

Administration

Celia Esposito-Noy, Ed.D.
Superintendent-President

Sandra Therrien
Executive Coordinator

Governing Board:

Rosemary Thurston, President

Benicia/Vallejo/Suisun

Sarah E. Chapman, Ph.D., Vice President

Vacaville

Denis Honeychurch, J.D.

Fairfield/Vacaville/Travis Air Force Base

Pam Keith

Vallejo

Michael A. Martin

Vacaville/Dixon/Winters

Quinten R. Voyce

Fairfield/Green Valley/Cordelia

A. Marie Young

Vallejo

Celia Esposito-Noy, Ed.D.

Board Secretary

The Solano Community College Governing Board meets the first and third Wednesdays of each month at 6:30 p.m. For room locations of the meetings, please check the Governing Board web page (www.solano.edu/governing_board) for the most current meeting information. All meetings, with the exception of closed sessions, are open to public participation. Agendas and meeting minutes are available from the Superintendent-President's Office and on the Solano Community College District website (www.solano.edu).

Academic Affairs

David Williams, Ph.D.....*Vice President, Academic Affairs*

Laurie Gorman.....*Executive Coordinator*

Peter Cammish.....*Dean, Research, Planning, and Institutional Effectiveness*

Robert Gabriel, Ph.D.....*Dean, School of Health Sciences*

Neil Glines.....*Dean, School of Liberal Arts*

Sandy Lamba.....*Dean, School of Social & Behavioral Sciences*

Shirley Lewis, J.D.....*Dean, Vallejo Center*

Joseph Ryan, Ph.D.....*Dean, School of Mathematics & Science*

Maire Morinec.....*Dean, School of Applied Technology & Business, and Vacaville Center*

Finance and Administration

Yulian Ligioso.....*Vice President, Finance and Administration*

Laura Convento.....*Business Operations Coordinator*

Adil Ahmed.....*Director, Fiscal Services*

Beverly Sloley.....*Interim Accounting Manager*

Myron Hord.....*Interim Facilities Director*

Vacant.....*Assistant Facilities Director*

Eddie DelPilar.....*Interim Custodial Supervisor*

Robert Ceja.....*Interim Lead Custodian*

Thomas Trujillo.....*Supervisor, Bookstore*

Jim Petromilli.....*Interim Chief Technology Officer (Consultant)*

James "Kimo" Calilan.....*Director of Information Technology*

Brian Travis.....*Lieutenant, Solano College Service Area, Solano County Sheriff's Office*

