
COLLEGE POLICIES, ACADEMIC REGULATIONS AND STANDARDS

WITHDRAWAL

Students are responsible for officially withdrawing from any class, classes, or waitlist in which they no longer wish to be enrolled. After registration has been completed, and within the withdrawal date guidelines, students may drop a class or classes by submitting a "Student Schedule Change" card. Nonattendance or non-payment does not release the student from this responsibility and may result in a failing grade being awarded.

A student who withdraws or is dropped from a semester length course through the 20 percent date of any term will not have the course included on the permanent record. A 'W' will appear on the permanent record for courses dropped between the 20 percent date and the 75 percent date of the term. No 'W' grades may be issued after the 75 percent date.

A 'W' is not used in calculating grade point averages, but excessive 'Ws' will be used as factors in progress probation and disqualification. Students who find it necessary to withdraw from the college are required to return all check-out supplies, equipment, and library books, and pay all fines and debts owed the college.

A student may submit a "Petition for Excused Withdrawal" (Appendix L) to drop or withdraw after the final withdrawal date deadline if there are verifiable excused circumstances. Examples of verifiable excused circumstances include job transfer outside the area, immigration action, death of immediate family member, release or involuntary transfer of an incarcerated student before the end of the term, chronic or acute illness, an accident, and/or a natural disaster affecting the student.

An Excused Withdrawal may be issued when a student is compelled to withdraw from a course due to circumstances beyond their control. The Excused Withdrawal shall not be counted in progress probation or dismissal calculations nor shall it be counted towards the permitted number of withdrawals nor as an enrollment attempt. (*Title 5, section 55024(e)*. This petition must be submitted within two years of the term of enrollment in the course(s) to be excused; excluding coursework prior to Fall 2018.

GRADE APPEAL

When grades are given for any course of instruction taught at Palo Verde College, the grade given to students shall be the grade determined by the instructor of the course. The determination of the student's grade by the instructor in the absence of mistake*, fraud, bad faith, or incompetency, shall be final (*California Education Code, Section 76224; Title 5 Section 55025*).

Appeals to protest grades, or requests for grade changes, must be submitted by the student no later than one hundred eighty (180) calendar days after the grade has been issued.

All appeals to protest grades must include a one-page letter written by the student. The letter must outline, in detail, the reasons for the appeal and be submitted by the student to the Vice President of Instruction & Student Services with a Petition" (Appendix J). In addition to the petition and letter, the student must attach a copy of the syllabus for the course in question and any assignments/documents that support the grade change petition.

The petition, accompanying letter, and supporting documentation shall be evaluated by the instructor of record. If the instructor determines the grade should be changed, he or she shall complete and sign a "Grade Change" form and submit it to the Admissions & Records Office within 30 calendar days of his or her receipt of the Petition in order to officially change a student's grade. All grade changes shall be reviewed and approved by the Vice President of Instructional & Student Services.

If the instructor determines the grade should not be changed, he or she shall write "Denied" on the Petition and return it to the Vice President of Instruction & Student Services within 30 calendar days of his or her receipt of the petition. Students may file only one (1) grade appeal petition per class.

In the event that an instructor is no longer employed by the District or is otherwise unavailable to respond to the grade change claim, the Vice President of Instruction & Student Services shall refer the petition to the appropriate Division chairperson or designee for review and action. The decision of the Division shall be final.

ACADEMIC PROBATION

Once a student has attempted a total of 12 semester units, he or she shall be subject to academic probation if the student has earned a cumulative grade point average below 2.0. As remediation, The student has one (1) additional semester, meaning a total of two (2) semesters (Fall and/or Spring), in which to attain a cumulative grade point average of 2.0 or higher to be removed from academic probation.

A student on academic probation shall be subject to dismissal if his or her cumulative grade point average remains less than 2.0 through two (2) consecutive semesters of attendance.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a Petition to the Vice President of Student Services. A separate appeal may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs with the appropriate program coordinator.

PROGRESS PROBATION

A student who has attempted at least a total of twelve (12) semester units shall be placed on progress probation when the percentage of all units for which entries of "W", "I", and "NC" are recorded reaches or exceeds fifty percent (50%) of the total units the student has attempted.

A student on progress probation shall be removed from probation when the percentage of "W", "I", "NP" or "NC" units drops below fifty percent (50%).

You should be aware that a student on progress probation shall be subject to dismissal if his or her percentage of "W", "I", "NP" or "NC" units reaches or exceeds fifty percent (50%) after one (1) additional semester, for a total of two (2) consecutive semesters of attendance.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a "Petition" (Appendix J) to the Vice President of Instruction & Student Services via your on-site Education Department. A separate appeal with the appropriate program coordinator may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs.

DISMISSAL

A student who is on academic probation shall be subject to dismissal if the student maintained a cumulative grade point average of less than 2.0 in all units attempted for two (2) consecutive semesters (Fall and/or Spring). Also, a student who has been placed on progress probation shall be subject to dismissal if the percentage of units for which he or she has received entries of "W", "I", "NP" or "NC" for two (2) consecutive semesters reaches or exceeds fifty percent (50%) of the total number of units the student has attempted.

Students who have been dismissed pursuant to academic or progress standards may not apply for reinstatement until a minimum of one semester has elapsed since dismissal.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a "Petition" (Appendix J) to the Vice President of Instruction & Student Services. A separate appeal with the appropriate program coordinator may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs.

REINSTATEMENT

A student applying for reinstatement shall not be reinstated until a minimum of one semester (Fall or Spring) has elapsed since dismissal. A student applying for reinstatement must submit a "Petition for Reinstatement" (Appendix K) to the Vice President of Instruction & Student Services. The request shall explain what circumstances or conditions would justify reinstatement. A student who is reinstated shall receive individual counseling to assess his or her academic and career goals. Prior to registration, a reinstated student must have counselor approval of his or her educational program before they will be able to enroll online. A student who is reinstated shall have two (2) semesters to achieve satisfactory academic standing or be subject to dismissal again.

TEXTBOOKS

Students are responsible for furnishing their own textbooks and supplies. To help offset costs of textbooks, check with your local Education Department for additional resources or inquire about Student Support services from Palo Verde College including EOPS and DSPS.

STUDENT SUPPORT SERVICE PROGRAMS

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS)

EOPS is designed to provide educational support services to economically and educationally disadvantaged students. Each of the counselors are mentors who are specialized and well-trained to provide students with resources, guidance, leadership, and comfort level to reach their full potential.

A student wishing to enter into the EOPS program must meet the following criteria: (1) meet the California residency criteria, (2) be

educationally disadvantaged, (3) not have completed more than 70 units of degree applicable course work in any combination of post-secondary higher education, (4) all applicants must fully complete their financial aid application and qualify for a BOGW waiver A or B before entering the program, (5) the student must be enrolled in a minimum of twelve (12) units, unless prior enrolled in the DSPS Program, (6) all students must complete an application for the program, (7) if already in college, the student must be in good standing, and (8) EOPS can only provide services to students within the Palo Verde College District.

EOPS ELIGIBLE STUDENTS BY PROVIDING MAY RECEIVE:

- **College** Orientation •
- Priority Registration Assistance
- **Financial Assistance** •
- **Book Services**
- **Career Information**
- Scholarship Assistance
- **Education Planning**

DISABLED STUDENT PROGRAM AND SERVICES (DSP&S)

The Disabled Students Support Services (DSP&S) is a categorically funded program designed to assist those students with physical, psychological, or learning disabilities. Services are offered to help students circumvent their functional limitations and become active, productive members of the college community. The program emphasizes independence and self-reliance while providing the support necessary for individuals to achieve their goals.

The DSP&S program is open to any student who have a verifiable physical, psychological, or learning disability, either temporary or permanent, which causes one or more educational limitations.

FINANCIAL AID

The following is a summary of the financial aid programs administered by the College. Please note that all programs for financial aid are subject to changes in Federal and State regulations and a possible shortfall of funds. These types of changes are not within the control of Palo Verde College and will supersede all local policies.

FEDERAL PROGAMS

VETERAN SERVICES: The Palo Verde College Veteran Services Office is a liaison between the student and the Department of Veteran Affairs providing educational services to students, veterans, survivors, and dependents of a veteran that is eligible for Veteran Education Benefits. For more information on eligibility, how to apply, or other veteran benefits, resources, and additional information, contact PVC Financial Aid Department by mail, 1 College Dr., Blythe, CA 92225 or call 760-921-5536.

ENROLLMENT CERTIFICATION AND LIMITATIONS FOR STUDENT VETERANS:

Upon submission of a Veteran Statement of Responsibility and necessary documentation to the Veteran Services Office, eligible students will be certified for courses that fall within their Veterans Affairs approved program. The Veteran Services Office will only certify courses that are required for a student's program of study. Students wanting to take additional courses that are not required for his/her program of study can self-pay for the courses or use other funding, such as financial aid or scholarship, in such circumstances, students must notify the Veteran Services Office. Certification will be processed approximately a day after Census Date. To submit a "Veteran Statement of Responsibility", the form can be sent directly to the PVC Financial Aid Office or through your location's Education Department.

CALIFORNIA STATE PROGRAMS

CALIFORNIA COLLEGE PROMISE GRANT (CCPG): The California College Promise Grant is a state fee waiver program that is designed to provide assistance for eligible California residents, AB540 students, and eligible AB1899 students, attending a California Community College by waiving the enrollment fees. Students can apply by completing the CCPG Enrollment Fee Waiver application available in the PVC Registration Packet or directly from your on-site Education Department. Students may qualify for the CCPG based on the receipt of certain forms of public assistance, by meeting specific income standards and having "financial need."

PALO VERDE COLLEGE WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

DEGREES AND CERTIFICATES

ACADEMIC OBJECTIVES

There are three academic objectives that can be completed at Palo Verde College. These include:

- Occupational degrees/certificates
- Graduation with an Associate's Degree
- Preparation for to a university where a Bachelor's Degree can be completed.

CERTIFICATE PROGRAMS

If Palo Verde College offers a certificate program in a certain area of study, the classes required to complete that certificate are listed under the corresponding area. It is also possible to complete a certificate program and use those courses towards an Associate Degree or towards transfer. Additionally, certificates and degrees may be pursued concurrently.

There are two different types of certificates available to the students through Palo Verde College. The "Certificates of Achievement" is a certificate that has been approved by the California Community Colleges Chancellor's Office and will be entered on the students' transcript upon completion. The "Certificate of Career Preparation" is a locally approved certificate under 18 units and will not be entered on the students' transcript upon completion (paper certificates will be issued if requested through the Petition to Graduate process).

REQUIREMENTS FOR GRADUATION WITH AN ASSOCIATE DEGREE

Graduation generally requires two years of full-time study which leads to an Associate in Science (A.S.) or Associate in Arts (A.A.) degree. For extensive coverage of programs available, turn to the section entitled, "Programs of Study".

The college's graduation requirements allow students to earn Associate Degrees and, with careful planning, simultaneously meet requirements for a certificate or for transfer to a four-year college or university.

When a course(s) required for a specific major is also on the list of approved general education courses, the course(s) may be used to satisfy both major and general education requirements. However, no course may be counted more than once. The requirements for the Associate Degrees may be met by courses meeting the specific major requirements listed in the Palo Verde College Catalog.

Palo Verde College will confer the Associate Degree upon students who successfully complete the following requirements: A minimum of 60 units of Associate Degree coursework (as defined by the major). A student must complete a minimum of 12 units at Palo Verde College. The student must have a cumulative grade point average of 2.0 or better in all coursework.

PROGRAMS OF STUDY AVAILABLE AT CERTAIN LOCATIONS A.S./A.A. Degree Programs, Certificates of Achievement and Certificates of Career Preparation

			Preparatio	JII		
PROGRAM/DISCIPLINE	A.S DEGREE FOR TRANSFER (AST)	A.A DEGREE FOR TRANSFER (AAT)	A.S DEGREE	A.A. DEGREE	CERTIFICATES OF ACHIEVEMENT	*CERTIFICATES OF CAREER PREPARATION
Alcohol & Drug Studies					1	2
American Sign Language						1
Arts & Humanities				1		
Business Management/ Administration			1		1	3
Communications Studies		1				
English		1				
History		1				
Mathematics & Science				1		
Psychology		1				
Social & Behavioral Science				1		
Sociology		1				

*Locally approved Certificates of Career Preparation do not appear on a transcript.

CHANGES TO PROGRAM OF STUDY

Students are permitted to progress towards earning multiple degrees synchronously or asynchronously. Students are also allowed to change their Program of Study at any time. To do so, an "Incarcerated Student Program of Study – Change Form" (Appendix M) must be submitted to Admissions & Records, directly, or through your on-site Education Department.

STUDENTS' RIGHTS AND RESPONSIBILITIES

ACADEMIC HONOR CODE OF CONDUCT

The faculty of Palo Verde College is committed to a policy of honesty in academic affairs. We assume that students will pursue their studies with integrity and honesty; however, when students are caught cheating or plagiarizing, a process is begun which may result in severe consequences.

Plagiarism consisting of the deliberate use and appropriation of another's work without identifying the source and the passing off of such work as the student's own, or who fails to give full credit for ideas or materials taken from another has plagiarized.

It is the responsibility of the student to know what constitutes academic dishonesty. If a student is unclear about a specific situation, they may speak to their instructor. Depending on the seriousness of the infraction, the student may have their course grade lowered. They can receive a failing grade on the paper, test, or course. The student can also be placed on probation, suspension, or expelled.

In addition, the instructor or student may also request action through the Discipline Hearing Committee and/or the Appeals Procedure which will adjudicate on the basis of College policy. The Office of the Vice President of Instruction & Student Services maintain a record of students who have engaged in academic dishonesty. (*PVCCD, Administrative Policy 5500-0*)

STUDENT CONDUCT AND DISCIPLINARY PROCEDURES

Palo Verde Community College District is committed to comply with state and federal laws. As an institution of high education, the college is committed to providing an orderly environment conducive to student learning. When the conduct of students transcends the bounds of law or interferes with the normal processes of education, the college must take appropriate action.

It is the policy of Palo Verde Community College District that students, staff, and visitors, alike, be informed of the specific acts and types of behavior considered unacceptable and prohibited. Such acts or behaviors are regarded as just cause for counseling referrals and disciplinary and/or criminal charges, when appropriate.

Written documentation pertaining to the disciplinary actions will be kept in a confidential file locked in the office of the Vice President of Student Services. (*PVCCD, Board Policy 5500, Administrative Policy 5500-0, 5500-1*).

PRINCIPLES OF DISCIPLINE AND STUDENT CONDUCT

College students are expected to assume responsibility for personal conduct appropriate to their age and maturity. In all cases, students must respect the authority of the instructors and such regulations as are necessary for the welfare of the college. Students who are unable to

assume such responsibility may be subject to disciplinary action.

- 1. Palo Verde College is obliged to maintain order on campus, to ensure freedom of movement, and to take appropriate action against persons whose conduct is disruptive.
- 2. Palo Verde College is committed to the maintenance of its students' constitutional rights in all adopted policies and procedures.
- 3. Palo Verde College will restrict student conduct if any of the following conditions exist:

a. The benefits gained by the college and/or its students significantly outweigh the subsequent impairment of a student's constitutional rights of free access to higher education; and

b. The college has no alternatives at its disposal in restricting behaviors which are subversive of the rights referred to above.

- 4. Palo Verde College views itself as the trustee of its students insofar as the students are involved with educational pursuits under the jurisdiction of the college.
- 5. Palo Verde College emphasizes the instructional and rehabilitation aspects of disciplinary action; the college will not involve itself in disciplinary action which is only punitive.
- 6. A student charged with serious misconduct will be given a hearing consistent with procedural due process principles prior to taking any exclusion, suspension, and/or expulsion action. (*California Education Code, Section 66017*)

GENERAL GUIDELINES

The rules and regulations applying to the conduct of students on campus (or on any collegeoperated facility), shall apply to their conduct off campus only when the student is acting in either or both of the following capacities; As a student employee, all or a portion of whose salary is paid by the college. As a participant in a college-approved field trip, club activity, or any other college-sponsored event.

Students who violate the law may incur penalties prescribed by civil authorities, but institutional authority shall not be used to duplicate the functions of general laws, except where such duplication is mandated. The student who violates college rules and/or regulations in the course of college- related off-campus activities shall not be subject to any greater penalties than normally imposed on students who commit similar violations in the course of college-related on-campus activities.

PROHIBITED CONDUCT

A student may be disciplined for "good cause" pursuant to the California Education Code, Section 76033. Disciplinary action will be taken in support of local, state, and federal laws

relative, but not limited, to the following:

- 1. Theft, or willful defacing of college property or belonging to a member of the college community, (Penal Code, Sections 484, and 486490.5);
- 2. Forgery, alteration, or submission of any document containing false information used to conduct transactions with the college, California Code of Regulations, Section 41301;
- 3. Cheating, plagiarism, or submitting work for a class that is not the product of a student's own effort, (California Education Code, Section 76037);
- 4. Criminal action, violence, or threat of such action against any person on college property, California Code of Regulations, Section 41301;
- 5. Disorderly, lewd, indecent, obscene, or offensive conduct (by current legal definition) on college property or at college-sponsored or supervised functions, (California Code of Regulations, Sections 41301-41304);
- 6. Use, possession, distribution, or being under the influence of alcohol, narcotics, or other controlled substances or any poisons while on college property or at any college- sponsored event, (California Code of Regulations, Section 41301, and Business and Professions Code, Section 4160);
- 7. Possession or use of any firearms, explosives, dangerous chemicals, or other potentially harmful implements or substances, (California Code of Regulations, Section 41301);
- 8. Obstruction or disruption of the college's educational process, administrative process, or other college function, (California Code of Regulations, Section 41301);
- 9. Failure to comply with directions of college officials acting in the performance of their duties, including disobedience and defiance of the authority of said officials;
- 10. Soliciting or assisting another to do any act which would subject a student to expulsion, suspension, probation, or other discipline pursuant to this policy, (California Code of Regulations, Section 41301);
- 11. False accusations or malicious charges against any other student, staff member, or governing board member of the district;
- 14. Violation of other state, federal, or local statues, or district policies, rules, or regulations while on college property, or in defined college activities elsewhere.

NON-DISCRIMINATION

GENDER: Palo Verde College does not allow discrimination on the basis of sex in the educational programs or activities it conducts. Title IX of the Educational Amendments of 1972, as amended, and the administrative regulations adopted there under prohibit discrimination.

DISABLED: Palo Verde College does not discriminate on the basis of disability and is in compliance with Section 504 of the Rehabilitation Act of 1973, as amended, and the regulations adopted there under. More specifically, Palo Verde College does not discriminate in admission or access to, or treatment or employment in its programs and activities.

AGE, RACE, COLOR, OR NATIONAL ORIGIN: Palo Verde College complies with the requirements of Title VI and VII of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972, and the Age Discrimination Act of 1975 and the regulations adopted there under. No person shall on the grounds of age, race, color, or national origin be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program of Palo Verde College. Any student who feels discriminated against should contact the Palo Verde College Affirmative Action Officer (the VP of Administrative Services) in Business Services. The procedures for filing a complaint are identified in Administrative Regulation 4010. Copies of the complaint forms may be obtained in Business Services, the Library, and Student Services. The existence of this local complaint procedure does not preclude the complainant from filing a complaint directly with the Equal Employment Opportunity Commission, the Office of Civil Rights, the Department of Fair Employment and Housing, or the Chancellor's Office of the California Community Colleges.

SEXUAL HARASSMENT

The Palo Verde Community College District recognizes that harassment on the basis of sex is a violation of both Federal and State discrimination laws as well as District Policy. The District is com-mitted to providing all employees, applicants for employment and students with an environment free from sexual harassment, and will not tolerate such conduct on the part of any employee or student (ADMINISTRATIVE POLICY 3410).

FERPA (Family Education Rights and Privacy Act)

Pursuant to the Family Education Rights and Privacy Act of 1974, family rights regarding student records were developed. The rights apply to all students and to the parents or legal guardians of students that are financially dependent upon them (financial dependency must be documented).

Students may request an opportunity to inspect any and all official school records, files, and data related to them. If information in the file is inaccurate, misleading, or inappropriate, the student may request removal of the information or, if denied, include a statement disputing the material which was challenged.

Other provisions of the federal law restrict the people who have access to the information in student records. However, school personnel with legitimate educational interest, schools of intended enrollment, specified federal and state educational administrators, or those who provide financial aid are entitled to access without student consent. Access may also be obtained without student consent pursuant to a court order.

RELEASE OF STUDENT INFORMATION

Palo Verde College adheres to the policies of the Family Educational Rights and Privacy Act (FERPA) when establishing and maintaining student records. Although the college applies the provisions of FERPA in a strict manner, the law allows the college to release student directory information. Palo Verde College, based on FERPA regulations, designates as directory information the following: name, address, phone number, & electronic email address, date of birth, dates of attendance, enrollment status, and Degrees & awards received. Degrees and awards received are published to recognize individual scholastic achievements. If a student attains scholastic honors or awards and does not wish public recognition, the student should notify the Registrar within ten (10) days.

Students have the opportunity to request that their directory information be maintained as Confidential. **Form: APPENDIX N.**

STUDENT GRIEVANCE

Title IX, Education Amendments of 1972; Education Code Section 76224(a)

The student is encouraged to pursue course work and other college sponsored activities that will promote intellectual growth and personal development. In pursuing these ends, the student shall be free of unfair and improper action by any member of the academic community. Palo Verde College shall maintain a student grievance policy. The procedure whereby a student may file a grievance shall be specified in detail in the college catalog. The grievance process and the Student Grievance Form needed to facilitate this process is included in this handbook and is available through your on-site Education Department. This policy shall not apply where other policies are applicable for the resolution of specific categories of student complaints or appeals, such as complaints relating to sexual harassment or discrimination. (*See Administrative Procedure 5530*). Form: APPENDIX O.

PAROLING

If you are going to be paroling, contact and notify the Palo Verde College Correspondence Education Department with your new address. Though the distance might be a barrier to complete our academic goal, our department staff will help you achieve your academic endeavors from your new living location. There are programs at California Community Colleges and California State Universities designed to help the formerly incarcerated successfully transition into the community. See page 53-54 to find the nearest campus to you.

FINAL WORDS

Your journey towards a degree or certificate- your tomorrow- starts here. Begin your journey well by learning about the requirements you must fulfill and how you go about fulfilling them. Learn the college rules and regulations that surround them. By doing so you will completed your degrees/certificates requirements with a few missteps. Remember, if you need help or course related questions and concerns, contact a Palo Verde College Correspondence Education staff member.

Palo Verde College Self - Placement Guidelines

<u>California Assembly Bill (AB) 705</u> prohibits California community colleges from using assessment instruments to place students into remedial Math and English courses without evidence the student is "highly unlikely to succeed in a higher-level course..." (AB 705(1)). Palo Verde College accepts high school transcripts and various multiple measures to help students self-place into Math and English courses. To aid in appropriate placement, complete the Course Placement Form (Appendix A) and return the document with the Palo Verde College application/registration packet. The California Chancellor's Office placement recommendations are as follows:

ENGLISH:

High School Performance Metric for	Recommended AB 705 Placement for
English	English
HSGPA ≥ 2.6	Transfer-Level English Composition
	No additional academic or concurrent
Success rate = 78.6%	support required
HSGPA 1.9 - 2.6	Transfer-Level English Composition
	Additional academic and concurrent
Success rate = 57.7%	support recommended
HSGPA < 1.9	Transfer-Level English Composition
	Additional academic and concurrent
Success rate = 42.6%	support strongly recommended

MATH:

High School Performance Metric for Statistics/Liberal Arts Mathematics	Recommended AB 705 Placement for Statistics/Liberal Arts Mathematics
HSGPA≥3.0	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate = 75%	No additional academic or concurrent
	support required for students
HSGPA from 2.3 to 2.9	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate = 50%	Additional academic and concurrent
	support recommended for students
HSGPA < 2.3	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate of 29%	Additional academic and concurrent
	support strongly recommended for students

For the latest guidelines, contact your proctor, counselor, or educational advisor.

PALO VERDE COLLEGE SELF PLACEMENT METRIC				
Placement into ENG 101 or		Recommended Placement into		
MAT 106, MAT 108, MAT		ENG 100 or ANY College-		
110, PSY 155 Level MAT, plus NBE 098*				
*NDE 000 whom normitted				

*NBE 098 where permitted.

Appendix*

A. Course Placement Form	. 38
B. Co/Requisite Challenge Form	. 39
C. Petition for Course Repetition	. 40
D. Petition to Graduate	. 41
E. Petition For Credit By Examination	. 42
F. Contract for Independent Study	. 43
G. Academic Renewal Without Course Repetition	. 44
H. Petition for Overload	. 45
I. Request for Transcript Evaluation Form	. 46
J. Petition (General)	47
K. Petition for Reinstatement	. 48
L. Petition for Excused Withdrawal	. 49
M. Incarcerated Student Program of Study – Change Form	. 50
N. Consent for Release of Information	. 51
O. Student Grievance Form	52

*The forms found in the Appendix are for reference. Check with your Education Department for the most recent version of the form and to submit. Follow the directions on each respective form for processing and/or to mail directly to Palo Verde College.

Student N	
PVC Stud	ent ID or DOB; Date:
Please mark your selection with an 'X'	Your answers and submissions below will determine your placement into English and Math courses at Palo Verdé College.
	I've completed a Math or English course at another regionally-accredited college or university.
	If you checked this option, please submit your <u>official transcripts</u> and the " <u>Transcript Evaluation Form</u> " to Palo Verde College, Attn: Admissions & Records, 1 College Drive, Blythe, CA 92225.
	I'm submitting my high school transcript(s) for placement into Math and/or English. I plan to enroll in the following course(s):
1.1.1	ENG 100 ENG 101
	MAT 106/PSY 155MAT 108MAT 110
	If you selected this option, please attach your high school transcript to this document and submit with your Palo Verde College application.
	I do not have access to my high school transcripts because: I graduated more than 10 years ago I did not graduate from a California high school If you selected this option continue below:
	My self-reported GPA from high school:
	High school graduation date (month/day/year):
	Name, Address (if known), City and State of last attended high school: Name:
	Address (if known):
	City: State:
-	
	CE USE: nt into: MAT 108 MAT 110 MAT 106/PSY 155 3 100 ENG 101 Other

APPENDIX A. Course Placement Form (1 page; attached to Self-Placement Guidelines)

	PALO VERDE CO	LLEGE			
	CO/PREREQUISITE CHAI	CO/PREREQUISITE CHALLENGE FORM			
NAME:	STUDENT ID	PHONE			
ADDRESS:	CITY,	STATE, ZIP			
COURSE I WISH TO ENTER	5	SECTIO	ON		
	RSE REQUIREMENT I WISH TO CI				
STUI	DENT: PLEASE EXPLAIN YOUR RE	QUEST IN DET AIL BEL	wc		
counselor five working days pr submitted two (2) working day evidence to support the challen	signature, submit this form, document for to the last day to register. Document is before the last day to register. It is the age. If you select box #6, include a cop	ntation for summer sessions e student's responsibility to y of your assessment result	s and short courses must be provide compelling s.		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be appe	rior to the last day to register. Documen is before the last day to register. It is th age. If you select box #6, include a cop aled to the Petition Review Committee	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of	s and short courses must be provide compelling s. fice.		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be appe Waiver of a co/prerequisite cou	rior to the last day to register. Documen is before the last day to register. It is th age. If you select box #6, include a cop aled to the Petition Review Committee arse will not result in credit/units being	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou	and short courses must be provide compelling s. fice. urse.		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be appe Waiver of a co/prerequisite cou Student Signature:	rior to the last day to register. Documen is before the last day to register. It is th age. If you select box #6, include a cop aled to the Petition Review Committee arse will not result in credit/units being	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou	s and short courses must be provide compelling s. fice.		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be appe Waiver of a co/prerequisite cou Student Signature: STUDENT: CHECK THE BO 1. I am challenging the co/prer option must take the petition di	For to the last day to register. Documents before the last day to register. It is the total for the last day to register. It is the total for the value of the last day to register. It is the total for the value of the last day to register. It is the total for the value of the	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived con REQUEST: been made reasonably avait dent Services, who shall de	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5)		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be appe Waiver of a co/prerequisite cou Student Signature: STUDENT: CHECK THE BO 1. I am challenging the co/prer option must take the petition di working days whether the co/p	tior to the last day to register. Documents before the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the total for the last day to register. It is the last day to register to the last day to register. It is the last day to register to the VP of Instruction and Sturrer equisite course was reasonably available.	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived con REQUEST: been made reasonably avait dent Services, who shall de	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5)		
counselor five working days pr submitted two (2) working day evidence to support the challen A denied petition may be apped Waiver of a co/prerequisite council Student Signature:	tior to the last day to register. Documents before the last day to register. It is the last day to register it is the last day to register. It is the last day to register the Petition Review Committee last during the Petition Review Committee last will not result in credit/units being $X(1 = 6)$ THAT APPLIES TO YOUR requisite on the grounds that it has not irrectly to the VP of Instruction and Sturrerequisite course was reasonably avainable valuated and the challenge is is approximately in the petition of the last of the last day to reasonable it is the last day to reasonable it it is the la	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou REQUEST: been made reasonably avai dent Services, who shall de lable, and if not, shall waiv	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5)		
 counselor five working days presubmitted two (2) working day evidence to support the challen. A denied petition may be apped. Waiver of a co/prerequisite council Student Signature: STUDENT: CHECK THE BO 1. I am challenging the co/prerequision must take the petition di working days whether the co/prerequirent term. The documentation has been evidence. VP of Instruction and Student 3 2. I am challenging the co/prerequisite. 	tior to the last day to register. Documents before the last day to register. It is the last day to register it is the last day to register. It is the last day to register the Petition Review Committee last during the Petition Review Committee last will not result in credit/units being $X(1 = 6)$ THAT APPLIES TO YOUR requisite on the grounds that it has not irrectly to the VP of Instruction and Sturrerequisite course was reasonably avainable valuated and the challenge is is approximately in the petition of the last of the last day to reasonable it is the last day to reasonable it it is the la	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou REQUEST: been made reasonably avai dent Services, who shall de lable, and if not, shall waiv roved denied blished in violation of reguntation and take this petition	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5) e the co/prerequisite for the Date Date		
 counselor five working days presubmitted two (2) working day evidence to support the challen. A denied petition may be apped. Waiver of a co/prerequisite council Student Signature: STUDENT: CHECK THE BO 1. I am challenging the co/prerequisite days whether the co/present term. The documentation has been evident term. The documentation has been evidence of the student of the st	tior to the last day to register. Documents before the last day to register. It is the use of the last day to register. It is the use. If you select box #6, include a coperation of the petition Review Committee urse will not result in credit/units being $X(1 = 6)$ THAT APPLIES TO YOUR requisite on the grounds that it has not iteretly to the VP of Instruction and Sturerequisite course was reasonably avaited and the challenge is app Services	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou REQUEST: been made reasonably avai dent Services, who shall de lable, and if not, shall waiv roved denied blished in violation of reguntation and take this petition	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5) e the co/prerequisite for the Date Date		
 counselor five working days presubmitted two (2) working day evidence to support the challen. A denied petition may be apped. Waiver of a co/prerequisite council Student Signature:	tior to the last day to register. Documents before the last day to register. It is the tage. If you select box #6, include a coperation of the petition Review Committee area will not result in credit/units being $X(1 = 6)$ THAT APPLIES TO YOUR requisite on the grounds that it has not itreetly to the VP of Instruction and Sturerequisite course was reasonably avaited and the challenge is approximate and that I must supply documents, who shall review the petition and provide the table of the petition and provide the table of the petition and provide the table of table o	ntation for summer sessions e student's responsibility to y of your assessment result in the Student Services Of granted for the waived cou REQUEST: been made reasonably avai dent Services, who shall de lable, and if not, shall waiv roved denied blished in violation of regu- ntation and take this petition rovide a written decision to	and short courses must be provide compelling s. fice. Date: lable. Students selecting th termine within five (5) e the co/prerequisite for the Date Date		

APPENDIX B. Co/Requisite Challenge Form (2 pages)

APPENDIX C. Course Repetition (3 pages)