Lucky Lofton.....*Executive Bonds Manager*

Human Resources

Rachel Ancheta.....*Manager*

Karen Mitchell.....*Executive Assistant*

Tina Abbate.....*HR Generalist*

Tracy Drake.....*Sr. HR Generalist*

Celia Lopez.....*Sr. HR Generalist*

Tracy Vest.....*HR Generalist*

Student Services

Gregory Brown.....*Vice President, Student Services*

Khadijah Adjabeng.....*Executive Coordinator*

Vacant.....*Dean, Counseling Services*

Shannon Beckham.....*Dean, Enrollment Services*

Dwayne Hunt, Ed.D.....*Dean, Academic Support Services*

Maureen Mason-Muyco.....*Interim Director, Financial Aid*

Rischa Slade, J.D.....*Director, Student Life*

Erik Visser.....*Director, Athletics*

Christie Speck.....*Director, Early Learning Center*

Faculty & Administration

- Abel-Quintero, Margaret**, *School of Liberal Arts, B.A., University of Iowa; M.A., Ph.D., University of California, Santa Barbara*
- Allen, Darryl**, *School of Mathematics & Sciences, B.S., M.S., California State University, Hayward*
- Anderson, Isabel**, *School of Liberal Arts, B.A., M.A., California State University, San Francisco*
- Anderson, James**, *Counseling/DSPS, A.A., Solano Community College; B.A., M.S., California State University, Sacramento*
- Anderson, Kevin**, *School of Applied Technology and Business, B.A., University of California, Berkeley; J.D., San Francisco Law School*
- Arce, Michelle**, *School of Social and Behavioral Sciences, B.A., University of California, Davis; M.A., University of California, Santa Barbara*
- Averett, Joyce**, *School of Health Sciences; B.S., Cal State University, Bakersfield; M.S., Liberty University*
- Ayala, Anthony**, *School of Social and Behavioral Sciences, B.A., California State University, East Bay; M.A., Pacific Oaks College*
- Barsness, Sarah**, *School of Liberal Arts; B.A., Evergreen State College; M.F.A., San Francisco Art Institute*
- Beam, Erica**, *School of Applied Technology and Business; B.S., Cal State University, Stanislaus; M.B.A., Cal State University, Sacramento*
- Beckham, Shannon**, *Enrollment Services, B.A., St. Mary's of California, Moraga; M.B.A., Argosy University; Graduate Certification-Accounting, Kaplan University; TESOL Certification, North Carolina State University*
- Berrett, Debra**, *School of Applied Technology and Business, A.S., Solano Community College; B.S., Southern Illinois University; M.S., University of Nebraska, Lincoln; M.S. Capella University*
- Berrett, Mark**, *School of Applied Technology and Business, A.S., Solano Community College; B.S., Southern Illinois University; M.S., University of Phoenix*
- Blair, Emily**, *School of Liberal Arts, B.A., M.A., Ph.D., University of California, Davis*
- Boerner, Howard**, *School of Liberal Arts, B.A., M.A., University of California, Berkeley*
- Bolz, C. Sabine**, *School of Social and Behavioral Sciences, B.S., Justus-Liebig Universitaet Giessen, Germany; Hauptdiplom (ABD) Carl-von Ossietzky Universitaet Oldenburg, Germany*
- Borchert, Matthew**, *School of Health Sciences, B.A., San Jose State; M.S., St. Mary's College*