Address. Phone Number Student Signature Date Course to be repeated: Date Course Code Course #SectionCourse TitleTerm/Yr Previous Terms/Yrs and Grades:		TADO	VERDE COLLEGE
Address. Phone Number Student Signature Date Course to be repeated: Course Title Course Code Course # Section Course Torms Yrs and Grades: Term/Yr Previous Terms/Yrs and Grades: Term/Yr Grade Term/Yr Grade Term/Yr Grade Term/Yr Grade Term/Yr Grade to m/Yr Grade Term/Yr Grade to m/Yr Grade Term/Yr Grades are listed above, Student the seconses of all petitions are routed through the Financial Aid Deptil. Ourses may be repeated only under the following circumstances: Student has earned a substanding grade of "D", "F", "NC", "NP" or "W" in the above course (Previous Terms Yrs an Grades are listed above, Student in y enroll in above the course for the fund time and FINAL ATTEMPT. Comments:		PETITION FO	OR COURSE REPETITION
Student Signature Date Course to be repeated:	Student Name		ID#
Course to be repeated: Course Code	Address		Phone Number
Course Code	Student Signature		Date
Previous Terms/Yrs and Grades: Term/YrGradeTerm/YrGrade? t.m/YrGrade What will you do in order to be successful this term? ** Course Repetitions could affect financial aid eligibility (copies of all petitions are routed through the Financial Aid Dept) Ornice se Only Courses may be repeated only under the following circum/tunces:	Course to be repeate	d:	
Term/Yr Grade	Course Code C	ourse #Section	Course Title Term/Yr
What will you do in order to be successful this term? #*Course Repetitions could affect financial aid eligibility (copies of all petitions are routed ibrough the Financial Aid Dept). @Title se Only Courses may be repeated only under the following circumstances:	Previous Terms/Yrs and	Grades	
What will you do in order to be successful this term? #*Course Repetitions could affect financial aid eligibility (copies of all petitions are routed ibrough the Financial Aid Dept). @Title se Only Courses may be repeated only under the following circumstances:	Term/Yr ∕ C	irade ; Term/Yr /	Grade Grade
**Course Repetitions could affect financial aid eligibility (copies of all petitions are routed through the Financial Aid Dept). Orice se Ony Courses may be repeated only under the following circumstances: Student has earned a substandard grade of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms'Yrs an Grades are listed above). Sudent in or enroll in above the course for the third time and FINAL ATTEMPT. Approved D bs red Courselor's Signature Date Comments: Student earning a passing grade may not enroll in the same course again unless one of the following 5 exceptions applies an decumentation is provided (see back for full details) Student same of time Variable unit courses Student and the appropriate professor. In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after VP of Student Services Date:			OY
Office se Only Courses may be repeated only under the following circum: 'ances:			10
Office se Only Courses may be repeated only under the following circum: 'ances:			
Office se Only Courses may be repeated only under the following circum: 'ances:	**Course Repetitions co	ould affect financial aid eligibility	(copies of all petitions are routed through the Financial Aid Dept).
Courses may be repeated only under the following circumstances: Student has earned a substandard grade of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and Grades are listed above). Student ray enroll in above the course for the third time and FINAL ATTEMPT. Approved Ds. 'ed Counselor's Signature Date Comments:			
Student has earned a substandard grade of "D", "F", "NC", "NP" or "W" in the above course (Previous Terms/Yrs and Grades are listed ab ove). Student in 'v enroll in above the course for the third time and FINAL ATTEMPT. Approved D. ied Counselor's Signature Date Comments:			Mice Use Only
Student has earned a substandard grade of "D", "F", "NC", "NP" or "W" in the above course (Previous Terms/Yrs and Grades are listed ab ove). Student in 'v enroll in above the course for the third time and FINAL ATTEMPT. Approved D. ied Counselor's Signature Date Comments:	Courses may be repeated		
Grades are listed above). Student in we enroll in above the course for the third time and FINAL ATTEMPT. Approved Decied Counselor's Signature Date Comments: Comments: Student earning a passing grade may not enroll in the same course again unless one of the following 5 exceptions applies an documentation is provided (see back for fall details). Significant lapse of time Significant lapse of time Students with disabilities repeating a special class Externating circumstances In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:		only under the following circum:	fwnces:
Grades are listed above). Student in we enroll in above the course for the third time and FINAL ATTEMPT. Approved Decied Counselor's Signature Date Comments: Comments: Student earning a passing grade may not enroll in the same course again unless one of the following 5 exceptions applies an documentation is provided (see back for fall details). Significant lapse of time Significant lapse of time Students with disabilities repeating a special class Externating circumstances In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:	courses may be repeated	I only under the following circum:	tunces:
Approved Decied Counselor's Signature Date Comments: Student earning a passing grade may not enroll in the same course again unless one of the following 5 exceptions applies an documentation is provided (see back for full details). Significant lapse of time Significant lapse of time Students with disabilities repeating a special class Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:			
Counselor's Signature Date Comments:	Studen	t has earned a substandard grade of	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and
Counselor's Signature Date Comments:	Studen	t has earned a substandard grade of	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and
Comments:	Studen Grades	t has earned a substandard grade of are listed above). Student may enroll	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and
Comments:	Studen Grades	t has earned a substandard grade of are listed above). Student may enroll	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and
Student earning a passing grade may not enroll in the same course again unless one of the following 5 exceptions applies an documentation is provided (see back for full details). Significant lapse of time Variable unit courses Externuating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date;	Studen Grades	t has earned a substandard grade of are listed above). Student may enroll	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
documentation is provided (see back for full details): Significant lapse of fime Variable unit courses Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date;	Studen Grades	t has earned a substandard grade of are listed above). Student may enroll	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT .
documentation is provided (see back for full details): Significant lapse of fime Variable unit courses Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date;	Studen Grades Appr Counselor's Signature	t has earned a substandard grade of are listed above). Student now enroll oved D. D. jed	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
 Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date: 	Studen Grades Appr Counselor's Signature	t has earned a substandard grade of are listed above), Student nov enroll oved D. D. jed	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
 Variable unit courses Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:	Studen Grades Appr Counselor's Signature Comments:	t has earned a substandard grade of are listed above). Etudent may enroll oved D. ied	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
 Externating circumstances Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:	Studen Grades D Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student n w enroll oved Dc ied t earning a passing grade may not enr entation is provided (see back for fu	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
Students with disabilities repeating a special class Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:	Studen Grades D Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student n w enroll oved De ied t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of fime	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
Legally mandated course In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor. Approved Denied VP of Student Services Date:	Studen Grades D Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student n w enroll oved De ied t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of fime	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
In these instances, the petition must be submitted to the VP of Student Service for approval and will do so only after consultation with the appropriate professor.	Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student in we enroll oved Defield t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT. Date
consultation with the appropriate professor. Approved Denied VP of Student Services Date:	Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student in we enroll oved Defield t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
Approved Denied VP of Student Services Date:	Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student in we enroll oved Defield t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
VP of Student Services Date;	Studen Grades Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student in ty enroll oved De ied tearning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Externuating circumstances Students with disabilities repeating Legally mandated course	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
	Studen Grades Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Student in we enroll oved Defiel t earning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating Legally mandated course tation with the appropriate professor.	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
	Studen Grades Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Etudent may enroll oved D be ied tearning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating Legally mandated course te instances, the petition must be sub fation with the appropriate professor.	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
	Studen Grades Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Etudent may enroll oved D be ied tearning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating Legally mandated course te instances, the petition must be sub fation with the appropriate professor.	"D", "F", "NC", "NP" or "W" in the above course: (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
	Studen Grades Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Etudent may enroll oved D be ied tearning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating Legally mandated course te instances, the petition must be sub fation with the appropriate professor.	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.
	Studen Grades Appr Counselor's Signature Comments: Studen docum	t has earned a substandard grade of are listed above). Etudent may enroll oved D be ied tearning a passing grade may not enr entation is provided (see back for fur Significant lapse of time Variable unit courses Extenuating circumstances Students with disabilities repeating Legally mandated course te instances, the petition must be sub fation with the appropriate professor.	"D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and in above the course for the third time and FINAL ATTEMPT.

Note: While it is the intent that Palo Vere college provides students access to matriculation services, other extended and support services, and course offerings, due to legal constrains, it is possible that some student populations (incarcerated students, correspondence education students, etc.) may have limitations that may limit access to typical services and possible limited course offerings.

APPENDIX D. Petition to Graduate (2 pages)

Academic Year	_ PETIT	FION TO GRADUAT	ΓE	
Date	(Complete a separa	te Petition for each degree and/or	certificate)	
requested below and return cap and gown, and obtain p we encourage all students to	the form to your counselor picture and announcement i o walk with their fellow gra Filing deadline for the	for a degree audit. If eligible for gr Students will be notified about the information. Although you do not ha iduates. ose planning to participate in Friday in March (<u>no exception</u>)	e graduation cere ave to participate the graduatio	monies, how to order the in graduation ceremonie.
*I will complete all de	oree/certificate requi	irements by the end of (inser	t vear in anni	conriste term):
Fall Semester	Spring	Semester	cycar in app.	opriate termiji
l give permission to re	lease degree/certifica	Semester ate(s), honors, and photos to ing in the graduation ceremo	be printed in	mediayesn
	_ plan on participat	ing in the graduation ceremo	ony (be sure to c	beck filing deadline dates).
	rint all information le	gibly (please use ink or type		
Name		SSN/ID#	C-	Are you an EOPS Student Yes No
Address/Location	.c	Zity Zip		Date of Birth
E-mail address		Daytime	Phone #	
Please update scho	ol records with this a	ddress		
PRINT NAME EXACTLY A				
First	Middle		Last	
CHISI	Mitthe		Last	
I am Petitioning for:	(Please file a separate petition fe	or each degree and/or certificate)	Ist	his your first degree at PVC
AA AS Certificate (circle one)			Ye	sNo
Other Colleges Attended (most	remest transcript evaluations to r	use courses from other colleges) Transcript	ts on File?	Yes No
			1.0	e you a veteran or currently i
Are you currently enrolled at P	'VC?	Yes No	the	service?
Are You currently enrolled at a	another college?	Yes No	Y	es No
	nevinet correge:	1 vo	Ha	ve you petitioned for any
If yes, name of other college _				rse waivers or substitutions' esNo
Student's Standard			Dete	
student's signature_			Date	
		write below this line **********	*********	**************
Catalog Year				
	dvisor Signature		Date	
Counselor/Program A	ADD ALL DE LEY DOUGLE AND COMMENTED AND A DE LEY DOUGLE AND A DE LEY DE	and the second s		
Counselor/Program A Check only if applical	ble:			Count 5
	ble:	Date Conferred		GPA
Check only if applical Certification: CSU-GE	ble:	Date Conferred Registrar's Signature		
Check only if applicat Certification:	ble:	Date Conferred Registrar's Signature Diploma/Cert Process Diploma/Cert Deliver	sed	

APPENDIX E. Petition for Credit By Examination (2 pages)

	PALO VERI PETITION FOR CREI	DE COLLEGE DIT BY EXAMINAT	ION	
PART A: To be completed	by student.			
STUDENT NAME		PVC ID#		DATE
ADDRESS		TELEPHONE		
COURSE REQUESTING CRE	DIT BY FYAM			
coends in gens into en		Course Code	Title	Units
Please give a short description your ability to pass the examination of the state		ing, and/or experience	e, indicating re	easonable assurance of
I, the undersigned, agree to cor that if I am able to satisfactorily assigned and duly entered on n and the failing grade will be a A service fee of thirty dollars (paid prior to administration of	y meet the requirements and st y transcript. I understand that assigned and duly entered on \$30.00) per exam plus the enro	andards set forth by the at if I fail, I will not be my transcript. Ilment fee at current rat	instructor, a let permitted to r e (see website)	ter grade will be epeat the challenge, for Tuition & fees) will be
SIGNATURE OF APPLICA		DATE		
PART B: To be completed	by the Counselor.			
Student is currently registered a	at Palo Verde College:		YES_	NO
Student has earned a minimum	of 12 semester units at Palo Vo	erde College.	YES_	NO
Student is in good standing at I	Palo Verde College (GPA must	be a 2.00 or better)	YES_	NO
Eligible for Credit by Exam (to	be eligible answers to all que	stions must be YES)	YES	NO
		If Student is elig	gible direct to a	ppropriate instructor.
COUNSELOR SIGNATURE	DATE			
PART C: Student must ob	tain all approved signature	es and must pay all fo	es prior to co	ompleting the
examination. Once approv	ed, the student will be man	ually registered by A	dmissions &	Records.
APPROVED	DENIED	articipation of the		0.010011070100
APPROVED	DENIED	*INSTRUCTOR I	rinted Name	& SIGNATURE
		VICE PRESIDEN	T OF INSTRU	UCTION
Pay fees in Business Office	FEE PAID	_ DATE:	DE	SIGNEE
(Forward all form	ns to the Admission & Reco	ords Office for proce	ssing after ap	oproval.)
*Instructor will receive a cop	by of the approved petition s ent. Once examination is co			

APPENDIX F. Contract for Independent Study

	f "Independent Studies" before completing this form. Take the Counselor will determine eligibility and direct you to the Instructor w nt Study.
Student	Date
	Semester/Year
Course Number	
	Instructor
	Expected Graduation Date
Reason for Independent Study	
Eligible for Independent Study (per catal	og guidelines) Yes [] No []
	og guidelines) Yes [] No [] Counselor Signature Date
not receive payment & the student will n Objectives, description of work to be cor	ed within three weeks after the semester begins, or the instructor wi ot receive a grade. npleted by close of semester:
not receive payment & the student will not objectives, description of work to be cor	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor Method of Evaluation: Class meeting time or frequency of mee	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor Method of Evaluation: Class meeting time or frequency of meet It is agreed that all contracted course wo receive units of credit.	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor Method of Evaluation: Class meeting time or frequency of meet It is agreed that all contracted course wo receive units of credit.	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor 	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor 	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor 	ot receive a grade. npleted by close of semester:
not receive payment & the student will no Objectives, description of work to be cor 	ot receive a grade. npleted by close of semester:

APPENDIX G. Academic Renewal Without Course Repetition

	PALO	VERDE COLLEGE	
	ACADEMIC RENEWA	L WITHOUT COURSE REPETITION	
Student Name		ID#	
Address		Phone Number	
Student Signature		Date	
reflective of the student's p be annotated in such a man	resent demonstrated academic ner that all work remains legib	ecorded sub-standard (D and F) academic performance that is ability and level of performance. The permanent academic re le, ensuring a true and complete academic history.	cord shall
student's grade point avera disregarded. Courses from ability. Students must prov	ge or requirements for a degree other regionally accredited con- vide official transcripts and rea		
\Box Twelve (12) mont	hs must have passed since atter	npting the course work to be excluded from GPA calculation.	
Evidence of academic abili	ty since the 18 units in question	n shall include one of the following: (check the one that applie	es)
		a a minimum of 3.00 GPA a a minimum of 2.00 GPA	
Specify the course(s) to be attempted.	considered under the academic	renewal policy, as well as the term in which the coursework v	was
lan ken lan ku akti a 🗰 dan ku kun	Course(s)	Term/Year	
 PVC may eliminative work. 	y understand, please initial a	ns, up to a maximum of 18 units of substandard course	Student Initia
 No alleviated court Coursework previous 	rsework shall apply toward deg ously used to satisfy degree rec	ree requirements. juirements are not eligible for academic renewal.	
approve of academic renew	val from Palo Verde College.	ne student's responsibility to ensure that the transfer institution	
	Petition Granted	Petition Denied	
		Reason:	
Counselor's Signature		Date	
Comments:			

APPENDIX H. Petition for Overload

	PALO VERDE COLLEGE PETITION FOR OVERLOAD GUIDELINES	Academic Year
Student Name	ID #	
Address	Phone Number	
Student Signature	Date	
	UNIT COURSE LOAD LIMITATION Office Use Only	
eight (8). Special permission of Overla be made for high school graduates or academic record with the student.	ble during the Fall and Spring Semester is nine ad" may be requested from a counselor. An exce equivalents on a case-by-case basis. A counselo who have completed a minimum of 12 units in a	ption to the minimum standards may or will discuss the past history and
3.0, as well as have a cumulative GPA	of 3.0 and if, in the opinion of the counselor, seve	ral of the following criteria are met.
	rsework is manageable and well-balanced.	1
than 19 units during the semeste	rsework taken in the past was high enough to pre-	dict successful completion of more
There is no recent history of wit	ndrawals.	
No outstanding incompletes.		
Other reasons:		
for college work is based on the semeste week constitutes one unit of work. In the	reach course may be found under "Announceme hour (usually called hours or units). In lecture co- laboratory, three hours per week constitute one u it of work. The student may appeal the counselo nted Petition Denied_	ourses, one hour in the classroom per unit of work. In a clinic/field course
Counselor's Signature	Date	
Comments:		

	One College Driv	mmunity Col e Blythe CA 21-5500	lege 92225
TAN EVALUATION WILL	NOT BE DONE UNTIL 4	ALL OFFICIAL T	luation Form ranscripts from previously d at palo verde college)
NAME: (Please print) Last	First	Middle	
			Maiden or Previous Name
Date of Birth			Date
Daytime Telephone Nu	mber:		
Social Security Number			College ID#
Please evaluate transcrip			
			Asity(les) listed below.
2.	4		
DECLARED MAJOR (1) Alcohol/Drug Studies Building Technology (5) I	(2) Arts & Human Business & Techno	logy (6) Busi	ness Management (7) Child
(1) Alcohol/Drug Studies Building Technology (5) E Development (8) Comput Technology (11) Mathem Behavioral Science (14) V PLEASE NOTE: Transcript transcripts be evaluated for Transcripts from all regiona evaluation will occur. It is th Photocopies will not be accep	(2) Arts & Humar Business & Techno eer Information Scie atics & Science (12 Welding Technolog s will not be evaluate individuals not <u>cur</u> illy accredited colleg e responsibility of the oted) and course desc	logy (6) Busi ence (9) Crin 2) Nursing & y d during regis <u>rently enrollec</u> es and/or univ estudent/appli riptions for old	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor will at Palo Verde College. Officia rersities must be on file before an cant to provide official transcripts
(1) Alcohol/Drug Studies Building Technology (5) E Development (8) Comput Technology (11) Mathem Behavioral Science (14) V PLEASE NOTE: Transcript transcripts be evaluated for Transcripts from all regiona evaluation will occur. It is th Photocopies will not be accep NTERNATIONAL TRANSCRI	(2) Arts & Humar Business & Techno eer Information Scie atics & Science (12 Welding Technolog s will not be evaluate individuals not <u>cur</u> illy accredited colleg e responsibility of the oted) and course desc IPTS MUST BE EVAL CREDITS.	logy (6) Busi ence (9) Crin 2) Nursing & y d during regis <u>rently enrollec</u> es and/or univ estudent/appli riptions for old	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor wil <u>1 at Palo Verde College</u> . Officia rersities must be on file before an cant to provide official transcripts ler courses.
(1) Alcohol/Drug Studies Building Technology (5) E Development (8) Comput Technology (11) Mathem Behavioral Science (14) V PLEASE NOTE: Transcript transcripts be evaluated for Transcripts from all regiona evaluation will occur. It is th Photocopies will not be accep NTERNATIONAL TRANSCRI BEFORE WE WILL ACCEPT O	(2) Arts & Humar Business & Techno eer Information Scie atics & Science (12 Welding Technolog s will not be evaluate individuals not <u>cur</u> ally accredited colleg e responsibility of the oted) and course desc IPTS MUST BE EVAL CREDITS.	logy (6) Busi ence (9) Crin 2) Nursing & y ed during regis <u>rently enrolled</u> es and/or univ e student/appli riptions for old UATED BY AN	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor wil <u>1 at Palo Verde College</u> . Officia rersities must be on file before an cant to provide official transcripts ler courses.

APPENDIX I. Request for Transcript Evaluation Form (1 page)

APPENDIX J. Petition (General; 1 page)

	D-D-D-D-D-D-D-D-D-D-D-D-D-D-D-D-D-D-D-		
	PETIT	ION	
Return to:	Vice President, Instruction & Student Service One College Drive Blythe, CA 92225 Phone: 760. 921.5500	28	
Name:		Student ID #:	
Address:			
Home Phone:	()	Cell Phone :()
Email address		1.1.1.1. 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	
Major:		Counselor	
Petition for:			
□ a)	Special Admissions for high school, 9th - 10th		
□ b)	(Attach enrollment forms. Board approval require		
	Special Admissions for K-8 th grade enrolline	16.	
	Special Admissions for K-8 th grade enrollme (Attach enrollment forms. Board approval require	d.)	
□ c)	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s	d.) Semester Ibmit originals.)	
□ c) □ d) Clearly state	(Attach enrollment forms. Board approval require	d.) Semester ubmit originals.)	ck of page if needed. It is your
☐ c) □ d) Clearly state responsibility	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s Other:	d.) Semester abmit originals.) carefully, using ba .e., transcripts and p	ck of page if needed. It is your recommendations).
□ c) □ d) Clearly state responsibility 	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s Other:	d.) Semester ubmit originals.) carefully, using ba .e., transcripts and p	ck of page if needed. It is your recommendations).
☐ c) ☐ d) Clearly state responsibility	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s Other: your reason(s) for this request. Please print to provide any supporting documentation (i	d.) Semester ibmit originals.) carefully, using ba .e., transcripts and p USE ONLY	ck of page if needed. It is your recommendations).
☐ c) ☐ d) Clearly state responsibility	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s Other:	d.) Semester ibmit originals.) carefully, using ba .e., transcripts and p USE ONLY	ck of page if needed. It is your recommendations).
☐ c) ☐ d) Clearly state responsibility Student Signat	(Attach enrollment forms. Board approval require Grade Appeal – Course Dep. & Number (Attach copies of assignments, please DO NOT s Other: your reason(s) for this request. Please print to provide any supporting documentation (i	d.) Semester ubmit originals.) carefully, using ba .e., transcripts and p USE ONLY	ck of page if needed. It is your recommendations).

APPENDIX K. Kequest for Keinstatement (1 page)	DIX K. Request for Reinstatement	(1 page)
--	----------------------------------	----------

Petition for	Reinstatement
Student Name	ID #
Address	Phone Number
Student Signature	Date
student who is reinstated shall receive individual counsel- reinstated student must have Counselor approval of h	
Semester dismissed Year	
Semester applying for reinstatement Ye	ar
Give specific details as to what you will do in order to be	successful:
Petition Granted	Petition Denied
Petition Granted	Petition Denied
Petition Granted Attach Educational Plan for Stud Counselor's Signature	Petition Denied
Petition Granted D Attach Educational Plan for Stu Counselor's Signature Vice President Signature	dent: Date
Petition Granted Attach Educational Plan for Stu Counselor's Signature Vice President Signature	dent: Date
Petition Granted	dent: Date

APPENDIX L. Petition Excused Withdrawal

0

Admissions and Records Office

PETITION FOR EXCUSED WITHDRAWAL

Effective Fall 2018, an Excused Withdrawal may be issued when a student is compelled to withdraw from a course due to circumstances beyond their control. The Excused Withdrawal shall not be counted in progress probation or dismissal calculations nor shall it be counted towards the permitted number of withdrawals nor as an enrollment attempt. [Title 5, section 55024(e)]. In accordance with District policy, this petition must be submitted within two years of the term of enrollment in the course(s) to be excused, but shall not be approved for coursework taken prior to Fall 2018.

CAUTION: If you are a financial aid recipient, you may have to repay financial aid funds if your petition is approved. "Check with your financial aid representative before submitting this petition.""

STUDENT

PLEASE PRINT ALL INFORMATION CLEARLY

Student ID #
Phone

COURSE

Course Title:	Section Number:	Semester/Year:	Last Date of Attendance;	Instructor Name (print):
Example: MAT 110	#02	Fall 2018	11/3/2018	B. Jones
				-

DOCUMENTATION-REQUIRED

Please attach:

A. A typed statement that describes your extenuating circumstances and explains why you need to withdraw from class(es). Acceptable circumstances include: job transfer outside the area, immigration action, death of immediate family member, release or involuntary transfer of an incarcerated student before the end of the term, chronic or acute illness, verifiable accident, natural disasters directly affecting the student.

B. Supporting documentation, which may include such items as medical documents, death certificates, newspaper articles, funeral programs, statements from professionals on letterhead stationery, etc.

am requesting to withdraw from this/these class(es) and understand that if approved, an EW will be placed on my record.

Student's Signature:

Date:

Date

OFFICE USE ONLY

_Approved __ Denied

Director of Admissions & Records Signature

7/01/2019

APPENDIX M. Incarcerated Student Program of Study – Change Form

Admissions & Records Office

Incarcerated Student Program of Study - Change Form

Student ID # _____

Name:

Last

First

ΜI

Birth Date:	/_		/		_			
Social Secu	ity Number	(Last 4 dig	gits):	XXX_		XX_		
New Progra	m of Study:							

AD1.IA	Alcohol/Drug Studies Specialist 1 Cert of Career Prep
AD2.IA	Alcohol/Drug Studies Specialist II Cert of Career Prep
ADS.CT	Alcohol/Drug Studies Certificate of Achievement
BUS.AS	Business Management Associate of Science
BUS.AST	AS-T Business Administration for Transfer
CRJ.AS	Criminal Justice Associate of Science
CRJ.AST	AS-T Administration of Justice for Transfer
EAH.AA	AA, Option B, Emphasis Arts & Humanities
EBT.AA	AA Option B, Emphasis Business & Technology
EMS.AA	AA Option B, Emphasis Math & Science
EPT.AA	AA-T in Psychology for Transfer
ESB.AA	AA, Option B, Emphasis Social & Behavioral Science
EST.AA	AA-T in Sociology for Transfer

Student Signature

Date

APPENDIX N: Consent for Release of Personal/Confidential Informatic

	CONSENT FO	OR RELEASE OF PERSONAL/CONFIDENTIAL INFORMATION
TO:		RDE COLLEGE AR'S OFFICE
CC:	CORRESP	ONDENCE EDUCATION
STUDEN	T NAME:	
STUDEN	T ID#	DOB
ADDRES	S ON FILE:	
ADDRES	S:	PHONE #
DOB: TO OBTA	IN, VERBAL OR	PHONE # (needed for identification purposes for phone inquiries) WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any be released to the above individual):
DOB: TO OBTA	IN, VERBAL OR	(needed for identification purposes for phone inquiries) WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any
DOB: TO OBTA	IN, VERBAL OR	WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any
DOB: TO OBTA	IN, VERBAL OR	(needed for identification purposes for phone inquiries) WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any
DOB: TO OBTA and all inf I UNDEF	IN, VERBAL OR ormation that may	(needed for identification purposes for phone inquiries) WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any
DOB: TO OBTA and all inf I UNDEF REQUES	IN, VERBAL OR ormation that may STAND THAT T IN WRITING	(needed for identification purposes for phone inquiries) WRITTEN, INFORMATION LIMITED TO THE FOLLOWING (list any be released to the above individual):

APPENDIX O: Student Grievance Form

	STUDENT GRIEVANCE FORM [PURSUANT TO BOARD POLICY/ADMINISTRATIVE PROCEDURE 5530]
Prior to completing this form, please review the applicable policy and procedure to ensure this is the appropriate form for your specific grievance. This form should not be used where other policies are applicable for the resolution of specific categories of student complaints or appeals such as complaints relating to harassment or discrimination or inquires regarding course grades.	
The section belo	w to be completed and signed by Student, and submitted to the Grievance Officer (Vice President of Instruction & Student Services)
Student's Name:	Date:
Specific nature of g	grievance:
Rationale (support involved, and nam	your reasons for this grievance including time and place of event, name of individual es of witnesses):
Suggested Resolut	ions (in order of preference);
	ions (in order of preference):
1	
1	
1 2 3	
1 2 3 Date of Informal R	
1 2 3 Date of Informal R	esolution Meeting;
1 2 3 Date of Informal R Student Signature	esolution Meeting:
1 2 3 Date of Informal R Student Signature	esolution Meeting:

Colleges, Universities with Formerly Incarcerated Student Programs

This is the network of California Community Colleges committed to serving incarcerated and formerly incarcerated students by providing degree-granting programs in correctional facilities and on-campus support for students who have experienced the criminal justice system. We partner with every community college to build strong pathways from incarceration to higher education.

Allan Hancock College (BIGE-Beyond Incarceration Greater Education)

Berkley City College (Underground Scholars Initiative)

Cabrillo College- Aptos (Forgotten Scholars)

Campton College (FIST- Formerly Incarcerated Students in Transition)

Chabot College- Hayward (RISE- Restorative Integrated Self-Education)

Chaffey College- Rancho Cucamonga (Second Chance Pell Grant Site)

College of Alameda (D.R.E.A.M program)

College of San Mateo (Project Change)

Compton College (F.I.S.T- Formerly Incarcerated Student in Transition Program)

Columbia College (Second Chance Pell Grant Site)

Cuesta College (Second Chance Pell Grant Site)

Cypress College (FITE Club)

East Los Angeles College (Focis- Formerly or currently Incarcerated Students)

Folsom Lake College (PREP- Prison and Reentry Education Program)

Fresno City College (FCC Rising Scholars)

Glendale Community College (Reentry Pathways)

Imperial Valley College (FIRST- Formerly Incarcerated Resilient Students in Transition)

LA City College (High Risers/ Break it to Make it)

Laney College (Restoring our Communities)

Long Beach City College (Justice Scholars Club)

Los Angeles Mission College (College Culture Reentry)

Los Angeles Trade-Tech College (Reentry Pathways)

Merritt College (Street scholars)

Mira Costa College (Transitions Program)

Modesto Junior College (Reentry to Success Network)

Palomar College (Transitions Collective Students Club)

Pasadena City College (FIRST-Formerly Incarcerated Radical Scholars Team-Student Club)

Rio Hondo College (R.I.S.E. Scholars)

Sacramento City College (ReEmerging Scholars)

San Bernardino Valley College (All of us or None)

San Diego City College (Urban Scholars Union)

San Diego Mesa College (Project Re-start)

San Diego Miramar College (Urban Scholars Union)

Santa Barbara City College (Transitions Program)

Santa Monica College (The Homeboy and Homegirl Scholars of SMC)

Santa Rosa Junior College (Second Chance Pell Grant Site)

Santiago Canyon College (Project Rise)

Shasta College (Step-Up)

Skyline College (Project Change)

Southwestern College (Second Chance Pell Grant Site)

West Los Angeles College (Reentry Success Pathway Program)

PROJECT REBOUND

Project Rebound is a program that supports the higher education and successful reintegration of formerly incarcerated individuals wishing to enroll and succeed at the California State University. By connecting students with critical resources, Project Rebound constructs an alternative to the revolving door policy of mass incarceration and increases community strength and safety.

Cal Poly Pomona - Renford Reese E: rrreese@cpp.edu T: (909) 869-4665

Cal State Fullerton - Romarilyn Ralston E: rebound@fullerton.edu T: (657) 278-7859

Sacramento State - Alton Williams E: projectrebound@csus.edu T: (916) 278-6794

CSU Bakersfield - Michael D. Dotson E: mdotson1@csub.edu T: (661) 654-3553

Cal State San Bernardino - Annika Anderson E: projectrebound@csusb.edu T: (909) 537-4351

Fresno State - Jennifer Leahy E: projectrebound@csufresno.edu T: (559) 278-2313

San Diego State - Alan Mobley E: projectrebound@sdsu.edu T: (619) 594-6224 Cal State LA - Taffany Lim E: projectrebound@calstatela.edu T: (323) 343-5421

Northridge - Martha Escobar E: projectrebound@csun.edu T: (818) 677-5410

Humboldt State University - Tony Wallin E: projectrebound@humboldt.edu T: (707) 477-6640

Cal State, Stanislaus - Danica Bravo E: dbravo1@csustan.edu T: (209) 667-3039

CSU San Marcos - Martin Leyva E: jleyva@csusm.edu T: (760) 750-4016

San Francisco State University - Jason Bell E: jbell@asi.sfsu.edu T: (415) 405-0954

CSU Long Beach - Irene Sotelo E:Irenesotelo777@gmail.com T: (562) 274-6327

Orientation Quiz (Complete and submit this form to a counselor/educational advisor to receive credit).

- 1. Which of these is Palo Verde College's Mission? Select all that apply.
- □ Supports an exemplary learning environment
- □ High quality educational programs and services
- □ Promotes student success and lifelong learning
- □ A diverse and unique community of learners

2. Which of the following are the processes to enrolling at Palo Verde College?

- Orientation, Register, ID Card, Petition, Drop
- □ Apply, Orientation, Financial Aid, Counselor, Register
- □ Financial Aid, Apply, Orientation, Pay, Textbooks
- □ Apply, Run, Dance, Food, Textbooks
- 3. Your high school transcript and/or selfreported high school grade point average allows you to self-place yourself into a college-level math or English course?
- □ True
- □ False
- 4. How often should you meet with a counselor?
- □ Once during my educational career.
- \Box Once each academic year.
- \Box Never need to meet.
- □ Twice during the educational career.
- 5. Students may use the requirements in effect at the time of first-time enrollment or at the time of graduation refers to what procedure?
- □ Registration
- Correspondence Education

Location: _____

- □ Reinstatement
- □ Catalog Rights, Continuous Enrollment
- 6. A counselor or educational advisor can assist you when developing a Student **Education Plan?**
- □ True
- ☐ False
- 7. How many semesters does a Student Educational Plan include for your program of study?
- \square None (0)
- Every
- \Box One (1)
- \Box Three (3)
- 8. Select ALL the verifiable excused circumstances listed below that qualify for an Excused Withdrawal?
- □ Death of an immediate family member.
- □ Release of an incarcerated student before the end of the term.
- □ Acute illness.
- \Box All the above.
- 9. The Extended Opportunity Programs and Services (EOPS) department provides only textbook assistance?
- □ True
- □ False
- 10. The Disabled Students Program & Services - DSPS - provides services to students with a verifiable physical, learning, or psychological disability?
- True
- □ False

Name: ______ PVC ID: _____

Date:

Mailing Address, Contact:

Palo Verde College 1 College Drive Blythe, CA 92225 760-921-5500

Thank you and good luck in your academic endeavors. "Welcome to the home of the Pirates"

HANDBOOK – ORIENTATION

CORRESPONDENCE EDUCATION

WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

-

Message from The President

WELCOME TO PALO VERDE COLLEGE

Your decision to pursue a college education is among the most important decisions you will make in your lifetime. It has been said that knowledge is power, and community college is the door through which many people have discovered the power to become more successful in life. According to research, people with a college degree have a much better chance of finding a job as compared to those who do not have a degree, and workers with a college degree will earn over a million dollars more in their career than those who do not have a college degree.

Your decision to make Palo Verde College the next step on your educational journey is an excellent one. Many

successful people have made the same choice you are about to make and started their educational journey at a community college including Walt Disney, Halle Berry, Jackie Robinson, Jenni Rivera, Governor Arnold Schwarzenegger, and U.S. Representative to the United Nations, Gaddi Vasquez to name a few.

PVC can help you to achieve your educational goals whether you want to get a good paying job immediately after college, or you want to continue on with your education toward more advanced degrees. As a fully accredited institution, our transfer courses are accepted at CSU and UC system sites and your two-year degree or certificate of completion is highly regarded in our community, surrounding areas, and throughout the State.

I congratulate you on your decision to attend Palo Verde College. Please take a few moments to review the college catalog and learn about the programs and services available to you here at PVC. Our outstanding instructors, counselors, and support staff are all available to help make your college experience successful and rewarding. We look forward to seeing you on campus and thank you for becoming a member of the Palo Verde Community College family!