- Bourdon, Ingeborg**, *School of Health Sciences, B.S., M.S., University of California, Davis*
- Brewer, Kevin**, *School of Mathematics & Sciences, B.S., East Texas, State University; M.A., University of California, Davis*
- Brown, Curtiss**, *School of Health Sciences, B.A., California State University, Chico; M.S., University of Oklahoma*
- Brown, Gregory S.**, *B.S., Clarion State University; M.A., Bowling Green State University*
- Bundenthal, Thomas**, *School of Social and Behavioral Sciences, B.A., University of Alabama, Tuscaloosa; M.A., University of Alabama, Huntsville*
- Burgess, D. Glenn**, *School of Health Sciences, A.A., Solano Community College; B.S.N., Sonoma State University; M.S., California State University, San Jose*
- Cabrera, Saki**, *School of Social and Behavioral Sciences, B.A., Iona, College; M.A., Ph.D., Claremont Graduate University*
- Cain, Ginger**, *School of Health Sciences, B.F.A. Cornish Institute; M.A., St. Mary's College*
- Cammish, Peter**, *Research & Planning, B.Sc., University of Newcastle-upon-Tyne; M.Sc., Northumbria University*
- Cardinal, Jeffrey**, *School of Health Sciences, B.S., California State, University, Hayward; M.A., San Jose State University*
- Carpenter, Dawn**, *School of Applied Technology and Business, B.S., Business Education, University of South Dakota; MBA University of South Dakota*
- Cary, Adrienne**, *School of Applied Technology and Business, B.S., University of Wisconsin; M.A., New York University*
- Cittadino, Nicholas**, *Counseling/DSPS, B.S., University of Idaho; M.A., Chapman University*
- Cobene, Harold**, *School of Liberal Arts, B.A., M.A., California State University, Sacramento*
- Conrad, Joseph**, *School of Mathematics & Sciences, B.S., Pennsylvania State University; M.A., University of Maryland; Ph.D., Pennsylvania State University*
- Conrad, Kathleen**, *School of Mathematics & Sciences, B.S., University of California, Davis; M.S., Ph.D., The Pennsylvania State University*
- Cook, Karen**, *School of Applied Technology and Business, B.S., Valparaiso University; M.Ed., Azusa Pacific University*
- Cortes, Jose**, *School of Liberal Arts, B.A., California State University, Chico; M.A Sonoma State University*
- Craig, Erin**, *School of Health Sciences, B.B.A., Loyola University; B.S., M.S., Rush University; C.N.S.- B.C., P.M.H.N.P.-B.C. by ANCC*
- Crandall-Bear, Dale**, *School of Social and Behavioral Sciences, B.A., M.A.T., University of California, Davis*
- Dauffenbach, Amy**, *Counseling/DSPS, B.S., University of Wisconsin, Madison; M.S., California State University, Sacramento*
- Dekloe, James**, *School of Mathematics & Sciences, B.A., M.A., and C. Philosophy, University of California, Los Angeles*
- Diehl, Sandra**, *School of Mathematics & Sciences, A.S. Horticulture*
- Donovan, Sarah**, *School of Mathematics & Sciences, B.A., University of California, Santa Cruz; M.A., University of California Davis*
- Duane, Erin**, *Library Services, B.A., Gonzaga University; M.L.I.S., San Jose State University*