Donald G. Wallace, PhD Superintendent/President
PALO VERDE COLLEGE BOARD OF TRUSTEES

The Palo Verde Community College District Board of Trustees is composed of seven members elected to serve four year terms. Five of the trustees are elected at large from the part of the District in Riverside County. Two of the trustees are elected at large from the part of the District in San Bernardino County. The terms of trustees are staggered with elections in even numbered years. In addition, there is a Student Trustee who is elected by the District's students. The Board of Trustees has responsibility for setting policy, overseeing fiscal stability, and establishing an effective educational program for the students and the community. The Board's regular meeting is scheduled for the 2nd Tuesday of the month unless a national holiday conflicts with the meeting date or if the Board of Trustees elects to change the date. The 4th Tuesday of each month is scheduled as needed for a study session.

Brad Arneson	President
Stella C. Styers	Vice President
Angel Ramirez	Clerk of the Board
Ed Gonzales	Trustee
Dave Reuest	Trustee
George Thomas	Trustee
Vacant	Trustee

TABLE OF CONTENTS

MESSAGE FROM THE PRESIDENT

Board of Trustees
General Information6
Accreditation6
Non-Discrimination Policy 6
Academic Policy7
Our Mission 8
Our Vision 8
Our Philosophy of Education 8
Our Values 8
Institutional Learning Outcomes 9
About Palo Verde College 10
History of Palo Verde College 10
Academic Calendar 11
Fall 2020 11
Spring 2021 12
Summer 2021 13
Frequently Asked Questions (FAQs) 13
Residency14
Enrollment 14
Limitations on Enrollment 14
Welcome to Correspondence Education 15
Getting Started 16
Orientation16
Placement17
Counseling/Educational Planning 17

Registration/Priority Registration 17
Catalog Rights/Continuous Enrollment 18
SSSP Appeals Procedure18
Review of Placement Decisions 18
Challenging Prerequisites/Corequisites
Complaint of Unlawful Discrimination 19
Processes and Petitions 20
Course Repetition 20
Graduation 20
Challenging Prerequisites/Corequisites
Credit by Examination
Independent Study 21
Academic Renewal Without Course Repetition22
Unit Course Load Limitations 22
Transcript Evaluation 22
College Policies, Academic Regulations, and Standard
Grade Appeal 23
Academic Probation 24
Progress Probation24
Dismissal 25
Reinstatement 25
Textbooks
Student Support Services & Program
EOPS 27

TABLE OF CONTENTS

	sabled Student Progra rvices, DSPS	
Fir	nancial Aid	
Degrees a	nd Certificates	
Ac	ademic Objectives	
Ce	rtificate Programs	
	quirements for Grad Associate Degree	
Pre	ograms of Study	
	Rights and Responsibi	
	Honor Code of Cond	
	onduct and Disciplina es	-
-	of Discipline and Stud	
General G	uidelines	32
Prohibited	l Conduct	
Non-Disci	rimination	33
Sexual Ha	rassment	
FERPA 34		
Release of Student Information		
Student G	rievance	35
Paroling .		
Notes		
TABLE: P	lacement Guidelines	

APPEN	NDIX
	Course Placement Form 39
	Co/Pre-requisite Form 40
	Petition for Course Repetition 41
	Petition to Graduate 42
	Petition for Credit by Examination
	Contract for Independent Study 44
	Academic Renewal Without Course Repetition 45
	Petition for Overload 46
	Request for Transcript Evaluation Form
	Petition (General) 48
	Petition for Reinstatement 49
	Petition for Excused Withdrawal
	Incarcerated Student Program of Study – Change Form 51
	Student Grievance Form 52
	Orientation Quiz 53

I <u>AM</u> Success!

GENERAL INFORMATION

This catalog and handbook is valid from July 1, 2020 through June 30, 2021. It is in effect for the Fall and Spring semesters and any session (intersession) which commences within this defined period of time.

Every reasonable effort has been made to determine that everything stated in this catalog is accurate. Because this publication must be prepared well in advance of the period of time it covers, changes in some programs inevitably will occur.

Courses and programs offered, together with other matters contained herein, are subject to change without notice by the Administration of Palo Verde College. In addition, some courses or programs that are offered may be cancelled due to insufficient enrollment, elimination or reduction in programs, or any other reason considered sufficient by the Superintendent/ President or designee.

The District and College further reserve the right to add, amend, or repeal any of their rules, regulations, policies, procedures or timelines.

ACCREDITATION

Palo Verde College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges, 10 Commercial Blvd., Suite 204, Novato CA 94949, (415) 506-0234, an institutional accrediting body recognized by the Council for Higher Education Accreditation and the U.S. Department of Education.

NON – DISCRIMINATION POLICY

Non-Discrimination Policy - Palo Verde College complies with all Federal and State rules and regulations and is committed to equal opportunity in educational programs, employment, and all access to institutional programs and activities.

The College, and each individual who represents the College, shall provide access to its services, classes, and programs without regard to national origin, religion, age, gender, race or ethnicity, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics. Harassment of any employee/student with regard to any of the forgoing characteristics is strictly prohibited. In addition, the lack of English language skills will not be a barrier to admission and participation in the college's vocational education programs.

The college's non-discrimination policies are supported by the requirements of titles VI and VII of the Civil Rights Act of 1964, as amended; Title IX of the education amendments of 1972; the Age Discrimination in Employment Act of 1975; sections 503 and 504 of the Rehabilitation Act of 1972, as amended, and the Americans with Disabilities Act.

Inquiries regarding compliance and/or grievance procedures may be directed to the Palo Verde College Affirmative Action Officer in the Instruction and Student Services Department.

ACADEMIC FREEDOM

Reference: Title 5, Section 51023; Accreditation Standard II.A.7

Institutions of higher education are conducted for the common good and not to further the interest of either the individual teacher or the institution as a whole. The common good depends upon the free search for truth and its free exposition. Academic freedom is essential to these purposes and applies to both teaching and research. Freedom in research is fundamental to the advancement of truth.

Academic freedom in its teaching aspect is fundamental for the protection of the rights of the teacher in teaching and of the student to freedom in learning. It carries with it duties correlative with rights.

OUR MISSION

Palo Verde College provides opportunities for personal and professional growth to a diverse and unique community of learners in an academic environment committed to student success and equity by supporting student achievement of basic skills, certificate, degree, university transfer, and career goals.

OUR VISION

Palo Verde College will be known for excellence — educationally, socially, economically, and culturally.

OUR PHILOSOPHY OF EDUCATION

The awarding of an Associate degree is intended to represent more than an accumulation of units. It is to symbolize a successful attempt on the part of the college to lead students through patterns of learning experiences designed to develop certain capabilities and insights. Among these are the ability to think and to communicate clearly and effectively both orally and in writing; to use mathematics, to understand the modes of inquiry of the major disciplines; to be aware of other cultures and times; to achieve insights gained through experience in thinking about ethical problems, and to develop the capacity for self-understanding.

OUR VALUES

EXCELLENCE

Palo Verde College is committed to excellence. The college expects quality instruction and services, and applauds the achievement of its students, faculty, and staff.

LEARNING

Palo Verde College facilitates lifelong learning and encourages scholastic achievement. The college believes that knowledge, understanding, and their application are keys to a better future.

CIVIC RESPONSIBILITY

Palo Verde College supports the continuous development of civic responsibility.

INTEGRITY AND ETHICS

Palo Verde College maintains the highest standards of ethics and integrity. The college consistently demands respect, honesty and fairness in its educational programs, professional interactions, and community relations.

DIVERSITY

Palo Verde College celebrates diversity in its students, in its faculty and staff, and in its community. Diversity enriches us all and strengthens our community.

CREATIVITY

Palo Verde College supports and encourages creativity and innovation.

INSTITUTIONAL LEARNING OUTCOMES

CRITICAL AND CREATIVE THINKING

Students will identify problems and collect data in order to analyze, interpret, explain and evaluate texts, ideas, works of art and scientific, technological, and mathematical problems.

COMMUNICATION

Students will communicate effectively and interactively in written, electronic, spoken or signed, and artistic forms.

COMMUNITY AND GLOBAL AWARENESS

Students will understand and empathize with diverse cultural, social, religious and linguistic differences within and across societies.

PERSONAL AND PROFESSIONAL DEVELOPMENT

Students will develop personal, educational and career goals that promote self-reliance; *lifelong learning; and physical, mental, and social well-being.*

INFORMATION COMPETENCY

Students will identify and collect information effectively from a variety of sources and analyze, evaluate and apply information appropriately.

TECHNOLOGICAL COMPETENCY

Students will effectively use contemporary technology relevant to their personal and career choices.

ABOUT PALO VERDE COLLEGE

Palo Verde College is located along the Colorado River in the fertile Palo Verde Valley, 165 miles west of Phoenix, 110 miles east of Palm Springs, and 100 miles north of Yuma, AZ. Its service area includes approximately 20,556 people, 12,456 of whom reside in Blythe. The charm of Southern California agricultural life permeates the valley. Tourism is a major industry, boosted by temperate winters and summers built around river water sports.

Palo Verde College is dedicated to learning, to reflection, and to personal growth. People of all ages and backgrounds attend from early morning to late evening and weekends to take advantage of a wide variety of course offerings. The College is committed to flexible/convenient scheduling of classes for students. The College has a reputation for quality and a readiness to respond quickly and appropriately to all community educational needs.

PALO VERDE COLLEGE — NEEDLES CENTER

The Palo Verde Community College Needles Center was established in Fall 1999 and the first classes were offered in Spring 2000. The goal of the Needles Center is to reach traditional, non-traditional and all potential students in the additional portion of the District within San Bernardino County. The site is located in Needles, California, approximately 100 miles north of the main campus in Blythe. The Needles Center is a comprehensive source of instruction and technology services which are coordinated with the main campus.

HISTORY OF PALO VERDE COLLEGE

Palo Verde College was founded on September 15, 1947, six miles northwest of Blythe on the site of the former Morton Air Academy. It opened its doors as a junior college within the Palo Verde Unified School District. Seventeen students enrolled. By 1950, enrollment had reached 250.

In September 1958, the College moved into a beautiful Spanish styled building on East Hobsonway. The building was constructed in 1918 to house Palo Verde High School and later became Hobsonway Elementary School before being taken over by Palo Verde College. Athletics came into prominence. The Pirates won three conference championships in football and three in baseball. By 1966, the student body numbered 472.

On July 1, 1973, the College separated from the Unified School District. The instructional programs expanded to include vocational/ technical, developmental, and continuing education courses. The college purchased 200 acres for its present location, 1 College Drive, Blythe. In 1999, Palo Verde Community College District was expanded to include the eastern end of San Bernardino County and the City of Needles. A Needles Center was located on the Needles High School campus, and the first classes began with the Spring 2000 semester. The Board of Trustees was also expanded from five to seven members with two seats assigned to Needles.

August 2001 marked the start of classes at the new Blythe campus. By Spring 2003, more than 2,000 students were enrolled in classes and enrollment has continued to increase. In 2009, the Needles Center moved to the remodeled Claypool and Company Building on Broadway.

Students attend Palo Verde College in preparation for transfer to a four-year institution, to acquire entrylevel job skills, to increase their vocational competency, for career and technical training, or to participate in a variety of non-credit courses for personal enrichment. The college began correspondence education classes in the Spring 2001 semester for inmates at Ironwood State Prison near Blythe and for other students unable to attend regular classes in Blythe or Needles.

PALO VERDE COLLEGE 2020-2021 ACADEMIC YEAR Fall 2020 – Calendar

Open	* Online Orientation (available at <u>www.paloverde.edu</u>)
	Scheduled at various times at CVSP and ISP.
April 27—May 1, 2020	EOPS, DSPS, Veteran's & Foster Youth Priority Registration
May 02 – May 07, 2020	<i>New & Continuing student Priority Registration</i> – New students who have completed orientation, counseling, and educational plans & continuing students in good academic standing with fewer than 100 units.
May 08—August 21, 2020	*Open Registration
August 04, 2020	*Needles New Student Orientation, 1:00 p.m.
August 04, 2020	New Student Orientation, 10:00 a.m. – Main Campus
August 06, 2020	New Student Orientation, 5:30 p.m. – Main Campus
August 10, 2020	CLASSES BEGIN
August 14, 2020	Last Day to Petition Co/Prerequisite Challenge Form
August 17, 2020	Make-up New Student Orientation, 5:30 p.m. – Main Campus
August 19, 2020	*Needles Orientation, Make-Up, 4:00 p.m.
August 21, 2020	Last Day to Register
August 21, 2020	Last Day to Apply for a Refund
August 28, 2020	Last Day to Withdraw without "W" Showing on Permanent Record
September 07, 2020	Labor Day Holiday – CAMPUS CLOSED
September 15, 2020	Last Day to Elect P/NP
October 09, 2020	Institute Day, no classes
November 11, 2020	Veteran's Day – CAMPUS CLOSED
November 13, 2020	Last Day to Withdraw from any Course Without Penalty ("W" will show on permanent record)
November 26-27, 2020	Thanksgiving Break – CAMPUS CLOSED
December 07-11, 2020	Finals Week
December 11, 2020	Last Day of Classes

*Education Plans & Orientation are *mandatory* for new Students. Meet with a counselor for details.

PALO VERDE COLLEGE 2020-2021 ACADEMIC YEAR Spring 2021 – Calendar

Open	Online Orientation	
	Scheduled at various times at CVSP and ISP.	
November 12, 2020	New Student Orientation - 10:00 a.m.	
November 24, 2020	New Student Orientation – 10:00 a.m. – Main Campus	
November 30 — 04, 2020	EOPS, DSPS, Veteran's, & Foster Youth Priority Registration	
December 05– 10, 2020	New & Continuing student Priority Registration – New students who have completed orientation and educational plans & continuing students in good academic standing with fewer than 100 units.	
December 11 – February 05, 2021	*Open Registration	
Dec. 24, 2020 – Jan 04, 2021	Christmas Break – CAMPUS CLOSED	
January 18, 2021	Martin Luther King, Jr. Day – CAMPUS CLOSED	
January 19, 2021	New Student Orientation - 10:00 a.m. – Main Campus	
January 20, 2021	*Needles Orientation, 10:00 a.m.	
January 21, 2021	New Student Orientation – 5:30 p.m. – Main Campus	
January 25, 2021	CLASSES BEGIN	
January 27, 2021	*Needles Make-Up Orientation, 4:00 p.m.	
January 29, 2021	*Last day to Petition - Co/Prerequisite Challenge Form	
February 04, 2021	Make-up New Student Orientation – 5:30 p.m.	
February 05, 2021	Last Day to Register/Refund	
February 05, 2021	Last Day for Enrollment Fee Refund	
February 11, 2021	Last Day to Withdraw without 'W" on Permanent Record	
February 12, 2021	Lincoln Day – CAMPUS CLOSED	
February 15, 2021	Washington Day – CAMPUS CLOSED	
March 03, 2021	Last Day to Elect P/NP Grading Option	
March 04, 2021	Last Day to Petition to Graduate (First Thursday in March)	
March 26 – April 02, 2021	SPRING BREAK – No Classes	
May 07, 2021	Last Day to Withdraw with a "W" on Permanent Record	
May 31, 2021	Memorial Day – CAMPUS CLOSED	
June 01 – June 04, 2021	Finals week	
June 04, 2021	Last Day of Classes	
June 05, 2021	5	
*Education Plans & Orientation a	are <i>mandatory</i> for new Students. Meet with a counselor for details.	

PALO VERDE COLLEGE 2020-2021 ACADEMIC YEAR

Summer 2021 – Calendar

Open	* Orientation – Online or Library
April 26 – 30, 2021	EOPS, DSPS, Veterans, & Foster Youth Priority Registration
May 01 - June 17, 2021	Open Registration
May 28, 2021	Last day to petition for Special Admissions (8th – 10th grades)
June 10, 2021	Last Day to Petition to Challenge a Co/Prerequisite
June 14, 2021	Classes Begin
June 17, 2021	Last Day to Apply for a Refund
June 17, 2021	Last Day to Register
June 18, 2021	Last Day to Withdraw Without "W" showing on Permanent Record
June 24, 2021	Last Day to Elect P/NP
July 5, 2021	Independence Day Holiday (observed) – CAMPUS CLOSED
July 14, 2021	Last Day to Withdraw without Penalty
	(grade received will show on permanent record)
July 23, 2021	Last Day of Classes

*Note: Campus is closed every Friday until August starting immediately following graduation. *Education Plans & Orientation are mandatory for new Students. Meet with a counselor for details.*

Frequently Asked Questions (FAQS) from Prospective PVC Students

Here are just a few questions new students have asked during the matriculation process at Verde College specifically pertaining to Correspondence Education courses. As you read through catalog and orientation handbook, you will discover the answers to these questions mentioned below as well as other pertinent information that will help you complete your college education with Palo Verde College.

Questions Answers on page(s) 1. What is Correspondence Education? 8 2. How do I register to classes? 8 3. What is Orientation? 8 4. What do I do if I fail a class? 11 5. How do I apply for graduation? 11 6. What are the Academic Policies I should be aware of? 13 7. What types of Probations are there? 14 8. What is Dismissal? 15 9. If I'm dismissed, how can I be reinstated? 15 10. Who is responsible for textbooks? 16 11. Where do I look for help in my academics? 16 12. What degrees and programs are offered? 17 13. What if I parole, can I continue my education with PVC? 23

RESIDENCY

Residency Requirements:

As a California Community College, Palo Verde College is bound by certain legal requirements related to residency. New and returning students to Palo Verde College are classified for the purpose of determining California resident or nonresident status. The classifications are as follows:

1) California Resident:

Regulations state that in order to be considered a California resident for tuition purposes, students must have legal residence in the state for a period of one year immediately preceding the day before the start of the term the applicant expects to attend (Residence Determination Date) [EC 68017]. Students may be required to present evidence of physical presence in California for at least one year and proof of intent to make California their permanent home. Persons over 18 years of age who have legal residence in California for a period of one year immediately prior to the Residence Determination Date may attend as residents.

2) Nonresident:

A nonresident is a student who has not established residence in the state for one year as of the residence determination date (the day before the first day of instruction). Students who provide information on the admission application that is inconsistent with California residency requirements indicated above must complete a Residency Questionnaire. Once the questionnaire has been reviewed, additional documentation may be required in order to make a final determination.

3) Reclassification:

Students who have previously attended Palo Verde College as a nonresident and wish to change their status must complete the Residency Questionnaire. Additional documentation will be required to prove physical presence and intent as indicated above, plus documentation to prove financial independence.

OPEN ENROLLMENT

Unless specifically exempted by statute, every course offered and maintained by Palo Verde College is open to any person who has been formally admitted to the College and who meets the course prerequisites as may be established under Title V of the California Administrative Code.

LIMITATIONS ON ENROLLMENT

Prerequisite means a condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program. *NOTE: Students must pass the prerequisite course with a grade of "C" or better.*

Corequisite means a condition of enrollment consisting of a course that a student is required to take simultaneously in order to enroll in another course.

Please refer to the course descriptions listed in this catalog to determine specific enrollment requirements. Students who do not satisfy the requirements will not be permitted to enroll in the course, unless they are approved through the challenge process. (See "Waiver Process" in this catalog for further information or contact a counselor.) Students will be enrolled in the course pending the outcome of the process. If the challenge is denied, students will be administratively withdrawn from the course, all fees will be refunded, and no drop charges will be made.

WELCOME TO PALO VERDE COLLEGE CORRESPONDENCE EDUCATION INSTRUCTION FORMAT

We release to Palo Verde College's Correspondence Education (CE) Instruction Modality. This catalog, handbook, and orientation is intended to introduce prospective students to the distance education opportunities offered through at Palo Verde College. The CE catalog, handbook, and orientation is designed to help first-time and returning students get started with their correspondence courses. In this handbook you will find information about Correspondence Education and Correspondence Learning; how to prepare yourself for success, the registration procedures and policies you must observe your tuition costs, the support services provided to you, degrees and certificates you can obtain at our institution, and finally your rights and responsibilities.

What is Correspondence Education?

Correspondence Education is an alternative method of taking credit courses where the majority of the instruction occurs when the student and the instructor are not in the same place at the same time. Palo Verde College offers distance education classes in several formats including online and correspondence. For our incarcerated community, we provide our educational services primarily via correspondence. Ironwood State Prison offers courses in an online format.

Correspondence Education classes are taken separately from a classroom setting and instructor. Your syllabus for each course will be provided to students no later than the first You will receive your assignments, corrected materials, exercises, and exams from the Correspondence Office, through the mail, or through The Bridge accessible through <u>www.paloverde.edu</u>. Once homework or the task is completed, submissions return them once you're finished for grading and credit. Correspondence courses are typically self-paced, but there are nearly always deadlines that you'll need to adhere to. You need to keep track of assignment, quiz and test days which are included in your syllabus.

At Palo Verde College, Correspondence Education courses are taught by the same faculty as our campus classes and the readings, assignments and exams mirror the oncampus section. These programs include structured, well-designed courses and special instructional techniques to help you succeed as a Correspondence Education student.

GETTING STARTED: Registration, Procedures and Policies

STUDENT SUCCESS & SUPPORT PROGRAM (SSSP)

Student Success & Support Program (SSSP) is designed to assist students in planning, selecting, and achieving education goals. Listed below are the basic components of the SSSP partnership shared between the college and the student.

THE COLLEGE PROVIDES:

- an admissions application process;
- an orientation to the college's programs and services;
- English/Math course placement assistance, computational skills, goals, learning skills, career aspirations, academic performance, and need for special services;
- counseling and advisement to develop an educational plan and;
- follow-up evaluation of each student's progress in achieving an educational goal.

THE STUDENT AGREES TO:

- express at least a general education goal upon admission;
- declare an education goal before or during the term after which the student completes 30 units;
- attend class;
- work diligently to complete course assignments;
- demonstrate an effort to attain an educational goal and;

•notify a counselor of any specific needs he or she has or of any change in goals.

STUDENTS MAY BE EXEMPT FROM A SPECIFIC SSSP COMPONENT FOR ANY OF THE FOLLOWING REASONS:

- they have earned a college degree;
- they have been previously served through the matriculation process at Palo Verde College or at another college;
- they will be enrolled in less than six (6) units and do not intend to earn a certificate or degree;
- they will be enrolled for high school credit only.

ORIENTATION

The first step in the matriculation process at Palo Verde College is Orientation. Orientation is designed for new or returning students is a vital part of the Student Success Support Program. It provides many answers to prepare you for an education at Palo Verde College. Orientation, for CE students, is offered through the modalities of face-to-face and written and online modalities. Upon completing the orientation, students are administered a quiz. Orientation also gets you closer to priority registration.

Our Correspondence Education Orientation will help you build a more solid foundation for your education. It will assist you with the transition to Palo Verde College, and you will have a better understanding of the college catalog.

PLACEMENT

Students enrolling in reading, writing, math, or other courses which require a particular skill level are asked to present high school transcripts and other supporting documents (i.e., AP Exams, SAT, ACT, etc.) to a counselor. These tools, along with other measures, assists the counselor in determining an appropriate educational plan and course placement.

In compliance with the American with Disabilities Act (ADA) and other state and federal regulations related to disabilities is required by law, Palo Verde College will offer accommodations as prescribed by AB705 placement and Title 5 regulations.

The district will use the approved Placement Guidelines (Table 1), and such additional information collected as may be appropriate, to facilitate a "multiple measures" placement system. Palo Verde Community College District accepts transcripts from other accredited institutions to help determine appropriate placement into an English and/or Math course. For proper documentation, students are asked to complete a Course Placement Form (Appendix A).

COUNSELING AND EDUCATIONAL PLANNING

Developing a Student Educational Plan (SEP) is one of the most important and helpful things you can do as a student as you prepare to reach your academic goals. A SEP will outline the required courses and units you will need to complete your specified degree or certificate. The outline will include every semester of your time at Palo Verde College, so you know exactly what lies ahead of you in order to graduate.

The Counseling Department is here to encourage and assist you in formulating your SEP based on your goals. Many students attend Palo Verde College with the intention of transferring to a 4-year college or university. If this is your goal, be sure to discuss this with your counselor during your appointment so that your plan is tailored to fit the requirements of your destination.

Palo Verde College offers an array of Associates degrees. In addition to our degree programs, Palo Verde College offers two types of certificates: Certificate of Achievement and a Certificate of Career Preparation. A Certificate of Achievement is earned through a 1- or 2-year program in occupational and technical disciplines. A Certificate of Career Preparation is completed in fewer than 18 units and indicates a competency in a given area.

REGISTRATION AND PRIORITY REGISTRATION

You are now at the registration portion of Correspondence Education Orientation. Before you register, you will need to meet or contact your Correspondence Education Counselor to develop your Student Educational Plan (SEP). Once you have developed your SEP, you may be eligible for Priority Registration, which will help ensure that you are able to get into all of the classes you need before they fill up. Students who complete Orientation, Assessment, and a SEP will be eligible to apply for Priority Registration Status. Continuing students must maintain good academic standing with at least a 2.0 GPA, and complete 50% of your enrolled units each semester to maintain priority enrollment status. Priority Registration is also only for students with less than 100 accumulated units.

It is important for you to refer to the SEP with your counselor while registering for your classes to make sure you are on track with your goals. Make sure you are familiar with your prerequisites and co-requisites.

To ensure your success in your academic courses, utilize all the Student Services available to you. Support services include Counseling, Tutoring, DSPS, and EOPS.

CATALOG RIGHTS AND CONTINUOUS ENROLLMENT

The college catalog is your contract with the college. It is important to know that when you enter Palo Verde College for the first time, the catalog in effect at that time will be valid for the entire time that you are continuously enrolled. Students maintaining continuous enrollment at Palo Verde College have "catalog rights" in determining their graduation requirements. This applies only to graduation requirements and not to policies, procedures, or other regulations.

By maintaining continuous enrollment, students may use the requirements in effect at either the time they began their studies at PVC or the time they graduate from PVC. It is the student's responsibility to indicate which catalog he/she elects to follow at the time the graduation petition is submitted.

Continuous enrollment is defined as enrollment in at least one credit course at Palo Verde College for at least one semester (fall and/ or spring) in each academic year. The student must receive a grade of A, B, C, D, F, P, NP, I, WIP, W or MW for the course. A student who has not maintained continuous enrollment is considered to be under the catalog requirements in effect when returning.

SSSP APPEALS PROCEDURE

A student has the right to challenge or appeal any step in the SSSP. A petition for the waiver of a specific matriculation service or requirement may be filed for any of the following reasons:

REVIEW OF PLACEMENT DECISIONS

The student shall make an appointment to see a counselor to discuss the course placement. Students are encouraged to bring any supporting documents (i.e. High School Transcripts and/or test scores from AP Exams, SAT, ACT, etc.).

CHALLENGING PREREQUISITES/COREQUISITES

You have the right to challenge all SSSP/matriculation requirements for any reason indicated on the co/prerequisite challenge form. You may appeal the requirement of a

co/prerequisite. The process for challenging any co/prerequisite is available on the challenge form located in the Student Services office. In the event a challenge is denied, the student may submit a petition to the Vice President of Instruction and Student Services for further consideration by the Petitions Committee. Students may be enrolled in the course pending the outcome of the process. If the challenge is denied, students will be administratively withdrawn from the course, all fees will be refunded, and no drop charges will be made. Form: **APPENDIX B**

COMPLAINT OF UNLAWFUL DISCRIMINATION

If a student feels that placement or any other matriculation procedure or service is being applied in a discriminatory manner, a petition may be filed with the Affirmative Action Officer. The student will be notified within ten (10) working days of the receipt of the petition regarding the college's proposed response to the complaint and any additional steps which may be taken.

PROCESSESS and PETITIONS

This handbook summarizes the rights and obligations you have as a Palo Verde College student. The full version can be viewed in each published college catalog. The catalog contains important information regarding policies, regulations, requirements, and program descriptions. The catalog is important because it states the agreement between you, the student, and us, the college. It specifies the criteria you must meet to earn your degree or certificate. It is important you understand your "catalog rights" and what that means to you as a student. One of the rights students have is your right to petition. Continue reading to learn the appropriate petition for the appropriate circumstance.

COURSE REPETITION: A "course repetition" occurs when a student attempts a course and receives an evaluative or non-evaluative symbol for the course (i.e. A, B, C, D, F, W, P/NP, RD, I) and wishes to enroll again in the same course. (*Title 5 Section 55040*) Course repetition includes the following components:

Course Repetition to Alleviate Substandard Work:

A student who has earned a substandard grade (D, F, and NP) may repeat the course to improve the grade. A student may attempt a course a maximum of three times. To alleviate substandard work, a "course attempt" occurs when a student receives an evaluative or non-evaluative symbol for the course (D, F, W, or NP). All course attempts in a student's academic record count toward this enrollment limitation. The first or first and second substandard grades and units are excluded in computing the student's GPA. The grade and units for the third or final attempt are included in the student's GPA. (*Title 5 Section 55042*). You are allowed to attempt a course three (3) times at this institution. To enroll into a course for the third and final attempt, a student must complete and submit a "Petition for Course Repetition" available from a courselor or from the on-site Education Department. **APPENDIX C**

Course Repetition as a Result of a Withdrawal:

A "W" counts as a course attempt. A student may attempt a course a maximum of three times. All course attempts in a student's academic record count toward this enrollment limitation. You are allowed to attempt a course three (3) times at this institution. To enroll into a course for the third and final attempt, a student must complete and submit a "Petition for Course Repetition" available from a courselor or from the on-site Education Department. **APPENDIX C**

GRADUATION: All potential graduating students must file a "Petition to Graduate" Form by the **1st Friday in March** following these recommended procedures: Students planning to graduate should meet with a counselor for a graduation evaluation during the fall semester. This will allow for the planning of any deficiencies to be satisfied in the following spring term. Upon completing the course work for the desired degree/certificate the counselor will submit

the petition to the A&R Officer for a final evaluation. You must complete the "Petition to Graduate" form and indicate if you plan to participate in the graduation ceremony. Should you wish to participate in the graduation ceremony are required to wear a cap and gown. It could take up to three (3) months to process degrees and certificates. Students will be able to pick up their degrees at the Student Services Office once available. **Form: Appendix D** *Note: Degrees and certificates will not be conferred until after all degree requirements are met. Degrees and certificates will be available to students eight weeks after all final grades have been received.*

CHALLENGING PREREQUISITES AND CO-REQUISITES: You have the right to challenge all matriculation requirements including basic skills placement for any reason indicated on the co/prerequisite challenge form. You may appeal the requirement of a co/prerequisite. The process for challenging any co/prerequisite is explained on the "Co/Requisite Challenge Form" (Appendix B) available from a counselor or from your on-site Education Department. The form must be signed by an instructor, the Vice President of Instruction and Student Services, or the Affirmative Action Officer (when applicable), and submitted to the Vice President of Instruction and Student Services with the registration form, and the necessary documentation to support the challenge. In the event a challenge is denied, the student may submit a petition to the Vice President of Student Services for further consideration by the Petitions Committee. Students may be enrolled in the course pending the outcome of the process.

CREDIT BY EXAMINATION: To be eligible for credit by examination, a student must have earned a minimum of 12 semester hours of credit at Palo Verde College. The student must be currently registered, and in good standing. After the "Credit by Examination" petition is approved, the student must pay the current enrollment fee for each unit of credit taken by examination, plus a service fee of \$30 prior to taking the examination. **Form: Appendix E**

INDEPENDENT STUDY: Independent study courses are permitted when the student is in the last term immediately preceding receipt of a degree or certificate and is unable to register for a needed course because of one or more of the following reasons: medical emergency; course required for graduation not offered within the last four semesters; course canceled due to insufficient enrollment; unforeseen change in job status. A maximum of 10 units may be earned by independent study.

Once eligibility is verified, the Independent Study Contract (Appendix F) must be approved by the Vice President of Instructional Services and the instructor selected to supervise the study. The instructor specifies the requirements to be completed by the student. These requirements may include tests, periodic class attendance and term papers.

ACADEMIC RENEWAL WITHOUT COURSE REPETITION: To be eligible to graduate from Palo Verde College, students must have earned a minimum grade point average of 2.0.

However, the college recognizes that students who have done poorly in the past can, and do, return to their studies with a determination to succeed.

The college may eliminate, in the grade point calculations, up to a maximum of two (2) semesters of grades and units which are not reflective of present ability and level of performance. A student shall have completed a minimum of 30 units of satisfactory work from Palo Verde College or any other accredited institution verified by an official transcript (minimum 2.0 GPA) subsequent to the course work to be eliminated, and shall meet with a counselor to submit a petition for academic renewal. Any action regarding academic renewal shall be noted on the student's transcripts. **Form: Appendix G**

UNIT COURSE LOAD LIMITATIONS: An overload schedule in excess of 19 units in the Fall and Spring semesters, and more than 8 units in the Summer session may be approved for students who have completed a minimum of 12 college units in at least one semester with a GPA of 3.0, as well as have a cumulative GPA of 3.0. The number of units of credit offered for each course may be found under "Courses of Instruction" in the catalog. Approval for such overloads may be secured by completing a "Petition for Overload" petition and submitting it to the counseling department or your on-site Education Department. Form: Appendix H

TRANSCRIPT EVALUATION: If you attended another academic institution and would like to receive credit for the courses you have successfully passed, you must submit your official transcripts and a "Request for Transcript Evaluation Form" (Appendix I) to the Admissions & Records Office. Evaluations are processed within 6-8 weeks, excluding open registration and graduation periods. Students must be currently enrolled to qualify for a transcript evaluation.

Official transcripts from all regionally accredited colleges and/or universities must be on file before an evaluation will occur. It is the responsibility of the student/applicant to provide official transcripts, photocopies will not be accepted. Students must provide course descriptions for older courses if requested by the evaluator.

Upper division, apprenticeship, continuing education, adult education, non-regionally accredited, or non-transferable courses will not be evaluated for credit, as only lower division courses will satisfy Associate Degree Requirements (*Title V Section 55062(a)*).

Equivalencies are granted based on course description and content comparison. If Palo Verde College does not offer a comparable course, other resources are used to determine transferability. These additional resources are ASSIST-the official repository of articulation for California's colleges and universities, and TES-Transfer Evaluation System.

COLLEGE POLICIES, ACADEMIC REGULATIONS AND STANDARDS

WITHDRAWAL

Students are responsible for officially withdrawing from any class, classes, or waitlist in which they no longer wish to be enrolled. After registration has been completed, and within the withdrawal date guidelines, students may drop a class or classes by submitting a "Student Schedule Change" card. Nonattendance or non-payment does not release the student from this responsibility and may result in a failing grade being awarded.

A student who withdraws or is dropped from a semester length course through the 20 percent date of any term will not have the course included on the permanent record. A 'W' will appear on the permanent record for courses dropped between the 20 percent date and the 75 percent date of the term. No 'W' grades may be issued after the 75 percent date.

A 'W' is not used in calculating grade point averages, but excessive 'Ws' will be used as factors in progress probation and disqualification. Students who find it necessary to withdraw from the college are required to return all check-out supplies, equipment, and library books, and pay all fines and debts owed the college.

A student may submit a "Petition for Excused Withdrawal" (Appendix L) to drop or withdraw after the final withdrawal date deadline if there are verifiable excused circumstances. Examples of verifiable excused circumstances include job transfer outside the area, immigration action, death of immediate family member, release or involuntary transfer of an incarcerated student before the end of the term, chronic or acute illness, an accident, and/or a natural disaster affecting the student.

An Excused Withdrawal may be issued when a student is compelled to withdraw from a course due to circumstances beyond their control. The Excused Withdrawal shall not be counted in progress probation or dismissal calculations nor shall it be counted towards the permitted number of withdrawals nor as an enrollment attempt. (*Title 5, section 55024(e)*. This petition must be submitted within two years of the term of enrollment in the course(s) to be excused; excluding coursework prior to Fall 2018.

GRADE APPEAL

When grades are given for any course of instruction taught at Palo Verde College, the grade given to students shall be the grade determined by the instructor of the course. The determination of the student's grade by the instructor in the absence of mistake*, fraud, bad faith, or incompetency, shall be final (*California Education Code, Section 76224; Title 5 Section 55025*).

Appeals to protest grades, or requests for grade changes, must be submitted by the student no later than one hundred eighty (180) calendar days after the grade has been issued.

All appeals to protest grades must include a one-page letter written by the student. The letter must outline, in detail, the reasons for the appeal and be submitted by the student to the Vice President of Instruction & Student Services with a Petition" (Appendix J). In addition to the petition and letter, the student must attach a copy of the syllabus for the course in question and any assignments/documents that support the grade change petition.

The petition, accompanying letter, and supporting documentation shall be evaluated by the instructor of record. If the instructor determines the grade should be changed, he or she shall complete and sign a "Grade Change" form and submit it to the Admissions & Records Office within 30 calendar days of his or her receipt of the Petition in order to officially change a student's grade. All grade changes shall be reviewed and approved by the Vice President of Instructional & Student Services.

If the instructor determines the grade should not be changed, he or she shall write "Denied" on the Petition and return it to the Vice President of Instruction & Student Services within 30 calendar days of his or her receipt of the petition. Students may file only one (1) grade appeal petition per class.

In the event that an instructor is no longer employed by the District or is otherwise unavailable to respond to the grade change claim, the Vice President of Instruction & Student Services shall refer the petition to the appropriate Division chairperson or designee for review and action. The decision of the Division shall be final.

ACADEMIC PROBATION

Once a student has attempted a total of 12 semester units, he or she shall be subject to academic probation if the student has earned a cumulative grade point average below 2.0. As remediation, The student has one (1) additional semester, meaning a total of two (2) semesters (Fall and/or Spring), in which to attain a cumulative grade point average of 2.0 or higher to be removed from academic probation.

A student on academic probation shall be subject to dismissal if his or her cumulative grade point average remains less than 2.0 through two (2) consecutive semesters of attendance.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a Petition to the Vice President of Student Services. A separate appeal may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs with the appropriate program coordinator.

PROGRESS PROBATION

A student who has attempted at least a total of twelve (12) semester units shall be placed on progress probation when the percentage of all units for which entries of "W", "I", and "NC" are recorded reaches or exceeds fifty percent (50%) of the total units the student has attempted.

A student on progress probation shall be removed from probation when the percentage of "W", "I", "NP" or "NC" units drops below fifty percent (50%).

You should be aware that a student on progress probation shall be subject to dismissal if his or her percentage of "W", "I", "NP" or "NC" units reaches or exceeds fifty percent (50%) after one (1) additional semester, for a total of two (2) consecutive semesters of attendance.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a "Petition" (Appendix J) to the Vice President of Instruction & Student Services via your on-site Education Department. A separate appeal with the appropriate program coordinator may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs.

DISMISSAL

A student who is on academic probation shall be subject to dismissal if the student maintained a cumulative grade point average of less than 2.0 in all units attempted for two (2) consecutive semesters (Fall and/or Spring). Also, a student who has been placed on progress probation shall be subject to dismissal if the percentage of units for which he or she has received entries of "W", "I", "NP" or "NC" for two (2) consecutive semesters reaches or exceeds fifty percent (50%) of the total number of units the student has attempted.

Students who have been dismissed pursuant to academic or progress standards may not apply for reinstatement until a minimum of one semester has elapsed since dismissal.

If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a "Petition" (Appendix J) to the Vice President of Instruction & Student Services. A separate appeal with the appropriate program coordinator may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs.

REINSTATEMENT

A student applying for reinstatement shall not be reinstated until a minimum of one semester (Fall or Spring) has elapsed since dismissal. A student applying for reinstatement must submit a "Petition for Reinstatement" (Appendix K) to the Vice President of Instruction & Student Services. The request shall explain what circumstances or conditions would justify reinstatement. A student who is reinstated shall receive individual counseling to assess his or her academic and career goals. Prior to registration, a reinstated student must have counselor approval of his or her educational program before they will be able to enroll online. A student who is reinstated shall have two (2) semesters to achieve satisfactory academic standing or be subject to dismissal again.

TEXTBOOKS

Students are responsible for furnishing their own textbooks and supplies. To help offset costs of textbooks, check with your local Education Department for additional resources or inquire about Student Support services from Palo Verde College including EOPS and DSPS.

STUDENT SUPPORT SERVICE PROGRAMS

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS)

EOPS is designed to provide educational support services to economically and educationally disadvantaged students. Each of the counselors are mentors who are specialized and well-trained to provide students with resources, guidance, leadership, and comfort level to reach their full potential.

A student wishing to enter into the EOPS program must meet the following criteria: (1) meet the California residency criteria, (2) be

educationally disadvantaged, (3) not have completed more than 70 units of degree applicable course work in any combination of post-secondary higher education, (4) all applicants must fully complete their financial aid application and qualify for a BOGW waiver A or B before entering the program, (5) the student must be enrolled in a minimum of twelve (12) units, unless prior enrolled in the DSPS Program, (6) all students must complete an application for the program, (7) if already in college, the student must be in good standing, and (8) EOPS can only provide services to students within the Palo Verde College District.

EOPS ELIGIBLE STUDENTS BY PROVIDING MAY RECEIVE:

- **College** Orientation
- Priority Registration Assistance
- **Financial Assistance** •
- **Book Services**
- **Career Information**
- Scholarship Assistance
- **Education Planning**

DISABLED STUDENT PROGRAM AND SERVICES (DSP&S)

The Disabled Students Support Services (DSP&S) is a categorically funded program designed to assist those students with physical, psychological, or learning disabilities. Services are offered to help students circumvent their functional limitations and become active, productive members of the college community. The program emphasizes independence and self-reliance while providing the support necessary for individuals to achieve their goals.

The DSP&S program is open to any student who have a verifiable physical, psychological, or learning disability, either temporary or permanent, which causes one or more educational limitations.

FINANCIAL AID

The following is a summary of the financial aid programs administered by the College. Please note that all programs for financial aid are subject to changes in Federal and State regulations and a possible shortfall of funds. These types of changes are not within the control of Palo Verde College and will supersede all local policies.

FEDERAL PROGAMS

VETERAN SERVICES: The Palo Verde College Veteran Services Office is a liaison between the student and the Department of Veteran Affairs providing educational services to students, veterans, survivors, and dependents of a veteran that is eligible for Veteran Education Benefits. For more information on eligibility, how to apply, or other veteran benefits, resources, and additional information, contact PVC Financial Aid Department by mail, 1 College Dr., Blythe, CA 92225 or call 760-921-5536.

ENROLLMENT CERTIFICATION AND LIMITATIONS FOR STUDENT VETERANS:

Upon submission of a Veteran Statement of Responsibility and necessary documentation to the Veteran Services Office, eligible students will be certified for courses that fall within their Veterans Affairs approved program. The Veteran Services Office will only certify courses that are required for a student's program of study. Students wanting to take additional courses that are not required for his/her program of study can self-pay for the courses or use other funding, such as financial aid or scholarship, in such circumstances, students must notify the Veteran Services Office. Certification will be processed approximately a day after Census Date. To submit a "Veteran Statement of Responsibility", the form can be sent directly to the PVC Financial Aid Office or through your location's Education Department.

CALIFORNIA STATE PROGRAMS

CALIFORNIA COLLEGE PROMISE GRANT (CCPG): The California College Promise Grant is a state fee waiver program that is designed to provide assistance for eligible California residents, AB540 students, and eligible AB1899 students, attending a California Community College by waiving the enrollment fees. Students can apply by completing the CCPG Enrollment Fee Waiver application available in the PVC Registration Packet or directly from your on-site Education Department. Students may qualify for the CCPG based on the receipt of certain forms of public assistance, by meeting specific income standards and having "financial need."

PALO VERDE COLLEGE WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

DEGREES AND CERTIFICATES

ACADEMIC OBJECTIVES

There are three academic objectives that can be completed at Palo Verde College. These include:

- Occupational degrees/certificates
- Graduation with an Associate's Degree
- Preparation for to a university where a Bachelor's Degree can be completed.

CERTIFICATE PROGRAMS

If Palo Verde College offers a certificate program in a certain area of study, the classes required to complete that certificate are listed under the corresponding area. It is also possible to complete a certificate program and use those courses towards an Associate Degree or towards transfer. Additionally, certificates and degrees may be pursued concurrently.

There are two different types of certificates available to the students through Palo Verde College. The "Certificates of Achievement" is a certificate that has been approved by the California Community Colleges Chancellor's Office and will be entered on the students' transcript upon completion. The "Certificate of Career Preparation" is a locally approved certificate under 18 units and will not be entered on the students' transcript upon completion (paper certificates will be issued if requested through the Petition to Graduate process).

REQUIREMENTS FOR GRADUATION WITH AN ASSOCIATE DEGREE

Graduation generally requires two years of full-time study which leads to an Associate in Science (A.S.) or Associate in Arts (A.A.) degree. For extensive coverage of programs available, turn to the section entitled, "Programs of Study".

The college's graduation requirements allow students to earn Associate Degrees and, with careful planning, simultaneously meet requirements for a certificate or for transfer to a four-year college or university.

When a course(s) required for a specific major is also on the list of approved general education courses, the course(s) may be used to satisfy both major and general education requirements. However, no course may be counted more than once. The requirements for the Associate Degrees may be met by courses meeting the specific major requirements listed in the Palo Verde College Catalog.

Palo Verde College will confer the Associate Degree upon students who successfully complete the following requirements: A minimum of 60 units of Associate Degree coursework (as defined by the major). A student must complete a minimum of 12 units at Palo Verde College. The student must have a cumulative grade point average of 2.0 or better in all coursework.

PROGRAMS OF STUDY AVAILABLE AT CERTAIN LOCATIONS A.S./A.A. Degree Programs, Certificates of Achievement and Certificates of Career Preparation

Preparation						
PROGRAM/DISCIPLINE	A.S DEGREE FOR TRANSFER (AST)	A.A DEGREE FOR TRANSFER (AAT)	A.S DEGREE	A.A. DEGREE	CERTIFICATES OF ACHIEVEMENT	*CERTIFICATES OF CAREER PREPARATION
Alcohol & Drug Studies					1	2
American Sign Language						1
Arts & Humanities				1		
Business Management/ Administration			1		1	3
English		1				
Mathematics & Science				1		
Psychology		1				
Social & Behavioral Science				1		
Sociology		1	1 .		• .	

*Locally approved Certificates of Career Preparation do not appear on a transcript.

CHANGES TO PROGRAM OF STUDY

Students are permitted to progress towards earning multiple degrees synchronously or asynchronously. Students are also allowed to change their Program of Study at any time. To do so, an "Incarcerated Student Program of Study – Change Form" (Appendix M) must be submitted to Admissions & Records, directly, or through your on-site Education Department.

STUDENTS' RIGHTS AND RESPONSIBILITIES

ACADEMIC HONOR CODE OF CONDUCT

The faculty of Palo Verde College is committed to a policy of honesty in academic affairs. We assume that students will pursue their studies with integrity and honesty; however, when students are caught cheating or plagiarizing, a process is begun which may result in severe consequences.

Plagiarism consisting of the deliberate use and appropriation of another's work without identifying the source and the passing off of such work as the student's own, or who fails to give full credit for ideas or materials taken from another has plagiarized.

It is the responsibility of the student to know what constitutes academic dishonesty. If a student is unclear about a specific situation, they may speak to their instructor. Depending on the seriousness of the infraction, the student may have their course grade lowered. They can receive a failing grade on the paper, test, or course. The student can also be placed on probation, suspension, or expelled.

In addition, the instructor or student may also request action through the Discipline Hearing Committee and/or the Appeals Procedure which will adjudicate on the basis of College policy. The Office of the Vice President of Instruction & Student Services maintain a record of students who have engaged in academic dishonesty. (*PVCCD, Administrative Policy 5500-0*)

STUDENT CONDUCT AND DISCIPLINARY PROCEDURES

Palo Verde Community College District is committed to comply with state and federal laws. As an institution of high education, the college is committed to providing an orderly environment conducive to student learning. When the conduct of students transcends the bounds of law or interferes with the normal processes of education, the college must take appropriate action.

It is the policy of Palo Verde Community College District that students, staff, and visitors, alike, be informed of the specific acts and types of behavior considered unacceptable and prohibited. Such acts or behaviors are regarded as just cause for counseling referrals and disciplinary and/or criminal charges, when appropriate.

Written documentation pertaining to the disciplinary actions will be kept in a confidential file locked in the office of the Vice President of Student Services. (*PVCCD, Board Policy 5500, Administrative Policy 5500-0, 5500-1*).

PRINCIPLES OF DISCIPLINE AND STUDENT CONDUCT

College students are expected to assume responsibility for personal conduct appropriate to their age and maturity. In all cases, students must respect the authority of the instructors and such regulations as are necessary for the welfare of the college. Students who are unable to

assume such responsibility may be subject to disciplinary action.

- 1. Palo Verde College is obliged to maintain order on campus, to ensure freedom of movement, and to take appropriate action against persons whose conduct is disruptive.
- 2. Palo Verde College is committed to the maintenance of its students' constitutional rights in all adopted policies and procedures.
- 3. Palo Verde College will restrict student conduct if any of the following conditions exist:

a. The benefits gained by the college and/or its students significantly outweigh the subsequent impairment of a student's constitutional rights of free access to higher education; and

b. The college has no alternatives at its disposal in restricting behaviors which are subversive of the rights referred to above.

- 4. Palo Verde College views itself as the trustee of its students insofar as the students are involved with educational pursuits under the jurisdiction of the college.
- 5. Palo Verde College emphasizes the instructional and rehabilitation aspects of disciplinary action; the college will not involve itself in disciplinary action which is only punitive.
- 6. A student charged with serious misconduct will be given a hearing consistent with procedural due process principles prior to taking any exclusion, suspension, and/or expulsion action. (*California Education Code, Section 66017*)

GENERAL GUIDELINES

The rules and regulations applying to the conduct of students on campus (or on any collegeoperated facility), shall apply to their conduct off campus only when the student is acting in either or both of the following capacities; As a student employee, all or a portion of whose salary is paid by the college. As a participant in a college-approved field trip, club activity, or any other college-sponsored event.

Students who violate the law may incur penalties prescribed by civil authorities, but institutional authority shall not be used to duplicate the functions of general laws, except where such duplication is mandated. The student who violates college rules and/or regulations in the course of college- related off-campus activities shall not be subject to any greater penalties than normally imposed on students who commit similar violations in the course of college-related on-campus activities.

PROHIBITED CONDUCT

A student may be disciplined for "good cause" pursuant to the California Education Code, Section 76033. Disciplinary action will be taken in support of local, state, and federal laws

relative, but not limited, to the following:

- 1. Theft, or willful defacing of college property or belonging to a member of the college community, (Penal Code, Sections 484, and 486490.5);
- 2. Forgery, alteration, or submission of any document containing false information used to conduct transactions with the college, California Code of Regulations, Section 41301;
- 3. Cheating, plagiarism, or submitting work for a class that is not the product of a student's own effort, (California Education Code, Section 76037);
- 4. Criminal action, violence, or threat of such action against any person on college property, California Code of Regulations, Section 41301;
- 5. Disorderly, lewd, indecent, obscene, or offensive conduct (by current legal definition) on college property or at college-sponsored or supervised functions, (California Code of Regulations, Sections 41301-41304);
- 6. Use, possession, distribution, or being under the influence of alcohol, narcotics, or other controlled substances or any poisons while on college property or at any college- sponsored event, (California Code of Regulations, Section 41301, and Business and Professions Code, Section 4160);
- 7. Possession or use of any firearms, explosives, dangerous chemicals, or other potentially harmful implements or substances, (California Code of Regulations, Section 41301);
- 8. Obstruction or disruption of the college's educational process, administrative process, or other college function, (California Code of Regulations, Section 41301);
- 9. Failure to comply with directions of college officials acting in the performance of their duties, including disobedience and defiance of the authority of said officials;
- 10. Soliciting or assisting another to do any act which would subject a student to expulsion, suspension, probation, or other discipline pursuant to this policy, (California Code of Regulations, Section 41301);
- 11. False accusations or malicious charges against any other student, staff member, or governing board member of the district;
- 14. Violation of other state, federal, or local statues, or district policies, rules, or regulations while on college property, or in defined college activities elsewhere.

NON-DISCRIMINATION

GENDER: Palo Verde College does not allow discrimination on the basis of sex in the educational programs or activities it conducts. Title IX of the Educational Amendments of 1972, as amended, and the administrative regulations adopted there under prohibit discrimination.

DISABLED: Palo Verde College does not discriminate on the basis of disability and is in compliance with Section 504 of the Rehabilitation Act of 1973, as amended, and the regulations adopted there under. More specifically, Palo Verde College does not discriminate in admission or access to, or treatment or employment in its programs and activities.

AGE, RACE, COLOR, OR NATIONAL ORIGIN: Palo Verde College complies with the requirements of Title VI and VII of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972, and the Age Discrimination Act of 1975 and the regulations adopted there under. No person shall on the grounds of age, race, color, or national origin be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program of Palo Verde College. Any student who feels discriminated against should contact the Palo Verde College Affirmative Action Officer (the VP of Administrative Services) in Business Services. The procedures for filing a complaint are identified in Administrative Regulation 4010. Copies of the complaint forms may be obtained in Business Services, the Library, and Student Services. The existence of this local complaint procedure does not preclude the complainant from filing a complaint directly with the Equal Employment Opportunity Commission, the Office of Civil Rights, the Department of Fair Employment and Housing, or the Chancellor's Office of the California Community Colleges.

SEXUAL HARASSMENT

The Palo Verde Community College District recognizes that harassment on the basis of sex is a violation of both Federal and State discrimination laws as well as District Policy. The District is com-mitted to providing all employees, applicants for employment and students with an environment free from sexual harassment, and will not tolerate such conduct on the part of any employee or student (ADMINISTRATIVE POLICY 3410).

FERPA (Family Education Rights and Privacy Act)

Pursuant to the Family Education Rights and Privacy Act of 1974, family rights regarding student records were developed. The rights apply to all students and to the parents or legal guardians of students that are financially dependent upon them (financial dependency must be documented).

Students may request an opportunity to inspect any and all official school records, files, and data related to them. If information in the file is inaccurate, misleading, or inappropriate, the student may request removal of the information or, if denied, include a statement disputing the material which was challenged.

Other provisions of the federal law restrict the people who have access to the information in student records. However, school personnel with legitimate educational interest, schools of intended enrollment, specified federal and state educational administrators, or those who provide financial aid are entitled to access without student consent. Access may also be

obtained without student consent pursuant to a court order.

RELEASE OF STUDENT INFORMATION

Palo Verde College adheres to the policies of the Family Educational Rights and Privacy Act (FERPA) when establishing and maintaining student records. Although the college applies the provisions of FERPA in a strict manner, the law allows the college to release student directory information. Palo Verde College, based on FERPA regulations, designates as directory information the following: name, address, phone number, & electronic email address, date of birth, dates of attendance, enrollment status, and Degrees & awards received.

Degrees and awards received are published to recognize individual scholastic achievements. If a student attains scholastic honors or awards and does not wish public recognition, the student should notify the Registrar within ten (10) days.

Students have the opportunity to request that their directory information be maintained as Confidential.

STUDENT GRIEVANCE

Title IX, Education Amendments of 1972; Education Code Section 76224(a)

The student is encouraged to pursue course work and other college sponsored activities that will promote intellectual growth and personal development. In pursuing these ends, the student shall be free of unfair and improper action by any member of the academic community. Palo Verde College shall maintain a student grievance policy. The procedure whereby a student may file a grievance shall be specified in detail in the college catalog. The grievance process and the Student Grievance Form needed to facilitate this process is included in this handbook and is available through your on-site Education Department. This policy shall not apply where other policies are applicable for the resolution of specific categories of student complaints or appeals, such as complaints relating to sexual harassment or discrimination. (*See Administrative Procedure 5530*). Form: Appendix N.

PAROLING

If you are going to be paroling, contact and notify the Palo Verde College Correspondence Education Department. Though the distance might be a barrier to complete our academic goal, our department staff will help you achieve your academic endeavors from your new living location.

FINAL WORDS

Your journey towards a degree or certificate- your tomorrow- starts here. Begin your journey well by learning about the requirements you must fulfill and how you go about fulfilling them. Learn the college rules and regulations that surround them. By doing so you will completed your degrees/certificates requirements with a few missteps. Remember, if you need help or course related questions and concerns, contact a Palo Verde College Correspondence Education staff member.

NOTES:					

Table 1. Self - Placement Guidelines

<u>California Assembly Bill (AB) 705</u> prohibits California community colleges from using assessment instruments to place students into remedial Math and English courses without evidence the student is "highly unlikely to succeed in a higher-level course..." (AB 705(1)). Palo Verde College accepts high school transcripts and various multiple measures to help students self-place into Math and English courses. To aid in appropriate placement, complete the Course Placement Form (Appendix A) and return the document with the Palo Verde College application/registration packet. The California Chancellor's Office placement recommendations are as follows:

ENGLISH:

High School Performance Metric for	Recommended AB 705 Placement for
English	English
HSGPA ≥ 2.6	Transfer-Level English Composition
	No additional academic or concurrent
Success rate = 78.6%	support required
HSGPA 1.9 - 2.6	Transfer-Level English Composition
	Additional academic and concurrent
Success rate = 57.7%	support recommended
HSGPA < 1.9	Transfer-Level English Composition
	Additional academic and concurrent
Success rate = 42.6%	support strongly recommended

MATH:

High School Performance Metric for Statistics/Liberal Arts Mathematics	Recommended AB 705 Placement for Statistics/Liberal Arts Mathematics
HSGPA≥3.0	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate = 75%	No additional academic or concurrent
	support required for students
HSGPA from 2.3 to 2.9	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate = 50%	Additional academic and concurrent
	support recommended for students
HSGPA < 2.3	Transfer-Level Statistics/Liberal Arts
	Mathematics
Success rate of 29%	Additional academic and concurrent
	support strongly recommended for students

PALO VERDE COLLEGE FALL 2019 METRIC		
Placement into ENG 101 or MAT 110/MAT 106/MAT 108		Recommended Placement into ENG 100 or ANY College- Level MAT, plus NBE 098

Appendix*

A. Course Placement Form 39
B. Co/Requisite Challenge Form 40
C. Petition for Course Repetition
D. Petition to Graduate 42
E. Petition For Credit By Examination 43
F. Contract for Independent Study 44
G. Academic Renewal Without Course Repetition 45
H. Petition for Overload 46
I. Request for Transcript Evaluation Form
J. Petition (General) 48
K. Petition for Reinstatement 49
L. Petition for Excused Withdrawal 50
M. Incarcerated Student Program of Study – Change Form 51
N. Student Grievance Form 52
O. Orientation Quiz
*The forms found in the Appendix are for reference. Check with your Education Department for the most recent version of the form and to submit. Follow the directions

Note: While it is the intent that Palo Vere college provides students access to matriculation services, other extended and support services, and course offerings, due to legal constrains, it is possible that some student populations (incarcerated students, correspondence education students, etc.) may have limitations that may limit access to typical services and possible limited course offerings.

on each respective form for processing and/or to mail directly to Palo Verde College.
tudent N	ame:	DOB:
Please mark your selection with an •X		ns below will determine your placement into h courses at Palo Verde College.
	or university. If you checked this option, please	n course at another regionally-accredited college e submit your <u>official transcripts</u> and the o Palo Verde College, Attn: Admissions & ne, CA 92225.
175	I'm submitting my high school tr English. I plan to enroll in the fo	anscript(s) for placement into Math and/or llowing course(s):
	ENG 100	ENG 101MAT 106
		MAT 110/106/PSY155
	If you selected this option, please at submit with your Palo Verde Colleg	tach your high school transcript to this document and e application.
	If you selected this option continue. My self-reported GPA from high High school graduation date (mo	n 10 years ago m a California high school <i>ue below:</i> school:
	Name:	
	Address (if known):	
_	City:	State:
	CE USE: nt into: MAT 108 MA G 100 ENG 10	

APPENDIX A. Course Placement Form (1 page; attached to Self-Placement Guidelines)

	PALO VERDE COLL	EGE
	CO/PREREQUISITE CHALLI	ENGE FORM
NAME:	STUDENT ID	PHONE
ADDRESS:	CITY, ST	ATE, ZIP
COURSE I WISH TO ENTI	IR:	SECTION
CO/PREREQUSITE OR CO	URSE REQUIREMENT I WISH TO CHA	LLENGE:
STI	JDENT: PLEASE EXPLAIN YOUR REQU	JEST IN DETAIL BELOW
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap	prior to the last day to register. Documental ays before the last day to register. It is the s enge. If you select box #6, include a copy o bealed to the Petition Review Committee in	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office.
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap	prior to the last day to register. Documentar ays before the last day to register. It is the s enge. If you select box #6, include a copy o	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office.
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite o	prior to the last day to register. Documental ays before the last day to register. It is the s enge. If you select box #6, include a copy o bealed to the Petition Review Committee in	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. ranted for the waived course.
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite o Student Signature:	prior to the last day to register. Documentat ays before the last day to register. It is the s enge. If you select box #6, include a copy o bealed to the Petition Review Committee in course will not result in credit/units being gr	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. ranted for the waived course. Date:
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite o Student Signature: STUDENT: CHECK THE E] 1. I am challenging the co/p option must take the petition	prior to the last day to register. Documental ays before the last day to register. It is the st enge. If you select box #6, include a copy of bealed to the Petition Review Committee in course will not result in credit/units being gr OX (1 = 6) THAT APPLIES TO YOUR RI rerequisite on the grounds that it has not been directly to the VP of Instruction and Studer	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. anted for the waived course. Date: EQUEST: en made reasonably available. Students selecting thi nt Services, who shall determine within five (5)
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite of Student Signature: STUDENT: CHECK THE E 1. I am challenging the co/p option must take the petition working days whether the co- current term.	prior to the last day to register. Documental ays before the last day to register. It is the st enge. If you select box #6, include a copy of bealed to the Petition Review Committee in course will not result in credit/units being gr OX (1 = 6) THAT APPLIES TO YOUR RI rerequisite on the grounds that it has not been directly to the VP of Instruction and Studer	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. anted for the waived course. Date:
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite of Student Signature: STUDENT: CHECK THE E 1. I am challenging the co/p option must take the petition working days whether the co- current term.	prior to the last day to register. Documental ays before the last day to register. It is the st enge. If you select box #6, include a copy of bealed to the Petition Review Committee in course will not result in credit/units being gr OX (1 - 6) THAT APPLIES TO YOUR RI rerequisite on the grounds that it has not beat directly to the VP of Instruction and Studer /prerequisite course was reasonably availab	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. anted for the waived course. Date:
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite of Student Signature: STUDENT: CHECK THE E 1. I am challenging the co/p option must take the petition working days whether the co- current term. The documentation has been VP of Instruction and Studer District-approved processes.	prior to the last day to register. Documental ays before the last day to register. It is the st enge. If you select box #6, include a copy of bealed to the Petition Review Committee in course will not result in credit/units being gr OX (1 = 6) THAT APPLIES TO YOUR RI- rerequisite on the grounds that it has not bear directly to the VP of Instruction and Studer /prerequisite course was reasonably availab evaluated and the challenge is approv- at Services	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. anted for the waived course. Date:
 counselor five working days submitted two (2) working devidence to support the chall A denied petition may be ap. Waiver of a co/prerequisite of Student Signature:	prior to the last day to register. Documental ays before the last day to register. It is the st enge. If you select box #6, include a copy of bealed to the Petition Review Committee in course will not result in credit/units being gr OX (1 = 6) THAT APPLIES TO YOUR RI- rerequisite on the grounds that it has not bear directly to the VP of Instruction and Studer /prerequisite course was reasonably availab evaluated and the challenge is approv- at Services	tudent's responsibility to provide compelling f your assessment results. the Student Services Office. anted for the waived course. Date: EQUEST: en made reasonably available. Students selecting this nt Services, who shall determine within five (5) ele, and if not, shall waive the co/prerequisite for the red Date red Date shed in violation of regulation or in violation of the tion and take this petition directly to the VP of ide a written decision to me within five (5) working
counselor five working days submitted two (2) working d evidence to support the chall A denied petition may be ap Waiver of a co/prerequisite of Student Signature:	prior to the last day to register. Documental ays before the last day to register. It is the s enge. If you select box #6, include a copy o bealed to the Petition Review Committee in course will not result in credit/units being gr COX (1 = 6) THAT APPLIES TO YOUR RI rerequisite on the grounds that it has not bee directly to the VP of Instruction and Studer /prerequisite course was reasonably availab evaluated and the challenge is approv- at Services	tion for summer sessions and short courses must be tudent's responsibility to provide compelling if your assessment results. the Student Services Office. anted for the waived course. Date:

APPENDIX B. Co/Requisite Challenge Form (2 pages)

Note: While it is the intent that Palo Vere college provides students access to matriculation services, other extended and support services, and course offerings, due to legal constrains, it is possible that some student populations (incarcerated students, correspondence education students, etc.) may have limitations that may limit access to typical services and possible limited course offerings.

APPENDIX C. Course Repetition (3 pages)

	PALO	VERDE COLLEGE
	PETITION F	OR COURSE REPETITION
Student Name		TD#
Address	~	Phone Number
Student Signature		Date
Course to be repeated	1.	
	ourse # Section	Course Title Term/Yr _/
Previous Terms/Yrs and		
	rade ; Term/Yr	/ Grade Grade
	r to be successful this term?	- OY
triat tria you do in olde		A.C.
**Course Repetitions co	uld affect financial aid eligibilit	ty (copies of all petitions are routed through the Financial Aid Dept).
		Office Jse Only
		Office Use Only
Courses may be repeated	l only under the followir g circun	ns fances:
Student	has earned a substandard grade o	
Student Grades	has earned a substandard grade o are listed above). Student may enro	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an
Student Grades	has earned a substandard grade o	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an
Student Grades	has earned a substandard grade o are listed above). Student may enro	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an
Student Grades Appro Counselor's Signature	t has earned a substandard grade o are fisted above). Student n vy enro oved D. J. ied	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an Il in above the course for the third time and FINAL ATTEMPT.
Student Grades Appro Counselor's Signature	t has earned a substandard grade o are listed above). Student n vy enro oved Dc ied	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT .
Student Grades Appro Counselor's Signature Comments:	t has earned a substandard grade o are fisted above). Student may enro oved Defield be tearning a passing grade may not er	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an all in above the course for the third time and FINAL ATTEMPT . Date
Counselor's Signature Comments: Student documents	t has earned a substandard grade o are fisted above). Student in sy enrol oved Defiel t earning a passing grade may not er entation is provided (see back for f	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an all in above the course for the third time and FINAL ATTEMPT . Date
Counselor's Signature Comments: Student docume	t has earned a substandard grade of are fisted above). Student in sy enrol oved D. ied t earning a passing grade may not er entation is provided (see back for f Significant lapse of time	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an all in above the course for the third time and FINAL ATTEMPT . Date
Counselor's Signature Comments: Student docume	t has earned a substandard grade o are fisted above). Student in vy enrop oved D. Fied t earning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an all in above the course for the third time and FINAL ATTEMPT . Date
Counselor's Signature Comments: Student docume 	t has earned a substandard grade of are fisted above). Student in vy enrop oved DL fiel t earning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externuating circumstances	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT .
Counselor's Signature Comments: Student docume	t has earned a substandard grade of are fisted above). Student in vy enrol oved D. Field t earning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT .
Counselor's Signature Comments: Student docume 	t has earned a substandard grade of are fisted above). Student in vy enrop oved DL fiel t earning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externuating circumstances	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and oll in above the course for the third time and FINAL ATTEMPT.
Student Grades Appro Counselor's Signature Comments: Student docume In thes	thas earned a substandard grade of are fisted above). Student may enrol oved DL fiel tearning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT .
Student Grades Appro Counselor's Signature Comments: Student docume In thes	t has earned a substandard grade of are listed above). Student in sy enrol oved D. Fuel t earning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course te instances, the petition must be station with the appropriate professor	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs an all in above the course for the third time and FINAL ATTEMPT . Date Date nroll in the same course again unless one of the following 5 exceptions applies an full details): ng a special class submitted to the VP of Student Service for approval and will do so only after
Student Grades Appro Counselor's Signature Comments: Student docume Student docume In thes consult	thas earned a substandard grade of are fisted above). Student may enrol oved DL ied tearning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course e instances, the petition must be a fation with the appropriate professor wed Denied	of "D", "F", "NC", "NP" or "W" in the above course: (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT.
Student Grades Appro Counselor's Signature Comments: Student docume In thes consult Appro	thas earned a substandard grade of are fisted above). Student may enrol oved DL ied tearning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course e instances, the petition must be a fation with the appropriate professor wed Denied	of "D", "F", "NC", "NP" or "W" in the above course. (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT.
Student Grades Appro Counselor's Signature Comments: Student docume In thes consult Appro	thas earned a substandard grade of are fisted above). Student may enrol oved DL ied tearning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course e instances, the petition must be a fation with the appropriate professor wed Denied	of "D", "F", "NC", "NP" or "W" in the above course: (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT.
Student Grades Appro Counselor's Signature Comments: Student docume In thes consult Appro	thas earned a substandard grade of are fisted above). Student may enrol oved DL ied tearning a passing grade may not er entation is provided (see back for f Significant lapse of time Variable unit courses Externating circumstances Students with disabilities repeatin Legally mandated course e instances, the petition must be a fation with the appropriate professor wed Denied	of "D", "F", "NC", "NP" or "W" in the above course: (Previous Terms/Yrs and all in above the course for the third time and FINAL ATTEMPT.