Faculty & Administration

- East, Evangeline**, *School of Liberal Arts, B.A., M.A.*, California State University, Long Beach
- Enemmuo, Vitalis**, *School of Health Sciences, B.S.*, University of Nigeria; *M.S.*, University of Phoenix
- Esposito-Noy, Celia**, *Superintendent-President, B.A.*, San Francisco State University; *M.A.*, Stanford University; *Ed.D.*, Mills College
- Esteve, Carlos**, *School of Mathematics & Sciences, B.S.*, Tulane University; *M.S.*, University of New Orleans
- Farmer, Erin**, *School of Liberal Arts, B.A., M.A.*, Mills College
- Feighner, Mark**, *School of Mathematics & Sciences, B.S.*, Indiana, University of Pennsylvania; *M.S.*, Michigan Technological University; *Ph.D.*, University of California, Berkeley
- Flatland, Marianne**, *Counseling/DSPS, B.A.*, University of California, Berkeley; *M.S.*, California State University, Hayward
- Florence, Ferdinanda**, *School of Liberal Arts, B.A.*, American University; *M.A.*, University of Maryland
- Freed, Elizabeth**, *School of Health Sciences; B.S., M.S.*, Western Governor's University
- Fuller, Ruth**, *Library Services, B.A.*, University of California, Santa Cruz; *M.A.*, University College, London
- Gabriel, Robert**, *School of Health Sciences, B.A., B.S., M.B.A.*, Saint Louis University; *Ph.D.*, New York University
- Giambastiani, Lisa**, *School of Liberal Arts, B.A., M.A.*, Sonoma State University
- Glines, Neil**, *School of Liberal Arts, B.A.*, Carroll College; *M.A.*, California State University, Northridge
- Goodwin, Michael**, *School of Applied Technology and Business, B.S.*, Lamar University; *M.A.*, California State University, Sacramento
- Gotch-Posta, Mary**, *School of Social and Behavioral Sciences, B.A.*, Michigan State University; *M.A.*, San Francisco State University
- Grube, Thomas**, *School of Mathematics & Sciences, B.S.*, University of Wisconsin, Madison; *M.S.*, California State University, Hayward
- Gumlia, Mary**, *Counseling/DSPS, B.A.*, Boise State University; *M.A.*, John F. Kennedy University
- Gunther, Susanna**, *School of Mathematics & Sciences, B.S., M.A.T.*, University of California, Davis; *B.S., O.D.*, University of California, Berkeley
- Hannan, Zachary**, *School of Mathematics & Sciences, B.S., M.S.*, University of California, Davis
- Hidy, Paul**, *School of Applied Technology and Business, B.S.*, Cal State University, Long Beach
- Higashi, John**, *School of Mathematics & Sciences, B.A.*, University of California San Diego; *Ph.D.*, University of Utah
- Hunt, Dwayne**, *Academic Support Services, A.A.*, Broward Community College; *B.A.*, Florida Atlantic University; *M.A.*, University of Mississippi; *Ed.D.*, Northeastern University
- Itaya, Patricia**, *School of Mathematics & Sciences, B.A.*, Hendrix College; *Ph.D.*, University of Tennessee
- Jacobo, Isaias**, *School of Liberal Arts, B.A.*, Pacific Union College; *M.A.*, University of California, Davis
- Jaimez, Theresa**, *School of Social and Behavioral Sciences, B.A.*, University of Oklahoma; *M.A., Ph.D.*, University of Texas, Austin
- Jian, Alan**, *School of Mathematics & Sciences, B.A.*, Zhongshan University; *M.A.*, California State University, San Francisco; *Ph.D.*, University of California, Davis
- Johnson, Tonmar**, *School of Social and Behavioral Sciences, B.S.* Eastern New Mexico University; *M.S.*, California State University, Sacramento
- Jones-Foster, Priscilla J.**, *Counseling/DSPS, B.A., M.A.*, Sonoma State University
- Juliano, Kristy**, *School of Liberal Arts, B.M.*, San Francisco State University; *M.M.*, California State University, Los Angeles
- Kaplan, Lee**, *School of Liberal Arts; B.A., Ph.D.*, University of California, Berkeley; *M.A.*, Mills College
- Kargbo, Myra L.**, *School of Health Sciences, B.S., M.S.*, Chamberlain College
- Kaur, Kiran**, *School of Mathematics & Sciences, B.S.*, University of Mumbai; *M.S.*, Shreemati Nathivai Damodar Thackersey Women's University in Mumbai, India
- Kirkbride, Corrine**, *School of Mathematics & Sciences, B.S.*, University of California, Santa Barbara; *M.A.*, University of California, Davis
- Kissinger, Jeffrey**, *School of Applied Technology and Business, B.A.*, Chapman University
- LaCount, Rebecca**, *Counseling/DSPS, B.A.*, University of California; *M.S.* San Francisco State University
- Lam, Oanh P.**, *School of Mathematics & Sciences, B.S.* University of Washington; *M.S., Ph.D.*, University of California, San Diego.
- Lamba, Sandy**, *B.S.*, University of California, Davis; *M.A.*, Alliant International University; *M.B.A.*, National University
- Lancet, Marc**, *School of Liberal Arts, B.A., MFA., M.A.*, University of California, Santa Barbara
- Lewis, Shirley**, *Vallejo Center, B.A., J.D.*, University of California, Davis
- Ligioso, Yulian**, *B.S.*, University of Southern California; *M.B.A.*, University of the Pacific
- Long, Darsen**, *School of Liberal Arts, B.A.*, California State University Hayward; California Community College Instructor Credential, Dominican College, San Rafael
- Lorenz, Jeanne**, *School of Liberal Arts, B.A.*, California College of the Arts; *M.A.*, Yale University
- Luce, Katherine**, *Library Services, B.A.*, Yale University; *M.A.*, Mills College; *M.L.I.S.*, San Jose State University
- Lutz, Melanie**, *School of Mathematics & Sciences, B.S., M.S., Ph.D.*, University of California, Berkeley