APPENDIX D. Petition to Graduate (2 pages)

Academic Year	and the second sec	ION TO GRA		40
Dear Student: Meet with you equested below and return the Ja ap and gown, and obtain picture ve encourage all students to walk	orm to your counselor. and announcement info with their fellow gradi ag deadline for thos	or a degree audit. If elig Students will be notified formation. Although you lates.	ible for graduatio about the gradua do not have to pa cipate in the gr a	
*I will complete all degree Fall Semester I give permission to releas I do I do not p	/certificate require Spring Se e degree/certificate	ements by the end o emester e(s), honors, and pl	of (insert year) lotos to be prin	in appropriate term): nted in mediayesno sure to check filing deadline dates).
INSTRUCTIONS: Print :	all information legi	ibly (please use ink		
Name			SSN/ID#	Are you an EOPS Student? Yes No
Address/Location	Cit	y Zip	· · · · ·	Date of Birth
E-mail address			Daytime Phone #	
Please update school re PRINT NAME EXACTLY AS IT	cords with this add IS TO APPEAR ON THI	Iress. E DIPLOMA		
First	Middle		Last	
Are you currently enrolled at PVC? Are You currently enrolled at anothe If yes, name of other college		res No res No		Are you a veteran or currently in the service? YesNo Have you petitioned for any course waivers or substitutions? YesNo
Student's Signature			D	ate
Catalog Year Counselor/Program Advis Check only if applicable: Certification: CSU-GE IGETC UC		Date Conferra Registrar's Si Diploma/Cert	ed gnature Processed	GPA
IGETC UC IGETC CSU	7			Rev 8.29.1

APPENDIX E. Petitio	n for	Credit	Ву	Examination	(2 pages)
---------------------	-------	--------	----	-------------	----------	---

	PALO VERDE C PETITION FOR CREDIT E		TION	
PART A: To be completed	by student.			
STUDENT NAME	PV	VC ID#		DATE
ADDRESS	T	ELEPHONE		
COURSE REQUESTING CRE		ourse Code	Title	Units
Please give a short description your ability to pass the exam	on of your background, training, a nination or series of tests.	nd/or experient		easonable assurance of
that if I am able to satisfactoril assigned and duly entered on n and the failing grade will be a A service fee of thirty dollars (paid prior to administration of	mplete the examination(s) or test(s) as y meet the requirements and standard ny transcript. I understand that if I i assigned and duly entered on my tr \$30.00) per exam plus the enrollmen the examination. The time and place	Is set forth by the fail, I will not be anscript. I fee at current ra of the examinati	e instructor, a let e permitted to r nte (see website)	ter grade will be epeat the challenge, for Tuition & fees) will be
SIGNATURE OF APPLICA	INT D.	ATE		
PART B: To be completed	by the Counselor.			
Student is currently registered	at Palo Verde College:		YES_	NO
Student has earned a minimum	of 12 semester units at Palo Verde C	ollege.	YES_	NO
Student is in good standing at I	Palo Verde College (GPA must be a 2	2.00 or better)	YES_	NO
Elizible for Credit by Even (t	o be eligible answers to all questions	must be YES)	YES	NO
Eligible for Credit by Exam (u		1000 1.000 1	tente anno 11 a	ppropriate instructor.
	DATE	If Student is el	igible direct to a	ppropriate instructor.
	DATE	If Student is el	igible direct to a	ppropriate instructor.
COUNSELOR SIGNATURE	tain all approved signatures and	l must pay all	fees prior to co	mpleting the
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv	tain all approved signatures and ed, the student will be manually	l must pay all	fees prior to co	mpleting the
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv APPROVED	tain all approved signatures and ed, the student will be manually DENIED	l must pay all registered by	fees prior to co Admissions &	mpleting the
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv APPROVED	tain all approved signatures and ed, the student will be manually DENIED	l must pay all registered by NSTRUCTOR	fees prior to co Admissions & Printed Name	mpleting the Records. & SIGNATURE
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv APPROVED	tain all approved signatures and ed, the student will be manually DENIED	l must pay all registered by NSTRUCTOR ICE PRESIDEI	fees prior to co Admissions & Printed Name NT OF INSTRU	mpleting the Records. & SIGNATURE UCTION
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv APPROVED APPROVED Pay fees in Business Office	tain all approved signatures and ed, the student will be manually DENIED	I must pay all registered by NSTRUCTOR ICE PRESIDEI ATE:	fees prior to co Admissions & Printed Name NT OF INSTRI	mpleting the Records. & SIGNATURE UCTION SIGNEE
COUNSELOR SIGNATURE PART C: Student must ob examination. Once approv APPROVED APPROVED Pay fees in Business Office	tain all approved signatures and ed, the student will be manually DENIED	I must pay all registered by NSTRUCTOR ICE PRESIDEI ATE:	fees prior to co Admissions & Printed Name NT OF INSTRI	mpleting the Records. & SIGNATURE UCTION SIGNEE

APPENDIX F. Contract for Independent Study

Review College Catalog for guidelines of "Inde completed form to your Counselor. The Coun is designated to Contract the Independent Stu	ependent Studies" before completing this form. Take selor will determine eligibility and direct you to the Ins idy.	the structor w
Student	Date	
	Semester/Year	
Course Number		
	Instructor	
	Expected Graduation Date	
Reason for Independent Study		
Eligible for Independent Study (per catalog gu	idelines) Yes [] No []	
	Counselor Signature	Date
Contract must be initiated & fully approved will not receive payment & the student will not rec Objectives, description of work to be complete	ed by close of semester:	structor wi
Contract must be initiated & fully approved will not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation:	thin three weeks after the semester begins, or the ins eive a grade.	structor wi
Contract must be initiated & fully approved with not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation:	thin three weeks after the semester begins, or the ins eive a grade. ed by close of semester:	structor wi
Contract must be initiated & fully approved with not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation: Class meeting time or frequency of meetings It is agreed that all contracted course work is receive units of credit.	thin three weeks after the semester begins, or the inserve a grade.	in order to
Contract must be initiated & fully approved with not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation: Class meeting time or frequency of meetings It is agreed that all contracted course work is	thin three weeks after the semester begins, or the inserve a grade.	in order to
Contract must be initiated & fully approved with not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation: Class meeting time or frequency of meetings It is agreed that all contracted course work is receive units of credit. Instructor's Signature Student's Signature	thin three weeks after the semester begins, or the inserve a grade.	in order to
Contract must be initiated & fully approved with not receive payment & the student will not rec Objectives, description of work to be complete Method of Evaluation:	thin three weeks after the semester begins, or the inserve a grade. ed by close of semester:	in order to
Contract must be initiated & fully approved with not receive payment & the student will not reco Objectives, description of work to be complete 	thin three weeks after the semester begins, or the inserve a grade. ed by close of semester:	in order to
Contract must be initiated & fully approved with not receive payment & the student will not reco Objectives, description of work to be complete 	thin three weeks after the semester begins, or the inserve a grade. ed by close of semester:	in order to

APPENDIX G. Academic Renewal Without Course Repetition

	PAI	O VERDE COLLEGE
	ACADEMIC RENEW	AL WITHOUT COURSE REPETITION
Student Name		ID #
Address		Phone Number
Student Signature		Date
reflective of the student's pre- be annotated in such a manne A student may petition to hav	sent demonstrated academ r that all work remains leg e up to 18 units of substar	recorded sub-standard (D and F) academic performance that is not c ability and level of performance. The permanent academic record shall ible, ensuring a true and complete academic history. dard course work be annotated, and disregarded in the computation of the ee. Only the requested courses with substandard grades will be
disregarded. Courses from oth	her regionally accredited	equest to have them evaluated.
\Box Twelve (12) months	must have passed since at	empting the course work to be excluded from GPA calculation.
Evidence of academic ability	since the 18 units in quest	on shall include one of the following: (check the one that applies)
_	15 semester units w 30 semester units w	ith a minimum of 3.00 GPA ith a minimum of 2.00 GPA
Specify the course(s) to be cc attempted.	nsidered under the acaden	ic renewal policy, as well as the term in which the coursework was
	Course(s)	Term/Year
This section is to be compl If you have read, and fully u		at the end of each segment in the box provided. Student Initia
work.		ions, up to a maximum of 18 units of substandard course
3. No alleviated course	anted academic renewal o work shall apply toward d sly used to satisfy degree i	aly once. gree requirements. equirements are not eligible for academic renewal.
approve of academic renewal	from Palo Verde College.	the student's responsibility to ensure that the transfer institution will
	tition Granted	Petition Denied
		Reason:
Counselor's Signature		Date
Comments:		

APPENDIX H. Petition for Overload

	PALO VERDE COLLEGE PETITION FOR OVERLOAD GUIDELINES	Academic Year
Student Name	ID #	
Address	Phone Number	
Student Signature	Date	
The adminute comber of only come	UNIT COURSE LOAD LIMITATION Office Use Only issible during the Fall and Spring Semester is nine	tour (10) units' during the Summer
eight (8). Special permission of "Over be made for high school graduates of academic record with the student. Permission may be granted for student	rload" may be requested from a counselor. An exce or equivalents on a case-by-case basis. A counsel	ption to the minimum standards may or will discuss the past history and at least one semester with a GPA of
	A of 3.0 and if, in the opinion of the counselor, seve coursework is manageable and well-balanced.	ral of the following criteria are met.
	coursework taken in the past was high enough to pre	dict successful completion of more
There is no recent history of	withdrawals.	
No outstanding incompletes.		
Other reasons:		
for college work is based on the semes week constitutes one unit of work. In	for each course may be found under "Announceme ster hour (usually called hours or units). In lecture c the laboratory, three hours per week constitute one unit of work. The student may appeal the counselo	ourses, one hour in the classroom per unit of work. In a clinic/field course
Petition 0	Granted Petition Denied_	
Counselor's Signature	Date	
Comments:		

	Palo Verde Co One College Driv 760-9	ommunity Col e Blythe CA 921-5500	lege 92225
IAN EVALUATION WILL N	OT BE DONE UNTIL	ALL OFFICIAL T	luation Form "RANSCRIPTS FROM PREVIOUSLY D AT PALO VERDE COLLEGE)
NAME:			
(Please print) Last	First	Middle	Maiden or Previous Name
Date of Birth			Date
Daytime Telephone Nun	nber:		
Social Security Number:			College ID#
Please evaluate transcript			
1			
2. DECLARED MAJOR (A 1) Alcohol/Drug Studies Building Technology (5) Building	Please circle one) (2) Arts & Human usiness & Techno	logy (6) Busi	ness Management (7) Child
DECLARED MAJOR (1) Alcohol/Drug Studies Building Technology (5) Building Technology (5) Building Technology (5) Building Technology (11) Mathema Bechnology (11) Mathema Behavioral Science (14) W PLEASE NOTE: Transcripts ranscripts be evaluated for in Transcripts from all regional	Please circle one) (2) Arts & Human usiness & Technol er Information Sci- tics & Science (1) elding Technolog will not be evaluate individuals not <u>cur</u> ly accredited colleg responsibility of th	nities (3) Auto logy (6) Busi ence (9) Crin 2) Nursing & 3 y ed during regis rently enrolled es and/or univ e student/annli	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor will <u>1 at Palo Verde College</u> . Officia rersities must be on file before an
DECLARED MAJOR (1) Alcohol/Drug Studies Building Technology (5) Bi Development (8) Compute Technology (11) Mathema Behavioral Science (14) W PLEASE NOTE: Transcripts ranscripts be evaluated for i Transcripts from all regionall valuation will occur. It is the Photocopies will not be accept	Please circle one) (2) Arts & Human usiness & Technolog r Information Sci- tics & Science (12 /elding Technolog will not be evaluated individuals not <u>cur</u> ly accredited colleg responsibility of the ted) and course desce	nities (3) Auto logy (6) Busi ence (9) Crin 2) Nursing & 3 2 ed during regis rently enrolled res and/or univ e student/appli riptions for old	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor will <u>1 at Palo Verde College</u> . Officia rersities must be on file before an
DECLARED MAJOR (1) Alcohol/Drug Studies Building Technology (5) Bi Development (8) Compute Technology (11) Mathema Behavioral Science (14) W PLEASE NOTE: Transcripts ranscripts be evaluated for i Transcripts from all regionall valuation will occur. It is the Photocopies will not be accept	Please circle one) (2) Arts & Human usiness & Technolog r Information Sci- tics & Science (12 elding Technolog will not be evaluate individuals not <u>cur</u> ly accredited colleg responsibility of th ted) and course desc PTS MUST BE EVAL REDITS.	nities (3) Auto logy (6) Busi ence (9) Crin 2) Nursing & 2) ed during regis rently enrolled es and/or univ e student/appli riptions for old UATED BY AN	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor wil <u>1 at Palo Verde College</u> . Officia rersities must be on file before an cant to provide official transcripts ler courses.
DECLARED MAJOR (1) Alcohol/Drug Studies Building Technology (5) Bi Development (8) Compute Fechnology (11) Mathema Behavioral Science (14) W PLEASE NOTE: Transcripts ranscripts be evaluated for i Transcripts from all regionall valuation will occur. It is the Photocopies will not be accept NTERNATIONAL TRANSCRIP EFORE WE WILL ACCEPT CI	Please circle one) (2) Arts & Human usiness & Technol er Information Sci- tics & Science (12 /elding Technolog will not be evaluate individuals not <u>cur</u> ly accredited colleg responsibility of th ted) and course desc PTS MUST BE EVAL REDITS.	nities (3) Auto logy (6) Busi ence (9) Crin 2) Nursing & y ed during regis <u>rently enrolled</u> es and/or univ e student/appli riptions for old UATED BY AN	ness Management (7) Child ninal Justice (10) Fire Science Allied Health (13) Social & tration/graduation periods nor wil <u>1 at Palo Verde College</u> . Officia rersities must be on file before an cant to provide official transcripts ler courses.

APPENDIX I. Request for Transcript Evaluation Form (1 page)

APPENDIX J. Petition (General; 1 page)

		TRUTTLE LA	
		PETITION	
Return to:	Vice President, Instruction & Student One College Drive Blythe, CA 92225 Phone: 760. 921.5500	t Services	
Name:		Student ID #:	
Home Phone:	()	Cell Phone :()
Email address			
Petition for: □ a) □ b)	Special Admissions for high school, (Attach enrollment forms. Board approve	al required.)	
	Special Admissions for K-8 th grade e	enrollment.	
Clearly state	(Attach enrollment forms. Board approva Grade Appeal – Course Dep. & Num (Attach copies of assignments, please DC Other: your reason(s) for this request. Plea	al required.) iber Semester O NOT submit originals.) use print carefully, using back	of page if needed. It is your
∐ d) Clearly state	(Attach enrollment forms. Board approva Grade Appeal – Course Dep. & Num (Attach copies of assignments, please DC Other:	al required.) iber Semester O NOT submit originals.) use print carefully, using back	of page if needed. It is your
☐ d) Clearly state responsibility	(Attach enrollment forms. Board approva Grade Appeal – Course Dep. & Num (Attach copies of assignments, please DC Other:	al required.) iberSemester O NOT submit originals.) ise print carefully, using back tation (i.e., transcripts and re	Date:
d) Clearly state responsibility	(Attach enrollment forms. Board approva Grade Appeal – Course Dep. & Num (Attach copies of assignments, please DC Other:	al required.) iberSemester O NOT submit originals.) ise print carefully, using back tation (i.e., transcripts and re DFFICE USE ONLY	Date:
d) Clearly state responsibility Student Signa Action;	(Attach enrollment forms. Board approva Grade Appeal – Course Dep. & Num (Attach copies of assignments, please DC Other:	al required.) iberSemester O NOT submit originals.) ise print carefully, using back tation (i.e., transcripts and re	Date:

Detition 4	for Reinstatement
rention	or Kenistatement
Student Name	.ID #
Address	Phone Number
Student Signature	Date
elapsed since dismissal. A student applying for reinsta appropriate Vice President. The request shall explain student who is reinstated shall receive individual coun reinstated student must have Counselor approval of	stated until a minimum of one semester (Fall or Spring) has atement must submit a Petition for Reinstatement to the what circumstances or conditions would justify reinstatement. A useling to assess his/her academic goals. Prior to registration, a of his/her educational program before they will be able to wo (2) semesters to achieve satisfactory academic standing or be
Semester dismissed Year	
Semester applying for reinstatement	Year
Give specific details as to what you will do in order to	be successful:
Petition Granted Attach Educational Plan for:	Petition Denied
Attach Educational Plan for S	Student:
Attach Educational Plan for Sciences Signature	Student: Date
Attach Educational Plan for Sciences Signature	Student:
Attach Educational Plan for Signature Vice President Signature	Student: Date
	Student: Date

APPENDIX K. Request for Reinstatement (1 page)

APPENDIX L. Petition Excused Withdrawal

		Admissions and I	9 2 C 1 C C C 1 K () C	
	PETITIC	ON FOR EXCUS	ED WITHDRAW	AL
rcumstances beyond the alculations nor shall it be c	ir control. The E ounted towards th th District policy, t	cused Withdrawal e permitted number his petition must be	shall not be coun of withdrawals nor a submitted within two	pelled to withdraw from a course due to ted in progress probation or dismissa as an enrollment attempt. [Title 5, section o years of the term of enrollment in the 2018.
			ve to repay financia ntative before submi	l aid funds if your petition is approved. itting this petition,**
STUDENT	PL	EASE PRINT ALL INFOR	RMATION CLEARLY	
Student Name – Last, Fir	st, M.I.			Student ID #
Address – Street, City, St	ate, Zip			1
Email				Phone
	Number:		Attendance;	
COURSE Course Title:	Section Number:	Semester/Year:	Last Date of Attendance:	Instructor Name (print):
Example: MAT 110	#02	Fall 2018	11/3/2018	B. Jones
OCUMENTATION-RE	QUIRED		l.	
Please attach: A. A <u>typed</u> statement that class(es). Acceptable family member, release illness, verifiable accide	describes your ext circumstances inc e or involuntary tra ent, natural disast tion, which may inc	lude: job transfer ou nsfer of an incarcer ers directly affecting clude such items as	tside the area, immi, ated student before the student. medical documents,	hy you need to withdraw from gration action, death of immediate the end of the term, chronic or acute death certificates, newspaper articles,
am requesting to withdraw Student's Signature:	/ from this/these cl	ass(es) and unders		t, an EW will be placed on my record. te:
Student's Signature:	/ from this/these cl	ass(es) and underst		

APPENDIX M. Incarcerated Student Program of Study – Change Form

Admissions & Records Office

Incarcerated Student Program of Study - Change Form

Student ID # _____

Name:_____

Last

First

ΜI

Birth Date:/_	//			
Social Security Number	· (Last 4 digits): _	_XXX	_XX_	
New Program of Study:				

AD1.IA	Alcohol/Drug Studies Specialist 1 Cert of Career Prep
AD2.IA	Alcohol/Drug Studies Specialist II Cert of Career Prep
ADS.CT	Alcohol/Drug Studies Certificate of Achievement
BUS.AS	Business Management Associate of Science
BUS.AST	AS-T Business Administration for Transfer
CRJ.AS	Criminal Justice Associate of Science
CRJ.AST	AS-T Administration of Justice for Transfer
EAH.AA	AA, Option B, Emphasis Arts & Humanities
EBT.AA	AA Option B, Emphasis Business & Technology
EMS.AA	AA Option B, Emphasis Math & Science
EPT.AA	AA-T in Psychology for Transfer
ESB.AA	AA, Option B, Emphasis Social & Behavioral Science
EST.AA	AA-T in Sociology for Transfer

Student Signature

APPENDIX N. Student Grievance Form

	STUDENT GRIEVANCE FORM [PURSUANT TO BOARD POLICY/ADMINISTRATIVE PROCEDURE 5530]
appropriate form fo applicable for the re	this form, please review the applicable policy and procedure to ensure this is the r your specific grievance. This form should not be used where other policies are ssolution of specific categories of student complaints or appeals such as complaints ent or discrimination or inquires regarding course grades.
The section below	w to be completed and signed by Student, and submitted to the Grievance Officer (Vice President of Instruction & Student Services)
Student's Name: _	Date:
Specific nature of g	rievance:
Rationale (support y involved, and name	your reasons for this grievance including time and place of event, name of individual s of witnesses):
	ons (in order of preference):
1	
1	
1 2 3	
1 2 3 Date of Informal Re	
1 2 3 Date of Informal Re	solution Meeting:
1 2 3 Date of Informal Re Student Signature:	solution Meeting: After submission of this form to the Grievance Officer,
1 2 3 Date of Informal Re Student Signature:	After submission of this form to the Grievance Officer, The form will be forwarded to Respondent to complete this section.

APPENDIX O. Orientation Quiz

- Which of these is Palo Verde College's Mission? Select all that apply.
- □ Supports an exemplary learning environment
- High quality educational programs and services
- Promotes student success and lifelong learning
- $\hfill\square$ A diverse and unique community of learners
- 2. Which of the following are the processes to enrolling at Palo Verde College?
- □ Orientation, Register, ID Card, Petition, Drop
- Apply, Orientation, Financial Aid, Counselor, Register
- Financial Aid, Apply, Orientation, Pay, Textbooks
- □ Apply, Run, Dance, Food, Textbooks
- 3. Your high school transcript and/or selfreported high school grade point average allows you to self-place yourself into a college-level math or English course?
- □ True
- □ False
- 4. How often should you meet with a counselor?
- □ Once during my educational career.
- \Box Once each academic year.
- \Box Never need to meet.
- □ Twice during the educational career.
- 5. Students may use the requirements in effect at the time of first-time enrollment or at the time of graduation refers to what procedure?
- □ Registration
- □ Correspondence Education

- □ Reinstatement
- □ Catalog Rights, Continuous Enrollment
- 6. A counselor or educational advisor can assist you when developing a Student Education Plan?
- □ True
- □ False
- 7. How many semesters does a Student Educational Plan include for your program of study?
- \Box None (0)
- Every
- □ One (1)
- \Box Three (3)
- 8. Select ALL the verifiable excused circumstances listed below that qualify for an Excused Withdrawal?
- □ Death of an immediate family member.
- □ Release of an incarcerated student before the end of the term.
- □ Acute illness.
- \Box All the above.
- 9. The Extended Opportunity Programs and Services (EOPS) department provides only textbook assistance?
- □ True
- □ False
- 10. The Disabled Students Program & Services - DSPS - provides services to students with a verifiable physical, learning, or psychological disability?
- □ True
- □ False

 Name:

 Location:

Mailing Address, Contact:

Palo Verde College 1 College Drive Blythe, CA 92225 760-921-5500

Thank you and good luck in your academic endeavors. "Welcome to the home of the Pirates"

Palo Verde College 2021-2022

Student Handbook / Planner

A Message From The President

Welcome to Palo Verde College!

The dedicated faculty and staff at PVC care about your success and we are here to help you in every way we can. We hope you will take advantage of the counseling, tutoring, scholarships, financial aid, and many other forms of assistance available to help make your educational experience successful and rewarding.

Being a student requires a great deal of planning. We hope this day planner will help you stay on

track with your class assignments, exams, and papers. We also hope you will schedule time for the many cultural, athletic, and student activities on campus. Think of this day planner as a valuable tool to help with your studies and your social life.

To your success!

Donald G. Wallace, Ph.D. Superintendent/President Palo Verde College

PALO VERDE COLLEGE WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

2021-2022 Student Planner

Blythe Campus One College Drive Blythe, CA 92225 760.921.5500

Needles Center 725 West Broadway Needles CA 92363 760.326.5033

www.paloverde.edu

This planner belongs to:

Name _____

Street Address

City, State, Zip _____

Phone

THIS HANDBOOK IS NOT FOR SALE

The information in this handbook is subject to continual review and amendment is order to serve the needs of the College's students, faculty, and staff, and to respond to the mandates of the California legislature. Changes in policies, regulations, requirements, and activities may be made at any time without advanced notice.

© Global Datebooks. Printed in China. All rights reserved. No part of this publication may be reproduced. 45 Bartlett Street • Marlborough, MA 01752 • (800) 610-1089 www.globaldatebooks.com • info@gprinting.com

Table of Contents

Message from the President

Getting Started	Inside Front Cover
Mission Statement	
Who's Who	
Reference Numbers	
Steps to Success	
Steps to Success	

Calendar

Fall Calendar	. 11
Spring Calendar	12
Summer Calendar	
Year Calendar for Planning	

Student Services

Enrollment	
Student Success	
Orientation	
Placement	
Counseling	
Using 'Search for Sections	
Financial Aid	
Selective Services Regulations	
Registration	
Transfer/Career Center	
DSPS/DSSS	
EOPS/CARE	
CalWORKs	
Student Activities	
Degrees & Certificates	
Distance Education/ Online Classes/ Correspondence Education	
Noncredit Programs	
Student Fees/ Enrollment Fees	
Transcripts	
Library/Student Learning Center/Tutoring	
The Virtual Bookstore	
Veteran's Services	

Policies & Regulations

Admissions Eligibility	
Course Repetition	.78
Grades & Grade Points	.79
Attendance	. 80
Probation, Disqualifications and Readmission	. 80
Residency	. 81
Campus Security	. 81
tudents' Rights & Responsibilities	.82
5 1	

Academic Honor Code

Student Conduct/Disciplinary Procedures	82
Complain Procedures/Due Process	82
Non-Discrimination	85
Sexual Harassment	85
FERPA Release of Student Information	86

Financial Aid Handbook

90-104

Getting Started

2020-2021 Student Handbook / Planner

Life is like a wheel, sometimes you're at the top, sometimes you're at the bottom. - Philippine Saying Only those who will risk going too far can possibly find out how far one can go. - T. S. Elliot

Imagination will often carry us to worlds that never were. But without it, we go nowhere. - Carl Sagan

Every great dream begins with a dreamer. Always remember, you have within you the strength, the patience, and the passion to reach for the stars to change the world. -Harriet Tubman

Life was meant to be lived, and curiosity must be kept alive. One must never, for whatever reason, turn his back on life. - Eleanor Roosevelt

The better part of one's life consists of his friendships. - Abraham Lincoln

Love all, trust a few. Do wrong to none. - William Shakespeare

It takes seventy-two muscles to frown but only thirteen to smile. - Unknown Author

Losers make promises they often break. Winners make commitments they always keep. - Denis Waitley

- Francis Bacon

If you think you can,

think you can't. you're

vou can. And if vou

- Mary Kay Ash

right.

How wonderful it is that nobody need wait a single moment before starting to improve the world.

It doesn't matter if you try and try and try again, and fail. It does matter if you try and fail, and fail to try again. - Charles Kettering

Life is either a daring adventure or nothing. -Helen Keller Without courage we cannot practice any other virtue with consistency. We can't be kind, true, merciful, generous, or honest. – Maya Angelou

Getting Started

VISION

Palo Verde College will be known for excellence-educationally, socially, economically and culturally.

MISSION

Palo Verde College provides opportunities for personal and professional growth to a diverse and unique community of learners in an academic environment committed to student success and equity by supporting student achievement of basic skills, certificate, degree, university transfer, and career goals.

VALUES Excellence

Palo Verde College is committed to excellence. The College expects quality instruction and services, and applauds the achievement of its students, faculty and staff.

Learning

Palo Verde College facilitates lifelong learning and encourages scholastic achievement. The College believes that knowledge, understanding, and their application are keys to a better future.

Integrity and Ethics

Palo Verde College maintains the highest standards of ethics and integrity. The College consistently demands respect, honesty and fairness in its educational programs, professional interactions and community relations.

Diversity

Palo Verde College celebrates diversity in its students, in its faculty and staff, and in its community. Diversity enriches us all and strengthens our community.

Creativity

Palo Verde College supports and encourages creativity and innovation.

Civic Responsibility

Palo Verde College supports the continuous development of civic responsibility.

Who's Who on Campus

Board of Trustees

Brad Arneson	President
Stella Camargo-Styers	Vice President
Angel Ramirez	Clerk
Stacy Davis	Trustee
Jon McNeil	Trustee
Dr. George Thomas	Trustee
Dave Renquest	Trustee
Jared Dean	Student Trustee
Donald G. Wallace, Ph.D	Superintendent/President
Carrie Mullion	<i>Executive Assistant to Supt. / President & Board of Trustees</i>

College Administration

Dr. Donald G. Wallace	Superintendent/President	
William Smith	Interim Vice President of Instruction and Student Services	
Stephanie M. Slagan	Vice President of Administrative Services	
Cecilia Garcia	Associate Vice President of Human Resources	
Biju Raman	Dean of Instruction and Student Services	
Dr. Theresa Becker	Interim Associate Dean of Nursing and Allied Health	
Maria "Machi" Rivera	Director of EOPS and CARE	
Lale Cilenti	Dean of the Needles Center	

Foundation

Marcella Thomas - President	Louise Alford	Denise Hunt	Eric Egan
Teresa Houston - Vice President	William Smith	David Kehl	Dale Reynolds
Stephanie M. Slagan - Treasurer	Tracie Kern	Julene Marquez	Leslie Jessop-Watkins
Donald Wallace - Secretary	Jamey Mullion	Lois Shaffer	Dawn Williams
Jared Dean - Student Trustee	Rachel Angel	Lale Cilenti	Edward Singh
Ron Baker - Emeritus Director	Jennifer Arneson	Jon McNeil	
Floie Barrows - Emeritus Director			
Vanja Velickovska – <i>Faculty Rep</i> .			

Reference Phone Numbers

Main Campus number	760.921.5500
Needles Center number	760.326.5033
Associated Student Government Office	760.921.5519
Admissions and Records	760.921.5429
CalWORKs Office	760.921.5514
Distance Education Office	760.921.5425
DSPS Office	760.921.5489
EOPS/CARE Office	760.921.5402
Financial Aid Office	760.921.5553
IT Help Desk	760.921.5556
Library/Student Learning Center	760.921.5487
Maintenance Department	760.921.5431
Palo Verde College Child Development Center	, 760.922.8714
Palo Verde College Foundation	
Security (Campus)	, 760.534.3849

Emergency Call 911

Steps To Palo Verde College Student Success

(A How-To Guide for New Students)

STEP 1

APPLY online at www.paloverde.edu.

Applicant will be assigned a Student ID. The Student ID is required for the registration.

Request official high school and/or college transcripts.

STEP 2

ORIENTATION

(face-to-face or online at www.paloverde.edu)

STEP 3

Complete COURSE PLACEMENT if required to meet Prerequisite

Submit official transcripts to Admission & Records.

STEP 4

Apply for FINANCIAL AID

Apply online at fafsa.ed.gov. Palo Verde College School Code: 001259

To speak with a Financial Aid representative by calling 760.921.5553.

STEP 5

Meet with a COUNSELOR /complete a Student Education Plan,

Schedule an appointment:

Main campus students call 760.921.5500.

Needles Center students call 760.326.5033.

Congratulations, you are fully matriculated!