Faculty & Administration

- Macalino, Marivic**, *School of Health Sciences, B.S.N.*, Saint Louis University, Philippines; *M.S.N.*, University of Phoenix
- Maghoney, Laura**, *School of Applied Technology and Business, B.A., M.A.*, University of California, Davis
- Marks, Kevin**, *School of Health Sciences, B.A.*, California State University, Stanislaus; *M.S.S.*, United States Sports Academy
- Marlow-Munoz, Lorna**, *School of Liberal Arts, B.A.*, University of California, Berkeley; *M.A.*, San Francisco State University
- Marshall, Ricky E.**, *School of Applied Technology and Business, B.S.*, Louisiana Baptist University
- Martinelli, Will**, *School of Mathematics & Sciences, B.A.*, University of California, Davis; *M.A.*, University of California, Santa Cruz
- Mayes, Brooks**, *School of Applied Technology and Business, B.A.*, Cal State University, Sacramento
- McBride, Christopher**, *School of Liberal Arts, B.A.*, University of Connecticut; *M.A.*, Trinity College; *Ph.D.*, Claremont University
- McDaniels, Marcie**, *Counseling/DSPS, B.A.*, California State University, Sacramento; *M.A.*, California State University, East Bay; *M.A.*, Chapman University
- McDonald, Cheryl**, *School of Applied Technology and Business, A.A., A.S.*, Solano Community College; *T.& I. Credential*, University of California, Berkeley; *B.S.*, San Jose State University
- McKinnon, Sarah**, *School of Liberal Arts, B.A.*, University of California, Santa Cruz; *M.A.*, Trinity College
- Minor, Leslie**, *School of Social and Behavioral Sciences, B.A.*, University of Washington; *M.S., Ph.D.*, University of California
- Molnar, Margherita**, *School of Mathematics & Sciences, B.S.*, University of Bologna, Italy; *Ph.D.*, University of Pisa
- Moore, Rennee**, *School of Mathematics & Sciences, B.S.*, University of California, Riverside; *Ph.D.*, University of California, Davis
- Morinec, Maïre**, *School of Applied Technology and Business; Vacaville Center, B.S.N.*, Georgetown University; *M.S.*, University of Michigan
- Mouton, Jocelyn**, *Counseling/DSPS, B.A.*, California State University, San Francisco; *M.S.W.*, University of California, Berkeley
- Mungin, Douglas**, *School of Liberal Arts, B.A.*, San Francisco State University; *M.A.*, Louisiana State University
- Nagle, John**, *School of Health Sciences, B.A.*, University of California, Los Angeles; *M.S.*, California State University, Sacramento
- Niffenegger, Anne**, *School of Health Sciences; A.S.*, Pacific Union College; *M.S.*, Touro University
- Nordin, Sarah**, *School of Applied Technology and Business, B.A.*, Westfield State College; *M.S.*, Sam Houston State University
- Obegi, Amy**, *School of Social and Behavioral Sciences, B.A.*, University of California, Davis; *B.S.*, University of California, Davis; *M.S.*, San Diego State University
- Ozbirinci, Purnur**, *School of Liberal Arts; B.A.*, Hacettepe University; *M.A.*, Baskent University; *Ph.D.*, Middle East University
- Pandone, Marc**, *School of Liberal Arts, B.A.*, Connecticut College; *M.F.A.*, California College of Arts and Crafts
- Parrish, Scott**, *School of Health Sciences, B.S.*, California Polytechnic State University, San Luis Obispo; *M.Ed.*, Azusa Pacific University
- Paschal, Robert**, *School of Mathematics & Sciences, B.A.*, University of California, Davis; *M.A.*, San Francisco State University
- Pearson-Bloom, Theresa**, *School of Health Sciences, B.A.*, California State University, Northridge; *M.S.*, Western Illinois University
- Pirott, Laura**, *School of Liberal Arts, B.A.*, University of Southern California; *M.A., Ph.D.*, Brown University
- Podkolzina, Svetlana**, *School of Mathematics & Sciences, M.S., Ph.D.*, Lomonosov Moscow State University (MSU)
- Poff, Greg**, *School of Liberal Arts, B.A., M.A.*, California State University, Long Beach
- Powell, Joel**, *School of Social and Behavioral Sciences, B.A.*, University of California, Davis; *J.D.*, John F. Kennedy University, School of Law
- Ramos, Kimberly R.**, *Counseling/DSPS, B.A., M.S.*, California State University, Sacramento
- Re, Edward**, *School of Mathematics & Sciences, B.S., Ph.D.*, University of California, Davis
- Reeve, Melissa**, *School of Liberal Arts, B.A.*, University of California, Berkeley; *M.A.*, University of Hawaii at Manoa
- Rhoads, Genele**, *School of Mathematics & Sciences, B.S., M.A.T.*, University of California, Davis
- Robertson, Randall**, *School of Mathematics & Sciences, B.S.*, Brigham Young University; *M.S.*, University of California, Davis
- Roe, Candace**, *Counseling/DSPS, B.A., M.S.*, California State University, Sacramento
- Ryan, Joseph M.**, *B.S.*, San Francisco State University; *Ph.D.*, University of California, Davis
- Santiago, Maria**, *School of Mathematics & Sciences, B.S.*, University of Puerto Rico; *M.S.*, University of South Carolina
- Schneider, Tracy**, *School of Liberal Arts, B.A.*, University of California, Davis; *M.A.*, California State University, Sacramento
- Schouten, Jonathan**, *School of Liberal Arts, B.A., M.A.*, California State University, Sacramento; *M.F.A.*, Arizona State University
- Scott, Joshua**, *School of Liberal Arts, B.A.*, San Francisco State University; *M.A.*, San Jose State University