STEP 6

REGISTER for classes online at www.paloverde.edu

2021-2022 Student Handbook / Planner

PALO VERDE COLLEGE WHERE KNOWLEDGE TAKES ROOT AND OPPORTUNITY GROWS

NO	S M T W T F S 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 02 21 22 23 1 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 21 22 23 24 25 26 27	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 4 5 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 4 5 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 4 5 12 13 14 15 16 19 10 10 10 10 12 12 23 24 15 26 27 12 28 29 30 31 4	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 32 24 25 26 27 28 29 30 30
Ň	S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	S M T W T F S 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 22 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19 20 21 22 23 24 25 26 27 28 29 30 31
	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 12 13 14 15 16 17 18 19 19 12 13 14 15 16 17 18 19 19 12 13 14 15 16 17 18 19 19 12 13 14 15 16 17 18 19 10 12 13 14 15 16 17 18 19 10 12 13 12 13 14 15 16 17 18 19 10 12 13 12 13 12 13 14 15 16 14 15 16 11 12 13 12 13 12 13	S M T W T F S 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 10 11 12 10 14 15 16 17 18 12 23 24 25 26 27 28 29 30 </th <th>S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 1 12 13 14 15 16 17 18 1 12 13 14 15 16 17 18 1 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</th>	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 1 12 13 14 15 16 17 18 1 12 13 14 15 16 17 18 1 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
NO	S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 62 72 8 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 26 27 28 26 27 28	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
N N N	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 12 15 17 18 190 21 22 23 24 25 26 27 28 20 30 31 31 31 31 31 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 920 21 22 23 24 25 26 27 28 29 30 31 31 31 31
	S M T W T F S 4 5 6 7 8 9 10 4 5 6 7 8 9 10 11 13 14 15 16 17 12 2 22 22 24 25 26 27 28 29 30	S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 20 34 25 26 27 28 29 30 31 31 31 31 31 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 3 4 5 6 7 8 9 10 11 12 13 14 15 16 71 18 9 10 11 12 02 20 21 22 23 24 25 26 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29 30 27 28 29	S M T W T F S 4 5 6 7 8 9 10 11 12 13 14 15 16 17 11 12 13 14 15 16 17 12 25 26 27 28 29 30 31
NO	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 1 1 1 16 16 17 18 10 11 1 1 12 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 26 27 28 29 30 31	S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 02 3 4 5 6 7 8 02 11 12 13 14 15 02 3 24 25 26 27 28 29 30 30 30 30 30 30 30 30
N B	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 10 11 11 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	S M T W T F S 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	AUG 8 M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 02 21 22 33 24 25 26 27 28 29 30 31
	S M T W T F S 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 90 21 23 24 25 26 27 28 22 23 24 25 26 27 28 29 30 31	S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 30	S M T W T F S 0 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 62 42 25 26 27 28 29 30 31 31

Fall 2021-2022 Academic Year

Open	* Orientation – Online or Library		
April 26 – 30, 2021	EOPS, DSPS, Veteran's & Foster Youth Priority Registration		
May 01 - May 06, 2021	New & Continuing student Priority Registration – New students that have completed orientation, counseling, and educational plans & continuing students in good academic standing with fewer than 100 units		
May 07 – August 27, 2021	*Open Registration		
August 02, 2021	Last day to petition for Special Admissions (8th – 10th grade)		
August 03, 2021	*Needles New Student Orientation, 1:00 p.m.		
August 03, 2021	New Student Orientation, 10:00 a.m. – Main Campus		
August 05, 2021	New Student Orientation, 5:30 p.m. – Main Campus		
August 12, 2021	CalWORKs Orientation, 10:00 a.m 11:00 a.m.		
August 16, 2021	Classes Begin		
August 20, 2021	Last Day to Petition Co/Prerequisite Challenge Form		
August 25, 2021	*Needles Orientation, Make-Up, 4:00 p.m.		
August 27, 2021	Last Day to Register		
August 27, 2021	Last Day to Apply for a Refund		
August 30, 2021	Make-Up New Student Orientation, 5:30 p.m. – Main Campus		
September 03, 2021	Last Day to Withdraw without "W" Showing on Permanent Record		
September 06, 2021	Labor Day Holiday – Campus Closed		
September 21, 2021	Last Day to Elect P/NP		
October 07, 2021	Last Day to Petition to Graduate		
October 22, 2021	Institute Day, no classes		
November 11, 2021	Veterans Day – Campus Closed		
November 19, 2021	Last Day to Withdraw from any Course Without Penalty ("W" will show on permanent record)		
November 25 – 26, 2021	Thanksgiving Break – Campus Closed		
December 13 – 17, 2021	Finals Week		
December 17, 2021	Last Day of Classes		
* Educational Plans & Orientation are mandatory for New Students			

*Educational Plans & Orientation are mandatory for New Students

Spring 2021-2022 Academic Year

Open	Online Orientation		
November 10, 2021	New Student Orientation - 10:00 a.m.		
November 23, 2021	New Student Orientation – 10:00 a.m. – Main Campus		
November 29 – Dec 03, 2021	EOPS, DSPS, Veteran's, CalWORKs, & Foster Youth Priority Registration		
December 04 – 09, 2021	New & Continuing Student Priority Registration – New students that have completed orientation and educational plans & continuing students in good academic standing with fewer than 100 units		
Dec 10, 2021 – Jan 28, 2022	*Open Registration		
Dec 23, 2021 – Jan 03, 2022	Christmas Break – Campus Closed		
January 11, 2022	New Student Orientation - 10:00 a.m Main Campus		
January 12, 2022	*Needles Orientation, 10:00 a.m.		
January 13, 2022	New Student Orientation – 5:30 p.m. – Main Campus		
January 17, 2022	Martin Luther King, Jr. Day – Campus Closed		
January 18, 2022	Classes Begin		
January 19, 2022	*Needles Make-Up Orientation, 4:00 p.m.		
January 21, 2022	Flex Day		
January 21, 2022	*Last day to Petition - Co/Prerequisite Challenge Form		
January 27, 2022	Make-up New Student Orientation – 5:30 p.m.		
January 28, 2022	Last Day to Register		
January 28, 2022	Last Day for Enrollment Fee Refund		
February 04, 2022	Last Day to Withdraw without 'W" on Permanent Record		
February 18, 2022	Lincoln Day – Campus Closed		
February 21, 2022	Washington Day – Campus Closed		
February 25, 2022	Last Day to Elect P/NP Grading Option		
March 03, 2022	Last Day to Petition to Graduate (First Thursday in March)		
March 21 – 25, 2022	Spring Break – No Classes		
May 02, 2022	Last Day to Withdraw with a "W" on Permanent Record		
May 30, 2022	Memorial Day – Campus Closed		
May 31 – June 02, 2022	Finals week		
June 02, 2022	Last Day of Classes		
June 03, 2022	Graduation/Institute Day		
*Orientation is mandatory for New Students			

Note: Campus will be closed every Friday throughout the summer				
Open	* Orientation – Online or Library			
April 25 – 29, 2022	EOPS, DSPS, Veterans, CalWORKs, & Foster Youth Priority Registration			
April 30 – June 16, 2022	Open Registration			
May 27, 2022	Last day to petition for Special Admissions (8th – 10th grades)			
June 9, 2022	Last Day to Petition to Challenge a Co/Prerequisite			
June 13, 2022	Classes Begin			
June 16, 2022	Last Day to Apply for a Refund			
June 16, 2022	Last Day to Register			
June 17, 2022	Last Day to Withdraw Without "W" showing on Permanent Record			
June 23, 2022	Last Day to Elect P/NP			
July 4, 2022	Independence Day Holiday (observed)			
July 13, 2022	Last Day to Withdraw without Penalty (Grade received will show on permanent record)			
July 22, 2022	Last Day of Classes			
*Orientation is mandatory for New Students – dates/times are subject to change.				

GOALS

C C C

NOTES

C C C C C C С

C

SEPTEMBER 2021

C C C C C

C

C

SAT

C C С

C

C

NOVEMBER 2021

C

DECEMBER 2021

C C C C C C

C C C C C C C C C C

C

FEBRUARY 2022

C C C C

C

MARCH 2022

C C C C C

C C C С C C С

C

C

SAT

FRI

GOALS

C C C C C

C

SAT

shan t	

C

NOTES

GOALS

C C C C C C C C C

C

C

NOTES

C

Getting Started

2021-2022 Student Handbook / Planner

Limitations on Enrollment

Palo Verde Community College District has a curriculum policy regarding prerequisites and corequisites that limits enrollment in courses for students who do not meet the prerequisite or corequisite requirements. For purposes of this policy, the following definitions apply.

A. "Prerequisite" means a condition of enrollment that a student is required to meet in order to demonstrate current readiness for enrollment in a course or educational program. Students must pass the prerequisite course with a grade of "C" or better.

B. "Co-requisite" means a condition of enrollment consisting of a course that a student is required to simultaneously take in order to enroll in another course.

STUDENT SUCCESS & SUPPORT PROGRAM (SSSP)

Student Success & Support Program (SSSP) is designed to assist students in planning, selecting, and achieving education goals. Listed below are the basic components of the SSSP partnership shared between the college and the student

THE COLLEGE PROVIDES:

- an admissions application process;
- an orientation to the college's programs and services;
- English/Math course placement assistance, computational skills, goals, learning skills, career aspirations, academic
 performance, and need for special services;
- counseling and advisement to develop an educational plan and;
- follow-up evaluation of each student's progress in achieving an educational goal.

THE STUDENT AGREES TO:

- express at least a general education goal upon admission;
- declare an education goal before or during the term after which the student completes 30 units;
- attend class;
- work diligently to complete course assignments;
- demonstrate an effort to attain an educational goal and;
- notify a counselor of any specific needs he or she has or of any change in goals.

STUDENTS MAY BE EXEMPT FROM A SPECIFIC SSSP COMPONENT FOR ANY OF THE FOLLOWING REASONS:

- they have earned a college degree;
- they have been previously served through the matriculation process at Palo Verde College or at another college;
- they will be enrolled in less than six (6) units and do not intend to earn a certificate or degree;
- they will be enrolled for high school credit only.

SSSP APPEALS PROCEDURE

A student has the right to challenge or appeal any step in the SSSP. A petition for the waiver of a specific matriculation service or requirement may be filed for any of the following reasons:

REVIEW OF PLACEMENT DECISIONS

The student shall make an appointment to see a counselor to discuss the results of the course placement.

CHALLENGING PREREQUISITES/COREQUISITES

You have the right to challenge all SSSP/matriculation requirements for any reason indicated on the co/prerequisite challenge form. You may appeal the requirement of a co/prerequisite. The process for challenging any co/ prerequisite is available on the challenge form located in the Student Services office. In the event a challenge is denied, the student may submit a petition to the Vice President of Instruction and Student Services for further consideration by the Petitions Committee. Students may be enrolled in the course pending the outcome of the process. If the challenge is denied, students will be administratively withdrawn from the course, all fees will be refunded, and no drop charges will be made.

COMPLAINT OF UNLAWFUL DISCRIMINATION

If a student feels that placement, orientation, counseling, or any other matriculation procedure or service is being applied in a discriminatory manner, a petition may be filed with the Affirmative Action Officer. The student will be notified within ten (10) working days of the receipt of the petition regarding the college's proposed response to the complaint and any additional steps which may be taken.

ORIENTATION

Orientation for new or returning students is a vital part of the SSSP. It provides many answers to prepare you for an education at Palo Verde College.

ORIENTATION WILL:

• Help build a more solid foundation for your education.

- Assist you with the transition to Palo Verde College.
- Stress the importance of knowing and understanding the college catalog.

Orientation is available in-person (refer to the current academic calendar online at www.paloverde.edu for dates, times and locations) and via online at http://www.paloverde.edu/futurestudents/orientation.aspx. This makes it possible for all students to participate.

PLACEMENT

Students enrolling in reading, writing, math, or other courses which require a particular skill level are asked to present high school transcripts and other supporting documents (i.e., AP Exams, SAT, ACT, etc.) to a counselor. These tools, along with other measures, to assist the counselor in determining an appropriate educational plan and course placement. In compliance with the American with Disabilities Act (ADA) and other state and federal regulations related to disabilities is required by law, Palo Verde College will offer accommodations as prescribed by AB 705 - Placement and Title 5 regulations.

The Ability to Benefit (ATB) test shall be administered according to federal guidelines, which may or may not follow the policies described herein. The district will use the approved Placement Guidelines and such additional information collected as may be appropriate, to facilitate a "multiple measures" placement system. Palo Verde Community College District will accept unofficial and official transcripts from other accredited institutions to help determine appropriate placement into an English and/or Math course.

COUNSELING AND EDUCATIONAL PLANNING

Counselors may be available on a drop-in basis, but it is best to make an appointment. Counselors are located in the College Services building. Educational planning, career guidance, and personal counseling are the main services provided. The role of the counselor is to HELP YOU SUCCEED. Any time you encounter a problem, whether it is academic or personal, a counselor can help or direct you to the appropriate source for assistance.

PETITION FOR GRADUATION

All potential graduating students must file a petition to graduate by the following deadlines and follow these recommended procedures:

- Fall 1st Thursday in October for upcoming Spring Commencement Ceremony
- Spring 1st Thursday in March for current year Commencement Ceremony
- Summer 1st Thursday in June for following year Commencement Ceremony
- 1. Students planning to graduate should meet with a counselor for a graduation evaluation during the fall semester. This will allow for the planning of any deficiencies to be satisfied in the following spring term.
- 2. Complete the "Petition to Graduate" form and indicate if you plan to participate in the graduation ceremony.
- 3. Make an appointment with the counselor to review and sign the "Petition to Graduate" form before the March deadline. The counselor will submit the petition to the Admissions & Records Office for final evaluation.
- 4. Make a follow-up appointment to verify that all degree requirements are met or can be met by the end of the academic year.
- 5. Potential graduates will receive an e-mail regarding graduation in early April (if you have not received a Graduation e-mail by mid April, please contact your counselor immediately). Be sure to check your e-mail regularly.
- 6. Students wishing to participate in the graduation ceremony are required to wear a cap and gown. Information about ordering caps and gowns, invitations and/or pictures may be obtained on the college website in early April (or you can inquire in the Student Services Department).
- 7. All grade changes, outstanding incomplete grade contracts, and course substitutions must be completed prior to submitting petition to graduate It could take up to three (3) months to process degrees and certificates. Students will be able to pick up their degrees in the Admissions & Records Office once available.

Note: Degrees and certificates will not be conferred until after all degree requirements are met.

INDIVIDUAL STUDENT EDUCATIONAL PLAN (SEP)

Students need to formulate an educational plan. Each student has a reason for attending college. Your particular goals and objectives for attending college may be specific and very clear or they may be vague and undefined. Even if your wish is to experiment and explore a variety of courses to begin with, you can benefit from some tentative planning. Remember, any plans you make now are not etched in stone; they can be changed or modified as your goals change!

USING "SEARCH FOR SECTIONS"

After you have given some thought to the classes you will need to take, you are ready to create your schedule for the semester. In order to do this, you need to consult "Search for Sections" under the PVC-Services link at www.paloverde.edu. This schedule is published each semester; it lists the days and times that, all classes are offered.

CDC	Child Development Center	BNCC	Blythe Nursing Care Center
CL Rooms	Classroom/Lab Building	ONLINE	Online Course
CORRES	Correspondence	PA Rooms	Performing Arts Building
COURSE	Blythe Municipal Golf Course	PEC	Physical Education Center
CS Rooms	College Services Building	PVHS	Palo Verde High School
FA Rooms	Fine Arts Building	SITE	See instructor for location
FIELD	See instructor for location	ТВ	Technology Building
LBRY	PVC Library	TBA	To be announced
NDL	Needles Center	TPHS	Twin Palms High School

KEY TO LOCATION ABBREVIATIONS

FINANCIAL AID

You may be eligible for financial assistance to help you meet your educational expenses. The Financial Aid Office is located in Student Services in the John O. Crain Building. Many different

kinds of financial aid exist. To apply, complete the FAFSA (Free Application for Federal Student Aid) on-line at **www.fafsa.ed.gov**. For more information regarding Financial Aid, please refer to the Financial Aid Handbook located in the back of the Student Handbook.

SELECTIVE SERVICE REGULATIONS

Federal law requires men 18 through 25 years old, to be registered with the Selective Service System. The law applies to male citizens and immigrant aliens, but not to foreign students who hold valid student visas. Men must be registered with the selective service before they can receive Federal financial aid for school. Registration forms are available in the Student Services Office and at any post office. You can also register online by visiting the Selective Service at www.sss.gov

For more information regarding Financial Aid or Selective Services please stop by the Financial Aid Office or call 760.921.5553.

REGISTRATION

- 1. Consult with a counselor. The counselor will answer your questions and review your Student Education Plan with you. The counselor will let you know if the courses you have chosen will fit into your Student Education Plan. The counselor will advise you as to which level of mathematics and English will be appropriate choices for your program.
- 2. Please visit www.paloverde.edu to register and pay for your classes.
- 3. FOR SCHEDULE CHANGES (to add or delete classes), please see a counselor as the changes you make can affect your educational plan and your ability to receive your degree or certificate in a timely manner.

There are many important dates that you will need to know throughout the semester, please refer to the Calendar section in the handbook.

PROGRAM EVALUATION

Program Evaluation in PVC-SERVICES is program, which allows students to review proposed academic programs, and completed courses as they apply to proposed programs. From PVCSERVICES, students can review their academic program by logging in and selecting Program Evaluation under the 'Academic Profile' menu.

This feature can be used by students to check their progress towards completion of graduation requirements, along with running "what-if" scenarios to evaluate how completed courses and planned courses might be applied towards a particular academic program. Student must consult with a counselor when planning to complete degrees or change their majors, to ensure accurate information.

Student Services

Please use Program Evaluation as a guideline and consult with a counselor to ensure accurate information.

ADDING AND DROPPING CLASSES

You may add and drop classes at **www.paloverde.edu**. The deadline for adding and dropping classes is located under important dates.

It is your responsibility to make sure you are officially dropped from courses you are no longer attending. If you do not officially drop, you may receive an "F" for the course.

TRANSFER CAREER CENTER/ COUNSELING

Information regarding careers, colleges, and resource materials necessary for career planning are available in the TCC Center. Students may see a counselor for direction. There are three university systems available in California - the University of California, California State University, and Private/Independent colleges and universities. For minimum admissions, requirements please speak with a counselor. They will help you plan and prepare to transfer from PVC to a four-year college or university.

DSPS (DISABLED STUDENTS PROGRAM & SERVICES)

The purpose of the Disabled Students Program & Services is to provide support services for those students who have a verifiable physical, learning or psychological disability. The Disabled Students Support Services (DSP&S) is a categorically funded program designed to assist those students with physical, psychological, or learning disabilities. Services are offered to help students circumvent their functional limitations and become active, productive members of the college community. The program emphasizes independence and self-reliance while providing the support necessary for individuals to achieve their goals.

The DSP&S program is open to any student who have a verifiable physical, psychological, or learning disability, either temporary or permanent, which causes one or more educational limitations.

For more information, please call the DSPS Office 760.921.5489.

EOPS/CARE (EXTENDED OPPORTUNITY PROGRAMS & SERVICES/ COOPERATIVE AGENCIES RESOURCES FOR EDUCATION)

Qualified students must meet eligibility requirements to obtain these services. Students are encouraged to participate in an EOPS orientation and meet with a counselor to learn more about the benefits of obtaining EOPS services. These services are offered each year depending upon state budget funds. Services Offered:

- Priority Registration
- Book Vouchers
- One on One Tutoring
- Academic Counseling
- Caps and gowns for graduating students
- Transfer information & Assistance
- Transfer application fee waivers
- Breakfast and lunch snack packs
- Specialized Workshops & more

Under the EOPS umbrella, students who qualify are able to benefit from one added resource that is offered through our CARE Program. The program fosters students with CARE grants for childcare costs, transportation, book vouchers, and food grants.

For more information, please call EOPS/CARE 760.921.5402.

CalWORKS (California Work Opportunities and Responsibility to Kids Act)

We are a California Community College program serving CalWORKs students and their families by providing educational and career opportunities combined with an array of high-quality support services that enable students to complete their educational goals, find meaningful employment, and successfully transition into the workforce. Through collaboration and advocacy with our college and community partners, we prepare a segment of California's work force by promoting the economic self-sufficiency of CalWORKs students through the attainment of a higher education.

For more information, please call CalWORKs 760.921.5514.

STUDENT ACTIVITIES

The Associated Student Government of Palo Verde College governs student Affairs. Students may work with ASG officers and the advisor to form clubs and organizations to serve their interests. A copy of the Student Activities and Organizations Policy and Procedure is available in the Student Activities Center (CS 133). For students interested in forming new clubs for additional information call the ASG Office at 760.921.5519.

Students are encouraged to purchase ASG identification cards each semester. The ASG card fees are \$10.00 for the semester and \$18.00 for the year. Membership entitles you to a variety of discounts on campus and within the community.

YOUR EDUCATION

DEGREES & CERFIFICATES

Palo Verde College offers various options for your education. These include occupational degrees and certificates as well as programs that prepare students for transfer to 4-year colleges and universities.

PROGRAM/ DECIPLINE	A.S DEGREE FOR TRANSFER (AST)	A.A DEGREE FOR TRANSFER (AAT)	A.S DEGREE	A.A. DEGREE	CERTIFICATES OF ACHEIVEMENT	CERTIFICATES OF CAREER PREPARATION
Agriculture						1
Alcohol & Drug Studies					1	2
American Sign Language						1
Arts & Humanities				1		
Automotive Technology			1		1	2
Building Construction Technology			1		1	1
Business & Technology				1		
Business Management/ Administration	1		1		1	3
Child Development	1		1		1	2
Computer Information Systems			1			7
Criminal Justice / Administration of Justice	1		1		1	
Fire Science Technology			1			2
Mathematics & Science				1		
Nursing & Allied Health					1	3
Psychology		1				
Social & Behavioral Science				1		
Sociology		1				
Welding Technology			1		1	1

Student Services

ASSOCIATE OF ARTS DEGREE

The College also offers the Associate OF Arts Degree, a general studies curriculum transferable to a four-year college/university or students wanting to concentrate in specific areas can choose from various occupational areas in a combined program of study with general education.

See the catalog for a description of the program of study and note the course requirements for your chosen major or certificate.

DISTANCE EDUCATION

Palo Verde College offers convenient, expanded access to higher education and learning opportunities via distance education. Distance education is defined, for the purpose of accreditation review, as a formal interaction which uses one or more technologies to deliver instruction to students who are separated from the instructor and which supports regular and substantive interaction between the students and instructor, either synchronously or asynchronously. Distance education often incorporates technologies such as the internet; oneway and two-way transmissions through open broadcast, closed circuit, cable, microwave, broadband lines, fiber optics, satellite, or wireless communications devices; audio conferencing; or video cassettes, DVDs, and CD-ROMs, in conjunction with any of the other technologies.

All distance education students will have reasonable and adequate access to the full range of student services enjoyed by all of our students. For more information, call 760.921.5568. Contact the Financial Aid Office prior to enrolling in Distance education courses to determine if your financial aid eligibility will be affected.

ONLINE CLASSES

All instruction occurs online. Access to e-mail and the Internet is required. Students may be required to complete work using e-mail, chat rooms, discussion boards, and other instructional tools.

CORRESPONDENCE EDUCATION

This method of instruction allows students to receive lessons and exercises via the mail or electronic transmission and upon completion, return them for analysis, criticism and grading. Students are separated from the instructor and interaction between them is limited. Instruction may be wholly by correspondence or a combination of home study and residential training. Typically, correspondence courses are self-paced; however, there are usually deadlines that must be adhered to.

NONCREDIT PROGRAMS

Palo Verde College noncredit program links the community to the college and lifelong learning through affordable avenues to personal and career enrichment. The course offerings are designed to serve the diverse and changing needs of our community by cooperating with and implementing other offerings at Palo Verde College. We have a variety of tuition-free classes for you to choose from. Some of the noncredit classes can help you prepare for credit classes. *If you have any questions about noncredit classes, contact the Instruction Office at 760.921.5500.*

STUDENT FEES

The Board of Trustees is required to charge each student a state enrollment fee for credit classes. The enrollment fee shall be as specified by the Board of Governors of the California Community Colleges.

ENROLLMENT FEES

\$46 per unit and is payable when the student registers. (Subject to change without notice)

ENROLLMENT FEE REFUNDS

When requested by a student on the appropriate form, a full refund shall be made for the class(es) s/he drops during the first ten (10) days of classes of each semester. No refunds shall be made after the first ten (10) days of classes of each semester, unless the program change is a result of action by the District to cancel or reschedule a class. One-day courses and short courses are fully refundable if the student withdraws before the course begins.

FINANCIAL ASSISTANCE TO OFFSET ENROLLMENT FEE

BOGW can waive enrollment fees! In order to prevent the enrollment fee from denying access to students who have limited financial resources, the Board of Governors Waiver (BOGW) is available for financial assistance to offset the enrollment fee (not out-of-state tuition). Application materials and documentation requirements for the program are available in the Financial Aid Office in Student Services.

Eligibility criteria are:

- California resident, and
- A student or student's family is receiving TANF/CalWORKs, SSI, or General Assistance/General Relief;
- OR
- A student or student's family is low-income;
- If you do not qualify by either of the previously mentioned methods and you have received your Student Aid Report (SAR), you may be eligible for an awarded BOGW

Loss of BOG Fee Waiver eligibility

Academic – If a student's cumulative GPA falls below 2.0 for two consecutive primary terms (fall/spring semesters), you
may lose your fee waiver eligibility.

AND/OR

- Progress If the cumulative number of units you complete is not more than 50 percent in two consecutive primary terms (fall/spring semester), you may be lose your fee waiver
- Students will be notified within 30 days of end of term; loss of eligibility shall become effective at the first registration opportunity.
- See counselor for information on how to appeal BOGW eligibility loss.

TUITION

There is no tuition for residents of California. Non-residents enrolling for credit classes at Palo Verde College will be charged tuition, which is due and payable upon registration.

- Mohave, La Paz, and Yuma County (only) fees \$138 per unit
- Nonresident fee \$265.00 per unit (effective July 1, 2019)
- State enrollment fee \$46 per unit (subject to change)

TUITION REFUNDS

When requested by non-resident students, refunds for official reduction in courses or a complete official withdrawal shall be made according to the following schedule:

- First three weeks of semester 75%
- Fourth and fifth weeks of semester 50%

Refunds will be made after the fifth week of each regular semester unless the program change is a result of action by the district to cancel or reschedule a class. Workshops and one-day courses are fully refundable if the student withdrawals before the 10% point of the length of the course. In the case of students who are members of an active or reserve military service, and who receive orders compelling a withdrawal from courses, upon petition of the student, a refund of the entire enrollment fee shall be issued unless academic credit is awarded. Military students must submit withdrawal form and refund requests to the Admissions and Records Office in Student Services.

TRANSCRIPT FEE

How to Order Transcripts

Palo Verde College has partnered with Credentials, Inc. to accept transcript orders via the internet through a secured site. Transcript Plus® will facilitate your request 24 hours a day, 365 days a year.

Transcript request options and fees:

- Regular Service: \$5.00 each Online orders are processed within 1-2 business days Written requests are process within 7 business days
- Rush Service: \$10.00 each processed within 24 hours

Mailing:

1. Regular mail service through USPS is included with your transcript order

2. FEDERAL EXPRESS overnight mail is available for an additional fee for online orders only

NOTE: FedEx option should be chosen only with Rush Service request; processing time is not affected by mailing option.

Transcript Policies

Transcript orders will NOT be processed until all outstanding debts and/or holds are cleared. If you need a transcript sent after a Grade Change is made, please confirm the grade in Web Advisor before ordering your transcript. The first two transcripts (lifetime) a student can request are FREE. However, FREE requests are not available through Transcript Plus®. FREE orders must be done in person at the Admissions & Records counter.

STUDENT OBLIGATION POLICY

Palo Verde Community College District may impose restrictions on those students and former students who fail to clear district obligations. The restrictions are that students or former students may not receive grades, transcripts, diplomas or other earned certificates, enrollment verification or any other services normally afforded students in good standing. Examples include but are not limited to: returned checks, unpaid loans, and unpaid library fines. An item or service withheld shall be released when the student satisfactorily meets the financial obligation. All checks returned due to insufficient funds are subject to a fee of \$25.

ASG MEMBERSHIP FEE

The goal of the Associated Student Government (ASG) is to improve and expand services to students. In addition to other privileges, ASG membership entitles you to free or reduced price admission to various activities, and discounts for various food and merchandise with local merchants. ASG cards may be purchased in the Student Activities Center for a nominal fee.

LIBRARY/STUDENT LEARNING CENTER

The Harry A. Faull Library is a vital component of the educational experience at Palo Verde College. Located on the second floor of the John O. Crain College Services Building, Tutoring, and proctoring for correspondence exams takes place in the combined area. The Library provides a peaceful haven for studying or relaxation and contains approximately 21,000 books, and DVD's.

THE VIRTUAL BOOKSTORE

Students will find the required textbooks for each course for rent or purchase at www.paloverde.edu.

VETERAN SERVICES

PVC will grant priority registration for enrollment to any member or former member of the armed forces of the United States for any academic term within 2 years of leaving active duty as verified by DD214 (check the current schedule of courses for priority registration dates).

Veteran services are provided to assist eligible Veterans and their dependents in obtaining their VA educational benefits and achieving their educational goals. The Veteran representative in the Financial Aid Office provides information on veterans' benefits and services, assists applicants with completing applications and forms necessary for VA benefits, and assists in resolving VA educational problems.

Veteran seeking enrollment certification to receive educational benefits under the G.I. Bill should contact the Financial Aid Office as soon as possible. Veteran who do not file for benefits 30 days before the opening of the semester should plan for an additional 6 to 8 week delay in receiving benefits.

Palo Verde College is approved for the training of Veterans and eligible persons under the Title 38, United States Code.

Campus Policies

U U U U U U

2021-2022 Student Handbook / Planner

CAMPUS POLICIES

NOTES

Policies and Regulations

ADMISSIONS ELIGIBILITY

Admission to Palo Verde College is open to anyone who is a high school graduate, who possesses a GED certificate, or who holds a High School Equivalency Certificate. Those who are not high school graduates or do not have one of the equivalencies but are eighteen (18) years of age and show evidence of being able to benefit from instruction may attend the college. High school students in the 11th and 12th grades, with the recommendation of their high school principal, may attend. Those students below 11th grade may attend if they have parent consent and approval from their high school counselor or principal and the college governing board. Enrollment in some courses will be limited (some examples: classes are full, availability of equipment, safety regulations and enrollment in physical education courses not allowed).

The college admissions process requires that all high School students complete a special admissions request application. Students below 11th grade are also required to file a petition, stating the reasons why they should be enrolled in a college course. Once the application and the petition have been filed, a petitions committee will review the petition and forward a recommendation to the Vice President of Instruction and Student Services. The Vice President of Instruction and Student Services will forward a recommendation to the college president (or their designee). The president will then forward the recommendation to the governing board at the next scheduled board meeting asking for approval or disapproval of the student's request to enroll in college course(s). The student will be notified in writing of the board's decision within ten (10) working days following the board meeting. This process should be initiated at least two (2) weeks prior to the start of a semester to allow for processing time.

Students below 9th grade will only be admitted to credit courses under special circumstances.

NOTE: All courses are taught at college level and special admit students are expected to meet the same requirements and to be held to the same standards as all other college students in the class.

COURSE REPETITION

Course Repetition Definition

A "course repetition" occurs when a student attempts a course and receives an evaluative or non-evaluative symbol for the course (i.e. A, B, C, D, F, W, P/NP, RD, I) and wishes to enroll again in the same course. Course repetition includes the following components. (Title 5 Section 55040)

Course Repetition To Alleviate Substandard Work

A student who has earned a substandard grade (D, F, and NP) may repeat the course to improve the grade. A student may attempt a course a maximum of three times. To alleviate substandard work, a "course attempt" occurs when a student receives an evaluative or non-evaluative symbol for the course (D, F, W, or NP). All course attempts in a student's academic record count toward this enrollment limitation. The first or first and second substandard grades and units are excluded in computing the student's GPA. The grade and units for the third or final attempt are included in the student's GPA. (Title 5 Section 55042)

Course Repetition As A Result of a Withdrawal

A "W" counts as a course attempt. A student may attempt a course a maximum of three times. All course attempts in a student's academic record count toward this enrollment limitation. 1. A Student Earning A Satisfactory Grade May Not Enroll In The Same Course Again Unless One Of The Following Five Exception Applies

Significant Lapse of Time

A student may enroll for one additional attempt if he/she successfully completed the course and a significant lapse of time of more than 36 months has occurred since the student was awarded a grade in the course AND the district has established a recency prerequisite for the course or an institution of higher education to which the student seeks to transfer has established a recency requirement that applies to the course. (Example: Biology 110 was completed with a grade of C in Fall 2011. In Fall 2013 the student is preparing to apply to a nursing program that requires Biology 110 to be completed within the last three years. The student is eligible to repeat the course in Spring 2015 with documentation of the recency requirement.) The grade and units from the first course completion will be disregarded in computing the GPA. (Title 5 Section 55043)

Variable Unit Courses

A student may enroll in a variable unit course as many times as necessary to complete one time the entire curriculum and unit value of the course. However, a student may not repeat any portion of a variable unit course that has already be completed and evaluated. (Title 5 Section 55044)

Extenuating Circumstances

A student may enroll for one additional attempt only if documentable extenuating circumstances exist that match the dates of the course for the previous enrollment. Examples of extenuating circumstances are natural disaster, accident, illness, or other extraordinary documentable experience beyond the student's control. (Title 5 Section 55045)

Third, a student with a disability may repeat a special credit class for students with disabilities any number of times based on an individualized determination that such repetition is required as a disability-related accommodation for that particular student (for reasons specified in Title V Section 56029) (Title V 55041 (d))

Fourth, repetition of credit courses for which the grades awarded were at least in part, the result of extenuating circumstances. Extenuating circumstances are verified cases of accidents, illness, or other circumstances beyond the control of the student (student must file a petition). Grades awarded for courses repeated under this subdivision shall not be counted in calculating a student's grade point average. (Title V 55041 (e))

Fifth, the college may also require repetition of a credit course if the district determines that there has been a "significant lapse of time" (usually five or more years) since the student previously took the course. (Title V 55041 (f))

Sixth, students may repeat a variable credit course as many times as necessary to complete the entire curriculum of the course as described in the course outline of record. (However, students are not allowed to repeat any portion of the curriculum for the course unless they qualify for first, third or fourth reasons listed above). (Title V 55043)

GRADES AND GRADE POINTS

The Palo Verde College grading policies comply with the Board of Governors of the California Community College. The following symbols have been authorized.