Faculty & Administration

Sendlakowski-Mani, Christine, *School of Liberal Arts*; B.A., Cal State University, Sacramento; M.A., Southern Oregon University

Sengmany, Kheck, *School of Mathematics & Sciences*, B.A., M.A., St. Mary's College; M.S., California State University, Hayward

Silva-Attianese, Belinda, *School of Applied Technology and Business*, A.A., Equivalency Solano Community College; California Cosmetology Supervising Instructors License, T. & I., Credential, University of California

Slade, Risha, *Student Services*, B.A., Leland Stanford Jr. University; J.D., University of California Hastings College of the Law

Slaton, La Vonne, *School of Applied Technology and Business*, B.A., California State University Sacramento; M.B.A., University of Phoenix

Smith, Michelle, *School of Mathematics & Sciences*, B.S., M.S., Michigan State University

Smith, Rachel, *School of Liberal Arts*, B.A., University of California, Berkeley

Smith, Tasha, *School of Social and Behavioral Sciences*, B.A., University of California, Berkeley; Ph.D., Stanford University

Spoelstra, Kevin, *School of Applied Technology and Business*, A.S., Spartan School of Aeronautics; B.S., Embry-Riddle Aeronautics University

Sta Maria, Kamber, *Counseling/DSPS*, M.A., Saint Mary's College of California

Stover, Scott, *School of Health Sciences*, B.A., Chapman University; M.S.S., United States Sports Academy

Sytsma, Robin, *School of Health Sciences*, B.S., San Diego State University; M.S., University of New Haven, West Haven, Connecticut

Taylor, Mark, *School of Applied Technology and Business*, B.S., San Jose State University; M.A., California State University, Chico

Taylor-Hill, Lauren, *School of Social and Behavioral Sciences*, B.S., University of California, Davis; M.A., Arizona State University

Tucker, Brenda, *Counseling/DSPS*, B.A., California State University, Hayward; M.S., University of California

Urrutia, John, *School of Applied Technology and Business*, B.S., University of Nevada, Reno; M.S., National University

Valch, Mary A., *School of Mathematics & Sciences*, B.S., Sofia University; M.S. California State University, East Bay

Villatoro, Barbara, *School of Mathematics & Sciences*, B.A., M.S., University of California, Davis

Whitesell, Janene, *School of Liberal Arts*, B.A., California State University, Northridge; M.A., San Francisco State University

Widemann, Danielle, *School of Mathematics & Sciences*, B.S., University of California, Davis; M.S., University of California, Santa Cruz

Williams, Darla, *School of Health Sciences*, B.S., St. Mary's College; M.A., University of La Verne

Williams, David, *Academic Affairs*, B.A., Evangel University; M.A., Missouri State University; Ph.D., University of California, Davis

Word, James, *School of Mathematics & Sciences*, B.S., Oregon State; M.S., Portland State; Ph.D., University of Western Australia

Wyly, Michael, *School of Liberal Arts*, B.A., M.F.A., California State University, Long Beach

Young, Maria Cristina, *School of Mathematics & Sciences*, M.D., University of California, Davis

Yumae, Teresa, *School of Liberal Arts*, B.A., M.A., California State University, Hayward; D.M.A., University of Southern California

Zhiv, Dmitriy, *School of Mathematics & Sciences*, B.S., M.S. Belarussian Polytechnical Institute; M.A., San Francisco State University

Adjunct Faculty

Abbate, Eric, *School of Math & Science*

Abel, Sonja, *School of Health Sciences*

Abundo, Stephanie, *School of Mathematics & Science*

Adams, Dorene, *School of Health Sciences*

Aguayo Vazquez, Jennifer, *School of Mathematics & Sciences*

Ahmadih, Lina, *School of Mathematics & Sciences*

Allen, Matthew, *School of Mathematics & Sciences*

Almeida, Joseph, *School of Mathematics & Sciences*

Alums, Rhuenette, *School of Applied Technology and Business*

Alvarado, Thea, *School of Social and Behavioral Sciences*

Anderson, Kristen, *School of Liberal Arts*

Anderson, Lisa, *School of Applied Technology and Business*

Antoo, Adrian, *School of Mathematics & Sciences*

Aptekar, Rachel, *School of Mathematics & Sciences*

Arnaiz, Damian, *School of Mathematics & Sciences*

Asemota, Victor, *School of Mathematics & Sciences*

Ashton, Christine, *School of Liberal Arts*

Auman, Julie, *School of Liberal Arts*

Avelar, Netzahuacotl, *School of Social and Behavioral Sciences*

Averbeck, Robin M., *School of Social and Behavioral Sciences*

Bacon, Robin, *School of Mathematics & Sciences*

Bales, Tatum, *School of Health Sciences*

Balsley, Samuel, *School of Mathematics & Sciences*

Barker, Jason W., *School of Applied Technology and Business*

Barnes, Patti, *School of Applied Technology and Business*

Bartoli, Robert, *School of Applied Technology & Business*

Basaran, Vasfi, *School of Mathematics & Sciences*

Bautista, Erwin, *School of Mathematics & Sciences*

Baxter, Jean, *School of Social and Behavioral Sciences*

Beasley, Angela, *School of Liberal Arts*

Beaulieu, John, *School of Mathematics & Sciences*

Faculty & Administration

Bennett-Cauchon, Benjamin, School of Mathematics & Sciences

Berryhill, Katie, School of Mathematics & Sciences

Beuttel, Michelle, School of Liberal Arts

Billingsley, Denise, School of Social and Behavioral Sciences

Bischof, Otto, School of Mathematics & Sciences

Bolton, Alison, School of Applied Technology and Business

Bowman, Stephan, School of Applied Technology and Business

Bright, Stephen, School of Applied Technology and Business

Brightwell, Starcha, School of Applied Technology and Business

Brookshire, Guy, School of Liberal Arts

Brunner, Theresa, School of Liberal Arts

Budiansky, Alisa, School of Applied Technology and Business

Buettner, Jill N., School of Liberal Arts

Bussewitz, Barry, School of Social and Behavioral Sciences