Evaluate Symbols	Meanings	Grade Point Values
Α	Excellent	4
В	Good	3
С	Satisfactory	2
D	Passing, less than satisfactory	1
F	Failing	0
Ρ	Passing (At least satisfactory – units awarded not counted in GPA. Has the same meaning as "CR" as that symbol was defined prior to June 30, 2007.	
NP	No Pass (Less than satisfactory, or failing – units not counted in GPA. NP has the same meaning as "NC" as that symbol was defined prior to June 30, 2007) verification of prolonged illnesses, accidents, or other circumstances beyond the control of the student. It is the responsibility of the student to provide documentation to support the petition.	

REQUIRED GRADE POINT AVERAGE

To be graduated from Palo Verde College, a student must achieve at least a "C" (2.0) grade point average in all work attempted.

WITHDRAWAL GRADES

W-Withdrawal: A student may withdraw from any course or from the college with a "W" grade by the end of the 14th week (or 75% of a term, whichever is less) of the semester via www.paloverde.edu. After the 14th week, the student will be assigned a grade for the course. Students should consult the class schedule or counselor for the last day to withdraw from courses without responsibility for a grade. Any student requesting an extenuating circumstances waiver may obtain the form from the Admissions and Records office. This would allow the student to withdraw without penalty after the last withdrawal date. Extenuating circumstances are limited to Evaluate Symbols Meanings Grade Point Values.

WITHDRAWALS AND GRADE RESPONSIBILITY

Students are expected to plan their schedule carefully with the aid and approval of the advisor/counselor and endeavor to maintain that schedule throughout the semester.

Students are held accountable for every course for which they have registered and are responsible for their own class schedule and any changes made via PVCSERVICES (Web Advisor). Although faculty may drop students for non-attendance, students should not expect the faculty to drop them for non-attendance. It is the student's responsibility to formally withdraw from all coursework and take care of all financial obligations. If a student fails to drop or withdraw from a course by the established deadlines, the student will receive a final grade for that course. To assure transactions are correct, Palo Verde College recommends that students print out a class schedule after completing registration and/or after adding or dropping a course. The designated student grade responsibility date shall occur at the 75 percent point of a semester or session. Students who do not withdraw by the deadline indicated in the class schedule will receive a grade of A, B, C, D, F, P, or NP. All grades become a part of the student's permanent record.

MILITARY CIRCUMSTANCES

Students called to military duty should notify instructors and make arrangements for completion of their course(s). Extenuating circumstances would permit instructors to allow an "incomplete". If an incomplete is an unfeasible solution, the student may be permitted to withdraw from class without penalty even after the final withdrawal date. Students must file the appropriate forms with the registrar prior to the military leave to avoid a failing grade.

ATTENDANCE

A student in a California public community college is expected to attend all sessions of each course. Failure to do so may result in a lower grade. Absence due to illness or strictly unavoidable circumstances may be excused if the cause is explained to the instructor. An absence excused or otherwise, in no way relieves the student of the responsibility for completing the work of the course to the satisfaction of the instructor.

ATTENDANCE AT FIRST CLASS MEETING

Students who do not attend the first class meeting may be dropped as a "no show." Students should not, however, assume they will be dropped. It is the student's responsibility to officially withdraw from a course through Admissions & Records or online at www.paloverde.edu.

Refund and drop deadlines for courses are available online.

If a student is unable to attend the first class meeting, it is the student's responsibility to notify the instructor before that class meeting and request that the seat be held. The instructor is under no obligation to honor this request.

AUDITING COURSES

Auditing of courses is not permitted

PROBATION, DISQUALIFICATION AND READMISSION

Reference: Education Code Section 709(b) (3); Title 5, Section 55754, 55755, 55756, 55759, 55764

ACADEMIC PROBATION

- 1. Once a student has attempted a total of 12 semester units, he or she shall be subjected to academic probation if the student has earned a cumulative grade point average below 2.0.
- Once placed on academic probation, the student has the current semester and one (1) additional semester, meaning a total of two (2) semesters (Fall and/or Spring), in which to attain a cumulative grade point average of 2.0 or higher to be removed from academic probation.
- 3. A student on academic probation shall be subject to dismissal if his or her cumulative grade point average remains less than 2.0 through two (2) semesters of attendance.
- 4. Students who are eligible for Financial Aid, EOPS or other educational benefit programs may be subject to more stringent standards for academic progress.
- 5. If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a Petition to the Vice President of Student Services. A separate appeal may be necessary for students who are eligible for Financial Aid, EOPS or other educational benefit programs with the appropriate program coordinator.

Policies and Regulations

PROGRESS PROBATION

- 1. A student who has attempted at least a total of twelve (12) semester units shall be placed on progress probation when the percentage of all units for which entries on "W", "I", and "NC" are recorded reaches or exceeds fifty percent (50%) of the total units the student has attempted.
- 2. A student on progress probation shall be removed from probation when the percentage of "W", "T', or "NC" units drops below fifty percent (50%).
- 3. A student on progress probation shall be subject to dismissal if his or her percentage of "W", "T", or "NC" units remains or exceeds (50%) after one (1) additional semester, for a total of two (2) semesters of attendance.
- 4. Students who are eligible for Financial Aid, EOPS or other educational benefit programs may be subject to more stringent standards for academic progress. If a student disagrees with his or her probation status or dismissal, he or she may appeal by submitting a Petition to the Vice President of Student Services. A separate appeal with the appropriate program coordinator may be necessary for students are eligible for Financial Aid, EOPS or other educational benefit programs.

DISQUALIFICATION/DISMISSAL

A student who is on academic probation shall be subject to dismissal if the student maintained a cumulative grade point average of less than 2.0 in all units attempted for two (2) semesters (fall and/or spring).

ACADEMIC RENEWAL WITHOUT COURSE REPETITION

Palo Verde College shall publish in the College Catalog its policy on academic renewal without course repetition. This policy shall not conflict with Education Code, Section 76224. In order to graduate from Palo Verde College, students must have earned a minimum grade point average of 2.0. However, the College recognizes that students who have done poorly in the past can and do return to their studies with a determination to succeed. Therefore, a policy has been established to give them a reasonable opportunity

RESIDENCY

Palo Verde College defines a resident as a person who intends to make California her/his permanent home and has resided within the State for **one year and one day prior to the residency determination date**, which is the first day of classes of each semester, or summer session. The requirements necessary to demonstrate intent to become a California resident are available from the Admissions and Records Office.

CAMPUS SECURITY

Palo Verde College provides for the safety of its students and employees. Our security personnel are here for you! Security Officers carry radio communications equipment for immediate access to individuals or agencies as needed for emergency situations. Some of the functions they will perform are:

- 1. Secure the campus.
- 2. Protect state property.
- 3. Respond to emergency situations.
- 4. Provide escort service between the classroom and your vehicle if needed during nighttime hours.
- 5. Prevention issues, crime report, and timely warnings about threats to the campus community will be reported to students.

Please help us out! Security is everybody's business. If you see something that appears suspicious or someone that does not seem right, please let the guard know so that it can be looked into as soon as possible.

STUDENT PARKING LOT

Students may park at no charge in designated Student Parking areas. Students who park in unauthorized areas will be issued two warnings by campus security. After two warnings, vehicles will be towed off the premises and students will be responsible for associated towing charges.

DRUG AND ALCOHOL-FREE CAMPUS POLICY

In accordance with the requirements of the U.S. Drug Free Workplace Act of 1989, the college is committed to maintaining a drugfree workplace; and in accordance with the requirements of the Drug Free Schools and Community Act amendment of 1989, the college maintains a drug and alcohol-free college environment for students and employees.

Policies and Regulations

The unlawful manufacture, distribution, dispensing, possession or use of illicit drugs and alcohol is prohibited at Palo Verde College. Violation of this policy by students will result in disciplinary sanctions up to and including expulsion. Violators may be prosecuted under applicable laws.

NON-SMOKING POLICY

Pursuant to Board Policy 3570, smoking is NOT prohibited in all enclosed facilities without exception.

STUDENTS' RIGHTS & RESPONSIBILITIES

ACADEMIC HONOR CODE

The faculty of Palo Verde College is committed to maintaining the highest ethical standards possible related to student academic performance in our online, correspondence, and face-toface classes. We assume that students will pursue their studies with integrity and honesty. However, when students are caught cheating or plagiarizing, a process is begun which may result in severe consequences. Cheating is seeking credit for academic work through the use of dishonest, deceptive, or fraudulent means. Dishonesty consisting of cheating of any kind with respect to examination, course assignments, or illegal possession of examination papers, or any student helping another to cheat is subject to penalties. Any student who deliberately uses and appropriates another's work without identifying the source, passes off of such work as the student's own, or who fails to give full credit for ideas or materials taken from another, has plagiarized.

It is the responsibility of the student to know what constitutes academic dishonesty. If a student is unclear about a specific situation, he or she may speak to his or her instructor. Depending on the seriousness of the infraction, the student may:

- have his/her course grade lowered;
- receive a failing grade on the paper, test, or course;
- be placed on probation or suspension;
- be expelled.

In cases of cheating or plagiarism, the instructor may take academic action as outlined in the Due Process section of this catalog. This may range from loss of credit for a specific assignment, examination, or project, to removal from the course with a grade of "F". The instructor should initially seek to resolve the problem with the student to their mutual satisfaction. In addition, the instructor or student may also request action through the Discipline Hearing Committee and/or the Appeals Procedure, which will adjudicate on the basis of College policy. The Office of the Vice President of Instruction and Student Services will maintain a record of students who have engaged in academic dishonesty. For additional information, contact the Office of Student Services.

ACADEMIC HONESTY IN ONLINE AND CORRESPONDENCE COURSES

As a Palo Verde College student, when you are given access to The Bridge, our online course software, you are expected to keep confidential your username and password and to never allow anyone else to log in to your account. Sharing access or passwords to The Bridge is considered a breach of academic integrity and could result in you being removed from your class.

When you login to The Bridge, you do so with the understanding and agreement to produce your own work, to complete course activities yourself, and to take course exams, tests or quizzes without the assistance of others.

Allowing others to complete your course work or to take your quiz, test, and exams is considered cheating and could subject you to receiving an "F" for the course. In addition, this type of dishonesty can result in formal disciplinary action being taken against you by the college. Please take time to review the following policy on Student Conduct. If you have questions about your work in an online course, be sure to ask your instructor.

STUDENT CONDUCT/DISCIPLINARY PROCEDURES

Palo Verde Community College District, as a tax-supported institution, is committed to compliance with state and federal laws. As an institution of high education, the college is committed to providing an orderly environment conducive to student learning. When the conduct of students transcends the bounds of law or interferes with the normal processes of education, the college must take appropriate action. It is in this spirit and toward these ends that the following procedures have been developed.

It is the policy of Palo Verde Community College District that students, staff, and visitors, alike, be informed of the specific acts and types of behavior considered unacceptable and prohibited. Such acts or behaviors are regarded as just cause for counseling referrals and disciplinary and/or criminal charges, when appropriate.

Written documentation pertaining to the disciplinary actions will be kept in a confidential file locked in the office of the Vice President of Student Services.

PVCCD, BOARD POLICY 5500,

ADMINSTRATIVE POLICY 5500-0, 5500-1

PRINCIPLES OF DISCIPLINE

College students are expected to assume responsibility for personal conduct appropriate to their age and maturity. In all cases, students must respect the authority of the instructors and such regulations as are necessary for the welfare of the college. Students who are unable to assume such responsibility may be subject to disciplinary action.

- 1. Palo Verde College is obliged to maintain order on campus, to ensure freedom of movement, and to take appropriate action against persons whose conduct is disruptive.
- 2. Palo Verde College is committed to the maintenance of its students' constitutional rights in all adopted policies and procedures.
- 3. Palo Verde College will restrict student conduct if any of the following conditions exist:
 - A. The benefits gained by the college and/or its students significantly outweigh the subsequent impairment of a student's constitutional rights of free access to higher education; and
 - B. The college has no alternatives at its disposal in restricting behaviors, which are subversive of the rights referred to above.
- 3. Palo Verde College views itself as the trustee of its students insofar as the students are involved with educational pursuits under the jurisdiction of the college.
- 4. 5. Palo Verde College emphasizes the instructional and rehabilitation aspects of disciplinary action; the college will not involve itself in disciplinary action, which is only punitive.
- 5. 6. A student charged with serious misconduct will be given a hearing consistent with procedural due process principles prior to taking any exclusion, suspension, and/or expulsion action. California Education Code, Section 66017.
- 6. 7. An exception to this principle will be made by the Superintendent/President (or designee) when a student's continued presence on campus constitutes a clear and present danger to the student (himself or herself) or to others, college property, or to the orderly conduct of college business.
- 8. In instances where a student is a minor, by current legal definition, that student's parent(s) or guardian(s) shall have all of the rights and privileges guaranteed by the California Education Code, Sections 76031 and 76032 in all student disciplinary proceedings involving suspension or expulsion.

STUDENT CONDUCT

GENERAL GUIDELINES

- 1. The rules and regulations applying to the conduct of students on campus (or on any college-operated facility), shall apply to their conduct off campus only when the student is acting in either or both of the following capacities:
 - A. As a student employee, all or a portion of whose salary is paid by the college;
 - B. As a participant in a college-approved field trip, club activity, or any other collegesponsored event.
- 2. Students who violate the law may incur penalties prescribed by civil authorities, but institutional authority shall not be used to duplicate the functions of general laws, except where such duplication is mandated.
- The student who violates college rules and/or regulations in the course of college-related off-campus activities shall not be subject to any greater penalties than normally imposed on students who commit similar violations in the course of collegerelated on-campus activities.
- 4. Institutional action shall be independent of community pressure.

PROHIBITED CONDUCT

A student may be disciplined for "good cause" pursuant to the California Education Code, Section 76033. Disciplinary action will be taken in support of local, state, and federal laws relative, but not limited, to the following:

1. Theft, or willful defacing of college property or belonging to a member of the college community, Penal Code, Sections 484, and 486490.5;

C

Policies and Regulations

- 2. Forgery, alteration, or submission of any document containing false information used to conduct transactions with the college, California Code of Regulations, Section 41301;
- 3. Cheating, plagiarism, or submitting work for a class that is not the product of a student's own effort, California Education Code, Section 76037;
- 4. Failure to pay just debts, such as fines or loans, and failure to return borrowed property, following reasonable attempts by the college to retrieve same;
- 5. Failure to make good on returned checks cashed by the college, Penal Code, Sections 476 and 476a;
- Criminal action, violence, or threat of such action against any person on college property, California Code of Regulations, Section 41301;
- Disorderly, lewd, indecent, obscene, or offensive conduct (by current legal definition) on college property or at collegesponsored or supervised functions, California Code of Regulations, Sections 41301-41304;
- Use, possession, distribution, or being under the influence of alcohol, narcotics, or other controlled substances or any poisons while on college property or at any college-sponsored event, California Code of Regulations, Section 41301, and Business and Professions Code, Section 4160;
- 9. Possession or use of any firearms, explosives, dangerous chemicals, or other potentially harmful implements or substances, California Code of Regulations, Section 41301;
- 10. Obstruction or disruption of the college's educational process, administrative process, or other college function, California Code of Regulations, Section 41301;
- 11. Failure to comply with directions of college officials acting in the performance of their duties, including disobedience and defiance of the authority of said officials;
- 12. Soliciting or assisting another to do any act which would subject a student to expulsion, suspension, probation, or other discipline pursuant to this policy, California Code of Regulations, Section 41301;
- 13. Hazing, California Education Code, Sections 32051 and 32052;
- 14. Gambling on college property, Penal Code, Section 330;
- 15. Reckless driving on college property, Vehicle Code, Sections 360, 670, 23103, and 23104;
- 16. False accusations or malicious charges against any other student, staff member, or governing board member of the district;
- 17. Violation of other state, federal, or local statues, or district policies, rules, or regulations while on college property, or in defined college activities elsewhere.

PRELIMINARY PROCEDURES

When discussions and other informal methods of resolution between the student and instructor or staff member involved have proven ineffective, the Vice President of Student Services in consultation with that faculty or staff member shall determine within five (5) working days which of the following actions to take.

HEARING PROCEDURES

Hearings are required when a student's action warrants a recommendation for suspension or expulsion or when a student has received two (2) prior disciplinary actions.

CLASSROOM-RELATED DISCIPLINARY PROCEDURES

Discipline will be applied when a student is charged with plagiarism, cheating, or disruptive behavior, and the faculty/staff member has reasonable proof or documentation, and/or the student admits said violation. The instructor/staff member will complete the Classroom-Related Discipline Form in duplicate, give a copy to the student, and send the original to the Vice President of Student Services. The instructor may select one or more of the following options:

- 1. Issue an oral or written notification and warn the student that further acts of this sort will result in additional disciplinary action.
- 2. Issue a failing grade (F) for the assignment in question.
- 3. Issue a failing grade for the course. If this option is selected the instructor must consult the Vice President of Student Services and Vice President of Instruction.

Policies and Regulations

- 4. If the semester drop date for the course has not been exceeded, the student may choose to withdraw from class. It may be recommended that the student be issued an administrative withdrawal.
- 5. Refer the student in writing to the Vice President of Student Services for disciplinary action at the district level, i.e.: a letter of reprimand, full suspension, or expulsion.
- 6. Suspend the student from his/her class for the day and the next class meeting pursuant to the California Education Code, Section 76032. If the student is a minor, the college president or designee shall ask the student's parent or guardian to attend a parent conference regarding the suspension as soon as possible. If the instructor or the parent or guardian so requests, a college administrator shall attend the conference.

If a student does not agree with the disciplinary action taken, he/she may appeal the action by following the district's Hearing Procedures.

COMPLAINT PROCEDURES/ DUE PROCESS

The student is encouraged to pursue course work and other college sponsored activities that will promote intellectual growth and personal development. In pursuing these goals, the students should be free of unfair and improper action by any member of the academic community. Palo Verde College shall maintain a student grievance policy. The procedure whereby a student may file a grievance shall be specified in detail in the college catalog under the Complaint Procedures/Due Process section.

The grievance process and any forms needed to facilitate this process will be available in the offices of the Vice Presidents of Student Services, Administrative Services, and Instruction. This policy shall not apply where other policies are applicable for the resolution of specific categories of student complaints or appeals, such as complaints relating to sexual harassment or discrimination.

NON-DISCRIMINATION

GENDER – Palo Verde College does not allow discrimination on the basis of sex in the educational programs or activities it conducts. Title IX of the Educational Amendments of 1972, as amended, and the administrative regulations adopted there under prohibit discrimination.

DISABLED – Palo Verde College does not discriminate on the basis of disability and is in compliance with Section 504 of the Rehabilitation Act of 1973, as amended, and the regulations adopted there under. More specifically, Palo Verde College does not Discriminate in admission or access to, or treatment or employment in its programs and activities.

AGE, RACE, COLOR, OR NATIONAL ORIGIN - Palo Verde College complies with the requirements of Title VI and VII of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972, and the Age Discrimination Act of 1975 and the regulations adopted there under. No person shall on the grounds of age, race, color, or national origin be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program of Palo Verde College.

Any student who feels discriminated against should contact the Palo Verde College Affirmative Action Officer (the VP of Administrative Services) in Business Services.

The procedures for filing a complaint are identified in Administrative Regulation 4010. Copies of the complaint forms may be obtained in Business Services, the Library, and Student Services. The existence of this local complaint procedure does not preclude the complainant from filing a complaint directly with the Equal Employment Opportunity Commission, the Office of Civil Rights, the Department of Fair Employment and Housing, or the Chancellor's Office of the California Community Colleges.

SEXUAL HARASSMENT

The Palo Verde Community College District recognizes that harassment on the basis of sex is a violation of both Federal and State discrimination laws as well as District Policy. The District is committed to providing all employees, applicants for employment and students with an environment free from sexual harassment, and will not tolerate such conduct on the part of any employee or student (ADMINISTRATIVE POLICY 3410). Such behavior includes, but is not limited to, unwelcome sexual advances and verbal or physical conduct of a sexual nature when

- 1. Submission to such conduct is made, either explicitly or implicitly, a term or condition of a student's educational progress or an individual's employment;
- 2. Submission to or rejection of such conduct is used as a basis for educational or employment conditions affecting such individuals,
- 3. Such conduct has the purpose or effect of unreasonably interfering with one's educational or work performance or creating an intimidating, hostile or offensive educational or work environment;

OR

4. Submission to, or rejection of, the conduct by the individual is used as the basis for any decision affecting the individual regarding benefits, and services, honors, programs, or activities available at or through the Palo Verde Community College District.

Any student who feels sexually harassed should contact the Palo Verde College Affirmative Action Officer in the Business Services Office.

The procedures for filing a complaint are identified in ADMINISTRATIVE POLICY 3410. Copies of the complaint forms may be obtained in Administrative Services, the Library, and Student Services. The existence of this local complaint procedure does not preclude the complainant from filing a complaint directly with the Equal Employment Opportunity Commission, the Office of Civil Rights, the Department of Fair Employment and Housing, or the Chancellor's Office of the California Community Colleges.

FERPA (FAMILY EDUCATION RIGHTS AND PRIVACY ACT)

Pursuant to the Family Education Rights and Privacy Act of 1974, family rights regarding student records were developed. The rights apply to all students and to the parents or legal guardians of students that are financially dependent upon them (financial dependency must be documented). Students may request an opportunity to inspect any and all official school records, files, and data related to them. If information in the file is inaccurate, misleading, or inappropriate, the student may request removal of the information or, if denied, include a statement disputing the material, which was challenged.

Other provisions of the federal law restrict the people who have access to the information in student records. However, school personnel with legitimate educational interest, schools of intended enrollment, specified federal and state educational administrators, or those who provide financial aid are entitled to access without student consent. Access may also be obtained without student consent pursuant to a court order.

The College policy regarding student records is available from the Admissions and Records Office in Student Services.

RELEASE OF STUDENT INFORMATION

Palo Verde College adheres to the policies of the Family Educational Rights and Privacy Act (FERPA) when establishing and maintaining student records. Although the college applies the provisions of FERPA in a strict manner, the law allows the college to release student directory information. Palo Verde College, based on FERPA regulations, designates as directory information the following: name, address, phone number, & electronic email address, date of birth, dates of attendance, enrollment status, and Degrees & awards received.

Degrees and awards received are published to recognize individual scholastic achievements. If a student attains scholastic honors or awards and does not wish public recognition, the student should notify the Registrar within ten (10) days.

Students have the opportunity to request that their directory information be maintained as confidential. The **Request to Prevent Disclosure of Directory Information** form is available on the Admissions & Records webpage. Contract the Admissions and Records Office for additional information at (760) 921-5356 or admissions@paloverde.edu.

Currently enrolled or former students have the right of access to all their own records maintained by the college.

Financial Aid

2021-2022 Student Handbook / Planner

USEFUL REFERENCES		
Apply for the FAFSA by phone	1-800-4-FED-AID	(1-800-433-3243)
Apply for the Fafsa Online	www.fafsa.ed.gov	
Apply for FSA ID	https://fsaid.ed.gov.npas/index.htm	
Federal Student Aid Information Center	1-800-4FEDAID (1-800-433-	
Federal Student Aid Information	www.studentaid.ed.gov	
California Grant Programs	1-888-CAGRANT (1-888-224-7268)	www.calgrants.org or www.csac.ca.gov
National Student Loan Data System	www.nslds.ed.gov	
Golden State Scholarshare & Governor's Scholarship	www.scholarshare.com	
Selective Service	1-847-688-6888	www.sss.gov
IRS-Student Tax Credits, Copies of Taxes	1-800-829-1040	www.irs.gov
Immigration and Citizenship	1-800-375-5283 www.uscis	
Chafee Grant	1-888-224-7268	www.chafee.csac.ca.go

Financial Aid Handbook

Dear Students and Parents,

This Financial Aid Department developed this handbook to enable you, the student and/ or parent, to understand what Financial Aid is and what a student must do to qualify. We hope students will take the time to read it carefully, as we have tried to simplify an extraordinarily complex system.

The Financial Aid system created under the Higher Education Act of 1965, the access to a college education for students. The systems sharing concept defined as students, parents, federal and state agencies each contributing funds. The intention of Financial Aid is to meet the gap between the student's income and the cost of attending college.

If students still have questions after reading this handbook, please feel free to call or visit with one of our staff members.

Sincerely,

Financial Aid Staff Palo Verde College 760.921.5553 financial-aid@paloverde.edu

CREATING BETTER FUTURES FOR OUR STUDENTS AND OUT COMMUNITIES
Financial Aid Table of Contents

Return Of Financial Aid Funds	91
How To Apply For Financial Aid	91
Types Of Financial Aid	92
Scholarships And Grants	92
Work-Study	
Veteran Affairs Educational Benefits	92
Financial Aid Opportunities	92
Basic Eligibility Criteria	
Dependency Status	
Programs Át A Glance	
Federal Programs	
California State Programs	
Other Programs	
Attendance At First Class Meeting	
Standard Student Budgets	
Student Rights	
Release Of Financial Aid Information	
Approved Programs	97
Maximum Time Frame For Pell Grant Recipients	
Course Repetition	
Correspondence Course	
Satisfactory Progress	98
Financial Aid Satisfactory Status	
Financial Aid Warning	
Maximum Unit Timeframe	
Additional Information	
Financial Aid Reinstatement	99
Appeal Process	99
Financial Aid Probation	
Reinstatement	
Glossary Of Terms1	01

RETURN OF FINANCIAL AID FUNDS

Palo Verde College determines the amount of federal financial aid a student earns, in accordance with federal laws. Per federal regulations, Federal Grant recipients are responsible for any funds Palo Verde College pays to the federal financial program on behalf of the student when the college performs a Return to Title IV Calculation. The college calculates a grant overpayment when a student either withdraws from ALL their classes prior to 60% of the semester, receive all F's or a combination of all F's and W's. Should the student fail to repay these funds to the institution, the institution shall place a national hold on the student's record, and they will not be able to enroll in the future. See the "Refunds and Return of Title IV Funds" section.

Students who feel they must withdraw, see a counselor or advisor to discuss the academic or personal reasons for leaving. There maybe services (such as tutoring or personal support) to help students remain in school. Speak with instructors to see what advice and assistance they can offer. Please, work with the Financial Aid Office if it is determined money is owed back to the federal program to prevent the loss of student aid eligibility and contact the federal student aid program to arrange for regular payments. It is important to take care of the details before leaving. Leaving without planning for repayment of funds owed, the Financial Aid Office will place a national hold on your student aid eligibility.

HOW TO APPLY FOR FINANCIAL AID

- 1. You may choose any of these methods to file a FAFSA form:
 - Log in at fafsa.gov to apply online or
 - Fill out the form in the myStudentAid mobile app, available on the App Store (iOS) or Google Play (Android) or
 - Complete a 2021-22 FAFSA PDF or a 2021–22 FAFSA PDF (note: you must print out and mail the FAFSA PDF for processing) or
 - Request a print-out of the FAFSA PDF by calling us at 1-800-4-FED-AID (1-800-433-3243) or 334-523-2691 (TTY for the deaf or hard of hearing 1-800-730-8913); then fill out the form and mail it for processing.
- 2. Do not leave any questions unanswered unless indicated on the form to skip or leave blank. If the answer is zero or none, put a zero in the answer space to that item.
- 3. Use whole dollar amounts only. Do not use cents.
- 4. You must provide your social security number (SSN). If you do not provide your SSN, your application cannot be processed.

Students must re-apply each school year for financial aid. The first day to submit a FAFSA for the upcoming academic year is October 1st.

It usually takes a minimum of 3 to 5 days to complete the processing of your application once your application has been submitted to the Department of Education. Once the Department of Education has processed the FAFSA application, students receive an email that they may now review their Student Aid Report (SAR) by logging on to the FAFSA website. It is very important to review your SAR for any conflicting information or verification status requirements.

Once the college has received the FAFSA, students receive an email from the financial aid office requesting documents, forms or other additional information. Please do not delay in contacting the financial aid office.

Students may be required to provide an IRS Income Tax Transcript (and their parent's in accordance with their dependency status) to the Financial Aid Office. Additional forms or documents may be required if the student or their parents received non-taxable income or if there is conflicting information. Once the student's financial aid file is complete it is considered "ready for packaging".

Once awarded, students receive an "Award Package Acceptance Letter" by email from the financial aid office with instructions on scheduling an appointment and what documents to bring to the appointment. The award letter appointment is an overview of the award package, eligibility requirements and overview of the awarding process. Therefore, these are usually presented as an orientation throughout the semester. The presentation is scheduled to allow as many students as possible to attend at a time that is the most convenient for them. So, it is important to select a time that is convenient for you. Please be on time, so as not to be a disruption to other students. At this time, the student may decide to accept or reject all or part of the award. All students awarded federal financial aid must attend the award letter orientation and sign their award package acceptance form.

All students who submit a FAFSA application by the state Cal Grant deadlines, have their GPA submitted electronically by the college to the California Student Aid Commission (CSAC). Students who do not have 24 units or more but would still like to be considered for a Cal Grant are required to have their GPA verified by the last school of attendance. Students submit a GPA Verification form to the last school of attendance for completion and send the form directly to the Commission. The FAFSA application must be postmarked no later than March 2, 2020 to be considered for a Cal Grant High School Entitlement, Transfer Entitlement, or Competitive Award. For those not eligible for an entitlement award, California Community College students can still be considered for a Competitive Cal Grant award and have an additional deadline of September 2, 2020 to submit their FAFSA and GPA to the Commission for consideration.

To be considered for a 2021-2022 September Competitive Cal Grant award, the following requirements must be completed by the student by the September 2, 2021 deadline.

- Submitted a 2021-2022 Free Application for Federal Student Aid (FAFSA).
- Ensure a certified Grade Point Average (GPA) was submitted to the California Student Aid Commission (CSAC). Forms are available on the Cal Grant website: www.csac.ca.gov.
- Enroll in a California Community College.

Students are notified of preliminary eligibility by the California Student Aid Commission (CSAC) via email and are encouraged to create a WebGrants4Students account online to review their status and make necessary updates to their record.

All California residents who wish to apply for the EOPS Program must pick up a separate application form from the EOPS Office. Students may be eligible for EOPS if they have a Zero EFC, currently receive Cash Aid-TANF or SSI Benefits. Awards are given to students with the lowest Expected Family Contribution (EFC). Such awards cannot be determined until a student's financial aid file is completed.

When applying online create an FSA ID at https://fsaid.ed.gov/npas/index.htm. This is your electronic signature for your FAFSA application, your access ID to personal records and it is used to make binding legal obligations. If a student is a dependent, at east one parent will also need an FSA ID to electronically sign, or a signature page may be printed, signed by parent, and mailed in.

Mailing your signature page will take longer to finalize the completion of your file.

TYPES OF FINANCIAL AID

Financial Aid is available to assist students through a variety of federal, state, institutional and private programs. Federal Financial Aid is awarded based on financial need and Satisfactory Academic Progress. The different types of financial aid encompass scholarships, grants, federal work-study program, and veteran affairs educational benefits.

SCHOLARSHIPS AND GRANTS

Scholarships and grants are offered by the Palo Verde College Foundation every year. These scholarships are funded by private donors. Financial need, grade point average, field of study, leadership and community service may be some of the eligibility standards students must conform.

WORK-STUDY

The work-study program offers students the opportunity to work up to 19 hours per week to assist with college expenses. Many

of these jobs offer flexible work schedules. To qualify for a work-study position student must be enrolled at least half time, have a minimum 2.0 GPA, and maintain a Satisfactory Academic Progress (SAP).

VETERAN AFFAIRS EDUCATIONAL BENEFITS

The primary goal of Veteran Services is to successfully help student veterans' transition and incorporate well into higher education. Part of our mission is to provide student veterans with the superior services and support each student deserves, while bringing campus-wide awareness of military and veteran culture.

FINANCIAL AID OPPORTUNITIES

Students at Palo Verde College may receive aid in the form of grants, scholarships, work-study and/or VA education benefits.

Awarding of funds to students is based upon individual need, the number of units in which a student is enrolled, and meeting the qualifications of the various aid programs

BASIC ELIGIBILITY CRITERIA

To qualify for federal student aid, students must meet certain criteria requirements. Our general eligibility requirements are:

- 1. Demonstrate financial need (for most programs).
- 2. Be a U.S. citizen or an eligible noncitizen.
- 3. Have a valid Social Security number.
- 4. Be registered with Selective Service if you are a male (you must register between the ages of 18 and 25).
- 5. Be enrolled or accepted for enrollment as a regular student in an eligible degree or certificate program.
- 6. Be enrolled at least half-time to be eligible for Direct Loan Program funds (Palo Verde College does not participate in the loan program).
- 7. Maintain satisfactory academic progress in college or career school.

- 8. Sign the certification statement on the Free Application for Federal Student Aid (FAFSA®) stating that:
 - you are not in default on a federal student loan
 - and do not owe money on a federal student grant and
 - you will use federal student aid only for educational purposes; and
- 9. Show you are qualified to obtain a college or career school education by
 - having a high school diploma or
 - a recognized equivalent such as a General Educational Development (GED) certificate; or
 - completing a high school education in a homeschool setting approved under state law (or—if state law does not require a homeschooled student to obtain a completion credential— completing a high school education in a homeschool setting that qualifies as an exemption from compulsory attendance requirements under state law); or
- 10. Enrolling in an eligible career pathway program and meeting one of the "ability-to-benefit" alternatives described below.
 - passing an approved ability-to-benefit test* (if you do not have a diploma or GED, a college can administer a test to
 - determine whether you can benefit from the education offered at that school) or
 - Completing six credit hours or equivalent course work toward a degree or certificate (you may not receive aid while earning the six credit hours).
 - passing an approved ability-to-benefit test* (if you do not have a diploma or GED, a college can administer a test to determine whether you can benefit from the education offered at that school) or
 - Completing six credit hours or equivalent course work toward a degree or certificate (you may not receive aid while earning the six credit hours).

Please note that all programs for financial aid are subject to change in Federal and State regulations and a possible shortfall of funds. These types of changes are not within the control of Palo Verde College and will supersede all local policies.

DEPENDENCY STATUS

The FAFSA form asks a series of questions that determine whether you are a dependent or independent student for purposes of applying for federal student aid. If you are a dependent student, you must report parent information, as well as your own information, on your application. If you are curious, you can find out now whether you are a dependent student.

The student's answers to the dependency status questions on the FAFSA determines whether students are considered dependent or independent. A dependent student reports theirs and their parents' financial information. Independent students report only their own information (if married, the spouse's financial information is also included).

- 1. Were you born before Jan. 1, 1998?
- 2. As of today, are you married? (Also answer "Yes" if you are separated but not divorced.)
- 3. At the beginning of the 2021–22 school year, will you be working on a master's or doctorate program (such as an M.A., MBA, M.D., J.D., Ph.D., Ed.D., graduate certificate, etc.)?
- 4. Are you currently serving on active duty in the U.S. armed forces for purposes other than training? (If you are a National Guard or Reserves enlistee, are you on active duty for other than state or training purposes?)
- 5. Are you a veteran of the U.S. armed forces?
- 6. Do you now have—or will you have—children who will receive more than half of their support from you between July 1, 2021, and June 30, 2022?
- 7. Do you have dependents (other than your children or spouse) who live with you and who receive more than half of their support from you, now and through June 30, 2022?
- 8. At any time since you turned age 13, were both your parents deceased, were you in foster care, or were you a dependent or ward of the court?
- 9. Has it been determined by a court in your state of legal residence that you are an emancipated minor or that someone other than your parent or stepparent has legal guardianship of you? (You also should answer "Yes" if you are now an adult but were in legal guardianship or were an emancipated minor immediately before you reached the age of being an adult in your state. Answer "No" if the court papers say "custody" rather than "guardianship.")

10. At any time on or after July 1, 2019, were you determined to be an unaccompanied youth who was homeless or were selfsupporting and at risk of being homeless, as determined by (a) your high school or district homeless liaison, (b) the director of an emergency shelter or transitional housing program funded by the U.S. Department of Housing and Urban Development, or (c) the director of a runaway or homeless youth basic center or transitional living program?

PROGRAMS AT A GLANCE

FEDERAL PROGRAMS

PELL GRANT: Federal Pell Grant, unlike a loan, does not have to be repaid. It is restricted to undergraduate students. Eligibility

is established by the federal government, and the grant is targeted to students with high need. The award adjusts to students' actual enrollment status. Students never attending a course or withdrawing from all their courses could face repayment of all received Pell Grant monies. Pell award for the school year 2021-2022 ranges from \$1 - \$6,345.

The amount received is based on your EFC (Expected Family Contribution), the cost of attendance at Palo Verde College, whether you are a full-time, three-quarter time, part-time, or less than halftime student and the number of semesters attended during the school year.

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT (FSEOG): FSEOG is an award that helps students fund their education. It is specifically for undergraduate students with priority given to Pell Grant recipients. Due to limited funds, grants will be given to those students with the lowest Expected Family contribution (EFC). Award ranges from \$100 - \$1,000 per year.

FEDERAL WORK-STUDY PROGRAM (FWS): The Federal Work-Study Program is a Federal program that provides jobs for students who qualify for financial aid. The amount awarded is based on need and on the availability of funds. Students must be enrolled at least half time (6 units) and maintain a 2.00 ("C" average) GPA to be eligible. Work-study jobs are located both on campus and off. Students earn an hourly rate and are paid twice a month.

VETERAN SERVICES: The Palo Verde College Veteran Services Office is a liaison between the student and the Department of Veteran Affairs providing educational services to students, veterans, survivors, and dependents of a veteran that is eligible for Veteran Education Benefits. For more information on eligibility, how to apply, or other veteran benefits, resources and additional information visit the Palo Verde College Financial Aid Office located in Student Services in the John O. Crain Building. Enrollment Certification and Limitations for Student Veterans.

Upon submission of a Veteran Statement of Responsibility and necessary documentation to the Veteran Services Office, eligible students will be certified for courses that fall within their Veterans Affairs approved program. The Veteran Services Office will only certify courses that are required for a student's program of study. Students wanting to take additional courses that are not required for his/her program of study can self-pay for the courses or use other funding, such as financial aid or scholarship, in such circumstances, students must notify the Veteran Services Office. Certification will be processed approximately a day after Census Date and not during the registration period. To submit a Veteran Statement of Responsibility, stop by the Palo Verde College Financial Aid Office located in Student Services in the John O. Crain Building.

CALIFORNIA STATE PROGRAMS

CALIFORNIA COLLEGE PROMISE GRANT-CCPG (FORMERLY THE BOGW): The CCPG is a state-wide award exclusively to California Community Colleges for California residents (including Dream Act Students (AB540), if applicable) who show financial need. The CCPG is a non-monetary award that will waive the \$46 per unit tuition fee. California Community College students who receiving the CCPG must meet a minimum academic and progress standard to remain eligible for the CCPG. Students must maintain a cumulative GPA of 2.0 and successfully complete at least 50% of all attempted units. Students who do not meet these standards and/or a combination of both for two consecutive primary terms, will lose eligibility for the CCPG.

CAL GRANT: Preliminary eligibility is determined by the California Student Aid Commission (CSAC). GPA verifications are electronically submitted eligible students. Students who have not completed the appropriate number of units and would like to apply will have to take a GPA Verification Form to the previous school of attendance for completion. FAFSA applications must be postmarked no later than March 2, 2021, to be considered for a Cal Grant.

California Community College students have an additional deadline of September 2, 2021 to apply for the Competitive Cal Grant (students must be enrolled in a California Community College for Fall 2021). It is the student's responsibility, if awarded a Cal Grant, and do not plan on attending the current academic year to notify the Commission. Students will be placed in a Leave of Absence status to avoid being dropped from the recipient list. CSAC recommends student create a WebGrants4Students account to access their award information. Visit https://www.csac.ca.gov/webgrants-4-students for more information. Students may notify the Financial Aid Office for assistance as well.

STUDENT SUCCESS COMPLETION GRANT: The Student Success Completion Grant (SSCG) is a financial aid program for Cal Grant B and C recipients attending a California Community College full-time (12 units or more). The purpose of the SSCG grant is to provide students with additional financial aid to help offset the total cost of community college attendance, and to encourage full-time attendance and successful on-time completion. Students enrolled in 12 - 14 credits receive \$649 per semester and students who are enrolled in 15 credits or more receive \$2,000 per semester. To be considered for this program students must apply for financial aid before March 2 every year.

CalWORKs: CalWORKs is a program for parents receiving cash aid and interested in attending college. If you enroll in our oncampus program, we might be able to assist you. Students enrolled in CalWORKs may be eligible for childcare funding while attending Palo Verde College and working. We can pay for childcare expenses for children up to 13 years of age. We also have jobs available both on and off campus as the opportunity arises based on your field of study. Other services are also available. For further information, contact the CalWORKs Clerk, Alice Dean at (760)921-5514 or CalWORKs Coordinator, Staci Lee at (760)921-5512.

CHAFEE GRANT: The California Chafee Grant Program provides money to current and former foster youth to use for vocational training or college courses. The Chafee Grant Program is a state funded program and is subject to the availability of funds each year. The student must have been in foster care between the ages of 16 to 18. The student must also not have reached his/her 24th birthday as of July 1 of the award year and have been eligible to receive services from the department of Social Services Independent Living Program (ILP). Award amounts are based on need. Applications can be submitted online at www.chafee.csac. ca.gov. For more information contact one of two Foster Youth Liaisons at Palo Verde College, Germán de la Peña at (760)921-5556 or Rorie Chambers at (760)921-5559.

COOPERATIVE AGENCIES RESOURCES FOR EDUCATION (CARE): CARE is an integral part of EOPS that offers grants to assist with children care costs to qualified CalWORKs/TANF recipients. It also offers monthly meetings with a support group, workshops designed to help the CARE students succeed in college, family oriented social activities and all other services that EOPS offers. Transportation grants may also be available to CARE students. For more information contact the CARE office at (760)921-5402.

EXTENDED OPPORTUNITY PROGRAM AND SERVICES (EOPS): Book vouchers are available and provided through the EOPS Program on a first come, first serve basis. Funds are available for books only, not supplies. Qualified students must meet eligibility requirements to obtain these services. Students are encouraged to participate in an EOPS orientation and meet with a counselor to learn more about the benefits of obtaining EOPS services. These services are offered each year depending upon state budget funds.

CALIFORNIA DREAM ACT: The California Dream Act will allow AB540 students for state financial assistance without a Social Security number. This applies to state funded programs and scholarships such as the Board of Governors Fee Waiver (CCPG), Cal Grant, Chafee and scholarships. This does not apply to any Federal programs such as Pell, FSEOG Grants, Federal Work Study, or loans. Students wishing to apply for this aid under this new program will be required to complete the California Dream Act Application. The Dream Act Application is now available on-line at: https://dream.csac.cca.gov

OTHER PROGRAMS

BUREAU OF INDIAN AFFAIRS GRANT: Full-time students who are at least 25% American Indian, Eskimo, or Aleut and recognized by a tribal group may apply for a grant. To request an application, call the Bureau of Indian Education at (202)208-6123, or visit their website at www.bie.edu.

Many students attending Palo Verde College receive assistance from a variety of programs: Cal Grant B, Cal Grant C and scholarships. Although the college does not determine the awards for these programs, we help distribute the funds. Information about individual scholarship programs are posted in the Student Services Office and applications are available in the Financial Aid Office.

FOSTER YOUTH SUCCESS INITIATIVE (FYSI): Foster Youth Success Initiative is designed for current or former foster youth. To be eligible for FYSI, a student must have been in a County foster youth services program from age 13 and up and provide official documentation from the Department of Public Social Services (DPSS). FYSI promotes student's success with priority one registration, waiving academic progress requirements for the California College Promise Fee Waiver and extending the age requirement for the Chafee Grant as well as helping complete the Chafee Grant application. For more information contact one of two Foster Youth Liaisons at Palo Verde College, German de la Peña at (760)921-5536 or Rorie Chambers at (760)921-5559.

STUDENT RESPONSIBILITIES

You have the responsibility to:

- 1. Review and consider all information about the college's programs before enrolling.
- 2. Complete the financial aid application accurately and submit it on time. Intentional misrepresentation on an application for federal financial aid is a violation of law and a criminal offense subject to penalties.

- 3. Talk to your high school counselor about the college you are considering. Ask current and former students and speak to local employers about the school.
- 4. Read and keep copies of all forms and agreements you sign.
- 5. Respond promptly and return all requested additional documentation, verification, corrections, or new information to the
- 6. appropriate place.
- 7. Notify the college and lender promptly of changes in your name, permanent mailing address or enrollment status.
- 8. Know and comply with the deadlines for applications or reapplications for aid and understand the school's refund procedures.
- 9. Repay your student loans, even if you do not complete your education, cannot get a job or are not happy with your education.
- 10. Some lenders offer incentives if you repay your loans on time.
- 11. File for a deferment or forbearance or change repayment plans if you are at risk of default.
- 12. Report in writing all additional financial aid resources you receive to your college financial aid office.

ATTENDANCE AT FIRST CLASS MEETING

Students who do not attend the first-class meeting may be dropped as a "No Show". Students should not, however, assume they will be dropped. It is the student's responsibility to officially withdraw from a course through Admissions and Records or online at PVC Services. Refund and drop deadlines for courses are available from Admissions and Records or can be found in the current course Schedule of Classes. If a student is unable to attend the first-class meeting, it is the student's responsibility to notify the instructor before that class meeting and request that the seat be held. The instructor is under no obligation to honor this request.

STANDARD STUDENT BUDGETS

The following chart permits the student to estimate the cost of attending Palo Verde College for one school year (nine months).

These budgets are intended to include enough money for students depending on lifestyle, priorities and obligations. It is possible to reduce costs in some areas through careful planning.

(CALIFORNIA STUDENT 2021-22 STUDENT EX				
ALLOWANCE	WITH PARENTS	ON CAMPUS HOUSING	OFF CAMPUS HOUSING		
Tuition and Fees ¹	ACTUAL INSTITUTIONAL CHARGES				
Books and Supplies ²		\$1,125 Per Academic Yee	ar		
Food ³ Per Month: Per Year:	\$1,009 / Mo \$9,081 / Yr		\$619 / Mo \$5,571 / Yr		
Housing⁴ Per Month: Per Year:	INCLUDED IN ABOVE	CHARGES	\$1,289 / Mo \$11,682 / Yr		
Transportation⁵ Per Month: Per Year:	\$111 / Mo \$999 / Yr	\$38 / Mo \$342 / Yr	\$102 / Mo \$918 / Yr		
Personal / Misc⁶ Per Month: Per Year:	\$364 / Mo \$3,276 / Yr	\$293 / Mo \$2,637 / Yr	\$427 / Mo \$3,843 / Yr		
Child / Dependent Care	Reasonable expenses with adequate documentation provided by the student, depending upon age and number of children				
Loan Fees	For student loan borrowers, actual or average loan origination and insurance				
Total Excluding Allowances based on actual institutional charges.					
Per Month: Per Year:	\$1,609 / Mo \$14,481 / Yr	\$456 / Mo \$4,104 / Yr	\$2,571 / Mo \$21,139 / Yr		

- 1. Enrollment fees for California residents are \$46.00 per unit with no maximum. If you are not a California resident, tuition costs are
 - Non-Resident Fee: \$336.00 per unit (plus enrollment fees of \$46 per unit)
 - California Resident Fee: \$46.00 per unit
 - *Arizona Resident Fee: \$138.00 per unit (includes enrollment fees)
- 2. Includes food, snacks, meals on campus, rent, utilities, household supplies, etc.
- 3. Includes clothing, laundry and dry cleaning, personal care, gifts, recreation, etc. Reasonable expenses for dependent/ childcare, if applicable will be added.

*Arizona enrollment fees do NOT include Mohave County residents. These students will now pay Nonresident fees.

STUDENT RIGHTS

You have the right to ask the college:

- 1. What it costs to attend and what its refund policies are if you drop out.
- 2. How the college determines whether you are making satisfactory academic progress and what happens if you are not.
- 3. What financial help is available, including information on all federal, state, and college financial aid programs, not just loans.
- 4. About the deadlines for submitting applications for each financial aid program and how recipients are selected.
- 5. How your financial need is determined, including how costs for tuition, fees, room, board, transportation, books, supplies, personal and miscellaneous expenses are considered in your cost of attendance.
- 6. What resources (such as parental contribution, other financial aid, personal assets) are considered in the financial need calculation, and how much of your financial need, as determined by the college, is met.
- 7. To explain the various programs in your financial aid package, and how and when you'll receive your aid.
- 8. To reconsider your financial aid application, if you believe you have been treated unfairly.
- 9. How much of your financial aid must be paid back, and what portion is grant or gift aid? You have the right to know what the loan interest rate is, the total amount that must be repaid, payback procedures, when repayment begins and how long you must repay.
- 10. How to apply for additional aid in the event your financial circumstances change.
- 11. To disclose the percentage of its students who complete the college's programs, the percentage that transfer out and its job placement rates.
- 12. About the effect outside scholarships may have on your financial aid award.
- 13. For its statistics on crimes committed on and off camps and for its campus safety policies and procedures.

Please note that the college catalogs are available at www.paloverde.edu

RELEASE OF FINANCIAL AID INFORMATION

Due to the Federal Education Rights and Privacy Act (FERPA), written or verbal information cannot be released to any person or agency, other than the student, without written consent. To have information released to someone other than the student written consent must be given.

APPROVED PROGRAMS

Entitlement to federal and state student financial aid is subject to the requirement that the student maintain satisfactory progress in their approved program. The student's program and academic progress will be evaluated at the beginning of each semester.

An approved program is one that:

- Leads to an Associate Degree; or
- at least two academic years in duration that is acceptable for full credit toward a bachelor's degree: or
- is at least a one-year program leading to a vocational certificate; or a certificate or diploma training program that is less than one year; and has been approved by the U. S. Department of Education.

In addition to the student's enrollment in an approved program, the student must complete the program requirements within a designated number of semesters.

MAXIMUM TIME FRAME FOR PELL GRANT RECIPIENTS

In the past, students were able to receive Pell Grants for an unlimited amount of time. With the new changes to regulations via the "Consolidated Appropriations Act 2012", there will now be a limit on how long students can receive a Pell Grant. Effective July 1, 2012, students will be eligible to receive a Federal Pell Grant for up to 12 semesters of scheduled awards (at full time). This will generally equal 4-6 years of undergraduate enrollment. A student who attends a semester as a half-time student is "counted" as having used only half of a semester for purposes of tracking the Pell grant. You will have to plan out your undergraduate to ensure that you can complete your educational objective prior to meeting the maximum time frame for Pell Grant payment. More information will be available from the Department of Education soon regarding how to find out how much of your grant eligibility you have already used. This new regulation will apply to all students' past grant payments history.

COURSE REPETITION

Beginning July 1st, 2011, the Department of Education changed the repeat rules for Title IV funding of Federal grants. This regulation is only regarding Title IV funding and does not impact the repeat rules defined under Title VI you have successfully completed a course at PVC you can only receive financial aid for that course 1 additional time. If you choose to repeat the course for a 3rd time, you will not be eligible for federal financial aid payment. If you choose to retake a course for a 3rd time, after passing it successfully once, your units for that course will not count towards your financial aid awards for that semester or future semester.

CORRESPONDENCE COURSE

Students enrolled in only correspondence courses are no more than half-time students, even if they are enrolled in enough units to be full time. Additionally, students who are enrolled in all correspondence courses will have a lower cost of attendance (budget will include fees/tuition and books and supplies). If correspondence courses are combined with regular, on-campus courses, the student's enrollment status might be more than half time. Please refer to the chart below:

Number of On-Campus Units	Number of Correspondence Units	Financial Aid Enrollment Status
3	3	1⁄2 time
3	6	1⁄2 time
3	9	1⁄2 time
2	6	1⁄2 time
6	3	³ ⁄4 time
6	6	Full time
0	12	1⁄2 time*

*Full-time correspondence students can ONLY be paid at ½ time. Full-time correspondence students enrolled in all distance education classes, need to be aware that you will be required to turn in a progress report that must be completed by each instructor, and turned in to the Financial Aid Office prior to picking up your grant. Please be aware that your Pell Grant will not be available until the second disbursement date.

SATISFACTORY PROGRESS

Standards of Satisfactory Academic Progress Policy

Federal and State regulations require that students seeking financial aid must demonstrate Satisfactory Academic Progress (SAP) toward a published degree objective and ensure progress toward the degree for all periods of enrollment whether the student has received financial aid. There is a minimum unit and a maximum unit requirement. Students are responsible to submit official transcripts for all previously attempted coursework to Enrollment Services. Students receiving a "D", "F", "W", "NC" OR "NP" in a course may receive payment a second time. All repeated units are included as attempted; therefore, each time a course is taken, the number of units will be included in the calculation of the 150% rule (see below) and academic progress. Students receiving a "C" or higher in a course may not receive payment a second time. If repeated as part of an educational program "load," it may not be counted again for financial aid purposes.

Students receiving a "C" or higher in a course may not receive payment a second time. If repeated as part of an educational program "load," it may not be counted again for financial aid purposes.

FINANCIAL AID SATISFACTORY STATUS

Once you have attempted any units, (regardless of receiving financial aid or not), you are required to: (1) Complete 67% of *attempted units each semester, (2) Maintain a minimum 2.0 cumulative GPA; and complete your education program within a 150% of the minimum required units for the program to meet the standards required to maintain Satisfactory Status for financial aid eligibility.

FINANCIAL AID WARNING

A financial aid warning allows students to maintain financial aid eligibility for the next semester after failing to meet Satisfactory Academic Progress (SAP) standards. A student who does not meet SAP after a warning period is no longer eligible. Warning does not apply to maximum unit timeframe. Some students will be automatically terminated based on previous academic history.

MAXIMUM UNIT TIMEFRAME

At PVC, 60 units is the maximum for most programs. Exceptions to this maximum may be considered by petitioning if one or more of the following occur:

- A. Up to 30 units for remedial (non-degree applicable) coursework.
- B. ESL courses necessary to prepare a student for college level course work.

ADDITIONAL INFORMATION

Attempted and Completed Units

- A. Attempted units are any units for which a grade of A, B, C, D, F, P, NP, CR, NC, I, IP or W is received after the last day to drop a class without a "W" grade. (Refer to your class schedule for specific dates)
- B. Completed units are earned units with a grade of A, B, C, D, P or CR.

Repeated, Audited, Transfer, Consortium or Remedial Coursework

- A. Financial Aid may be awarded for the cost of courses previously taken if the course is being taken to improve a sub-standard grade of D, F, NP or NC and any one class that was previously passed. Repeated units will count toward the 150% maximum units allowed.
- B. All transfer courses from accredited institutions will be considered toward academic progress.
- C. Courses funded through a consortium agreement are included in determining academic progress and attempted units.
- D. Up to 30 semester units of remedial courses will be accepted in determining eligibility.

FINANCIAL AID REINSTATEMENT

If your eligibility is terminated, you must meet the following requirements to re-qualify for the following semester:

- 1. Enroll in at least six units and
- 2. Complete 67% of your attempted units
- 3. Achieve a minimum 2.0 cumulative GPA.

Reinstatement is not retroactive, and you will not receive aid for any semester that you are ineligible.

APPEAL PROCESS

Appeals must be submitted to the Financial Aid Department with appropriate documentation or they will not be processed.

Appeals for reinstatement are granted only if extraordinary circumstances beyond your control and for which you could not plan are documented. Also, there must be evidence you will make satisfactory progress in the future. Students that approved for an appeal may not appeal a second time as appeals are only approved one in lifetime.

You will be advised by email of your results. If the appeal is approved, you will be placed on "Probation" status for a specific period.

FINANCIAL AID PROBATION

A financial aid probation period allows a student, who does not meet SAP but has successfully petitioned, to continue to receive aid.

An educational plan is required for a student on probation. The educational plan must be developed to ensure that a student will meet SAP. If a student does not adhere to the requirements their appeal will automatically be void.

	AA/AS DEGREE OR TRANSFER PROGRAM						
Level of Enrollment				4 1			7.1
(Units Attempted)	1st year	2nd year	3rd year	4th year	5th year	6th year	7th year
Full Time		32 units					
(24 units)	16 units	52 01115	48 units	64 units			
³ ⁄4 Time	10	0.0	04	40			
(18 units)	12 units	24 units	36 units	48 units	60 units		
1⁄2 Time	8 units	16 units	24 units	32 units	40 units	48 units	
(12 units)	o UNITS			JZ UNITS	40 Units	40 UNITS	

VOCATIONAL CERTIFICATE PROGRAMS							
Level of Enrollment	1		2 d		E.L.	6 1	74
(Units Attempted)	1st year	2nd year	3rd year	4th year	5th year	6th year	7th year
Full Time							
(24 units)	16 units	32 units	48 units				
³ ⁄4 Time							
(18 units)	12 units	24 units	36 units	48 units			
½ Time	8 units	16	24 units	32 units	40 units		
(12 units)		16 units		SZ UNITS	40 Units		

REINSTATEMENT

A student may be reinstated to "satisfactory" status once their GPA is at least a 2.0, and they have completed the minimum number of semester units for program progress.

REFUNDS AND RETURN TO TITLE IV FUNDS Background:

In accordance with Higher Education Amendments of 1998 students who receive federal financial assistance and withdraw from all their classes before completing more than 60% of the semester will be required to return any unearned federal funds. The amount of the return will be calculated on a pro-rated basis. FWS earnings are excluded from the calculation. PVCC uses the aggregate matching method for FSEOG, so only the federal portion of FSEOG will be included in the calculation.

Withdrawal

All Calculations are based upon the withdrawal date as determined by the Admissions and Records office.

Since PVCC is not required to take attendance, a student's withdrawal date for the return of Title IV calculation will be:

The midpoint of the semester for students who do not officially withdraw; or a report will be run at the end of each semester to determine those students who received all F's.

The Financial Aid Office will return any funds due from the institution while simultaneously notifying the student of any funds they may owe or offer the student any unearned funds, which were not disbursed.

This process will occur within a thirty-day period. For students who do not officially withdraw, final transcripts will be used to determine the withdrawal date and PVCC will return funds and notify students within 30 days of receipt of final transcripts.

The percentage of Title IV aid earned will be calculated by counting the number of days from the beginning of the semester to the withdrawal date and dividing that number by the number of calendar days in the semester. Once that percentage is determined the Return to Title IV calculation is performed using the districts Colleague program to determine any amount the institution may owe, and/or the student as well as any required offer of a post-withdrawal disbursement. If the student owes any money or if they are entitled to additional funds, the appropriate letters are sent to the student (One indicating that the amount of funds they need to return and the way to do so, or one offering them a "post withdrawal" disbursement). The calculations and the letters are sent within 30 days of the date of the institution's determination that the student withdrew.

Student Eligibility:

To determine if a student was eligible to receive Title IV funds even though none were disbursed, the cash management rules of §668.164 (g) (2) will be applied. To be an eligible student, PVCC must have a completed financial aid file, which will include a valid SAR/ISIR.

Once the amount of earned Title IV aid is determined, the sum will be subtracted from the total of the Title IV aid that was disbursed. If the student received more than the earned amount, the unearned portion will be returned by the college and by the student in accordance with the method prescribed in regulation. The institutional charges for the semester will be multiplied by the percentage of Title IV aid unearned and compared to the amount of the Title IV aid to be returned.

Order of Return:

The smaller amount will be returned by the college in the following priority:

- Pell Grant
- FSEOG

The amount the college returns will be subtracted from the total sum that must be returned and the balance will be due from the student. The student will be responsible to return unearned funds in the same priority listed above.

School Owes Funds:

When the institution owes money back, a memo is given to the Manager of Administrative Services and a reverse transmittal of

funds are done electronically through the Colleague system in the financial aid department. As soon as the reverse transmittal is done and the Administrative Services department receives it, they will return the appropriate amount to the federal programs no later than 45 days from the date of the withdrawal.

Student Owes Funds:

The student will have 45 days from the date they receive notice from the college to repay the unearned Title IV aid in full or to

set up a satisfactory repayment arrangement with the Department of Education. Grant overpayments will be reported to NSLDS marked with the appropriate flag corresponding to the action taken by the student. This reporting will take place within thirty days after the student signs a satisfactory repayment arrangement; if the student fails to repay the overpayment and enter a repayment arrangement with the college within the 45-day period.

The student fails to meet the terms of the agreement signed with the college.

When the determination is made that the student did not receive all the earned Title IV aid and the withdrawal date has been determined, the Financial Aid Office will send the student a letter offering the undisbursed financial aid. The student will be instructed to respond to the letter within 14 calendar days indicating whether the student wants the funds if the student requests that the earned Title IV aid be disbursed, a check will be ordered and made available for the student to pick up in the Student Services Office within 90 days of the college's determination that the student withdrew. If the response from the student is received within 14 days, it will be honored. Any response received after 14 days will be late and a notice will be sent to the student advising him or her of the outcome.

GLOSSARY OF TERMS

CAHSEE State law, enacted in 1999, authorized the development of the California High School Exit Examination (CAHSEE), which students in California public schools would have to pass to earn a high school diploma. All California public school students must satisfy the CAHSEE requirement, as well as all other state and local requirements, in order to receive a high school diploma. The CAHSEE requirement can be satisfied by passing the exam or, for students with disabilities, receiving a local waiver pursuant to Education Code Section 60851(c), or receiving an exemption pursuant to Education Code Section 60852.3.

CITIZEN/ELIGIBLE NON-CITIZEN You must be one of the following to received Federal Student Aid:

- U.S. Citizen or National
- U.S. permanent resident who has an I-151, I-551 or I-551C (Alien Registration Receipt Card)
- Certain resident of Pacific Island
- Other eligible non-citizens (for details check with the Financial Aid Office)

COST OF EDUCATION The cost of education is the total amount it will cost a student to go to school. The total includes costs belonging only to the student for transportation and personal expenses. DRN Data Release Number: A number located in the lower left corner of the SAR that is assigned to your application by the U.S. Department of Education.

EXPECTED FAMILY CONTRIBUTION (EFC) An amount, determined by a formula established by Congress, that indicates how much of your family's financial resources should be available to help pay for school.

FREE APPLICATION FOR FEDERAL STUDENT AID (FAFSA) A Federal Financial Aid Online Application that collects financial data on a student and/or parents for applicant's aid need analysis. The website address is www.fafsa.ed.gov or you can apply by phone at 1-800-4-FED-AID (1-800-433243).

FINANCIAL AID AWARD LETTER An award letter contains information on the types and the amounts of aid being offered to a student. The amounts reflect what a student will receive during the period of enrollment. There is an area to accept or reject any or all the aid offered. The award letter lists the cost of education, expected family contribution and financial need.

FINANCIAL NEED The difference between what you (and your parents, if dependent) can contribute to the cost of your education and the cost of going to the college of your choice.

GRANT A grant is financial aid that you don't have to repay.

NEED ANALYSIS The calculation that the College Scholarship Services perform on the information contained in the students' FAFSA. These calculations help a college decide how much money is available from the students' resources to help pay for their education.

FSA ID FEDERAL STATE IAD IDENTIFICATION A username and password created by a student for the first time they apply for federal aid. If you fail to remember your FSA ID, a request to retrieve your FSA ID can be done at https://fsaid.ed.gov/npas/index.htm

REGISTERED DOMESTIC PARTNER Recent legislation extends new rights, benefits, responsibilities and obligations to individuals in domestic partnership registered to with the California Secretary of State under Section 297 of Family Code. These new provisions apply to state funded student financial aid ONLY, and not federal student financial aid.

RESIDENCY A California resident is one who has maintained a permanent residence in the state of California for the time of one year and one day or longer.

SATISFACTORY ACADEMIC PROGRESS To be eligible to receive federal student aid. You must maintain satisfactory academic progress towards your degree or certificate. You must meet the Financial Aid Department's standards of satisfactory academic progress.

STATEMENT OF EDUCATIONAL PURPOSE/CERTIFICATION STATEMENT ON OVERPAYMENT AND

DEFAULT you must sign this statement in order to receive Federal Student Aid. By signing, you are stating that you do not owe a refund on a Federal grant, and that you are not in default on a Federal loan. You are also agreeing to use your student aid for EDUCATIONAL RELATED EXPENSES ONLY. (Both statements are on the Free Application for Federal Student Aid [FAFSA]

STUDENT IAD REPORT (SAR) a report form indicating a student's eligibility for Federal Grants.

UNMET NEED A student's unmet need is determined by the following formula:

FINANCIAL NEED - AID AWARDED = UNMET NEED

UNTAXED INCOME All income received that's not taxed or may not be reported to the IRS, including Social Security benefits, welfare payments, untaxed capital gains, interest on tax-free bonds, clergy and military allowances and others.

VERIFICATION The procedure in which a college checks the information you report on the FAFSA, usually by requesting a copy of your (or your parents') signed tax return and a Verification worksheet.

VETERAN For the FAFSA, a person who has engaged in active duty in the U.S. Armed Forces or is a National Guard or Reserve enlistee called to active duty, or was a cadet or midshipman at one of the service academies, and who was released under a condition other than dishonorable; or who'll be a veteran by June 30, 2010.

PELL GRANT FACTS

To receive a Pell Grant at Palo Verde College you must have completed the FAFSA and have a completed financial aid file. If you have not completed these steps, you will not receive your Pell Grant disbursement on the scheduled dates. Pell Grants are disbursed over the entire academic year: one-half in the fall and one-half in the spring. Each semester there are two disbursements. In order to receive your Pell Grant disbursement, you must attend Financial Aid Orientation and sign, and return your award letter. You must present a picture ID and your Social Security Card if you are picking up a physical check. If you forget to bring either ID, you will not be able to pick up your check. If you have signed up for the PVC Opportunity Card this will not apply to you, the funds will automatically be put on your card. Please do not send another person to pick up your check, as they will not be permitted to do so. Not every student receives the same amount of Pell Grant money. Your award depends on the calculated EFC (Expected Family Contribution) indicated on your SAR (Student Aid Report) and whether you live with parents or on your own. It also depends on the number of units in which you are enrolled. If you enroll in Distance Education courses, as opposed to regular courses, your financial aid could be drastically reduced. Also, remember, if you decrease the number of units you are taking, your Pell Grant money will also be decreased. You must also maintain satisfactory academic progress to receive the Pell Grant.

DISBURSEMENT DATES

FALL 2021		SP	RING 2022
1 st	08/23/2021	1 st	01/25/2022
2nd	11/05/2021	2nd	05/25/2022

*Disbursement dates are subject to change without notice

Not all students will receive a Pell Grant check on the first Check Disbursement Date.

1

www.paloverde.edu 1(760)921-5500

Welding Trades **Building Trades** Automotive Trades 3. Lucas Oil Technology Building (TB) 2. Anthony J. Reale Classroom Lab building (CL) 1. John O. Crain Student Services Building (CS) IT Department Classrooms Superintendent/President/Foundation Lecture Hall 101 Labs Veteran's Services Admissions and Records Correspondence Education Counseling **Business Services** Instructors Offices Student Activities Instruction /Student Services Food Service/ The Den Financial Aid EOPS/ CARE DSPS CalWORKs Library

4. Clancy Osborne Physical Education Center (PE)

Palo Verde College Main Campus Map Legend

Gym Dance Room

EDD Office Weight Room

EDD Development Department

5. Fine Arts Building (FA) ESL

Offices/Civic Center Events Manager History

6. Theater (PA) Quilting Music/Rehearsal Hall

Green Room

7. Maintenance and Operations (M/O)

Theater

Scene Shop

Parking lots= Buildings =

Handicapped parking =

Ģ

Evacuation safe zones for fire = \mathbf{X}

Grounds and Maintenance Services

State of California

	*
(1)	

PALO VERDE

Palo Verde College 1 COLLEGE DR BLYTHE, CA 92225 760-921-5512

PALOVERDE . EDU