Butler, Rebecca, School of Applied Technology and Business

Butters, Roger, School of Applied Technology and Business

Butters, Wanda A., School of Health Sciences

Byrd, Shawn, School of Health Sciences

Byrn, Karl, School of Social and Behavioral Sciences

Cadungug, Kelley D., Counseling/DSPS

Cain, Peter, School of Applied Technology and Business

Calef, Daniel, School of Mathematics & Sciences

Callahan, Daniel, School of Mathematics & Sciences

Callison, Kathleen, School of Applied Technology and Business

Campbell, Jody, School of Social and Behavioral Sciences

Carmichael, Elisabeth, School of Liberal Arts

Cascaddan, Daniel, School of Social and Behavioral Sciences

Castenada, Alfred, School of Applied Technology and Business

Challender, Michael, School of Mathematics & Sciences

Chappell, Ashley, School of Health Sciences

Chen, Zhen, School of Applied Technology and Business

Chiabotti, Dianna, Contract Education

Coburn, Frederick, School of Applied Technology and Business

Cole, Shaunice, School of Applied Technology and Business

Collins, Christopher, School of Social and Behavioral Sciences

Connolly, Nathan, School of Liberal Arts

Coronado, Victor, School of Liberal Arts

Coury, Carlene, School of Liberal Arts

Craven, Elizabeth, School of Liberal Arts

Creighton, Lynda, School of Health Sciences

Croom, Troy, School of Liberal Arts

Cross, Lauren, School of Social and Behavioral Sciences

Cyr, Catherine E., School of Health Sciences

Damico, Greg, School of Liberal Arts

Daniel, Carolyn, School of Health Sciences

Danielson, Richard, School of Mathematics & Sciences

Darlington, Emily, School of Social and Behavioral Sciences

Daugavietis, George, School of Mathematics & Sciences

Davis, Deborah, School of Health Sciences

Davis, Todd, School of Liberal Arts

Davison, Chad, School of Mathematics & Sciences

Dawson, Steven, School of Applied Technology and Business

de La OSalas, Maria, School of Liberal Arts

Decker, Noah, School of Mathematics & Sciences

Delos, Kate, School of Liberal Arts

DeMartini, Dawna, School of Liberal Arts

Denen, Jenny, Library Services

Do Amor, Sisleide, School of Health Sciences

Dominguez, Steven, School of Mathematics & Sciences

Dorger, Samanda, School of Liberal Arts

Drayton, Frank, School of Applied Technology and Business

Dudman, Matthew, School of Liberal Arts; School of Applied Technology and Business

Dwiggins-Beeler, Rachel, School of Liberal Arts

Eckford, Elizabeth, Library Services

Elizalde De Pereira, Martha, School of Liberal Arts

Ellasces, Jennifer L., School of Applied Technology and Business

Engelbrecht, Arthur, School of Liberal Arts

Eskandari, Vahid, School of Mathematics & Sciences

Estes, Colleen, School of Liberal Arts

Estes, Rebecca, School of Liberal Arts

Eubanks, Keith, School of Liberal Arts

Farahnak, Fereydoon, School of Mathematics & Sciences

Federle, Steven, School of Liberal Arts

Findley, Robert, School of Social and Behavioral Sciences

Fink, Mark, Library Services

Fioritto, Christopher, School of Mathematics & Sciences

Fleshman, Jessica, School of Health Sciences

Foulk, Bradley, School of Applied Technology and Business

Frizzell, Gail, School of Health Sciences

Fuchs, Ekaterina, School of Mathematics & Sciences

Fuller, Levi, School of Mathematics & Sciences

Gabbard, Mary, School of Health Sciences

Galen, Ronald, School of Liberal Arts

Garnier, Michael, School of Applied Technology and Business

Gelfand, Volodymyr, School of Mathematics & Sciences

Gerhart, Karen, School of Mathematics & Sciences

Geyer, Anna, School of Liberal Arts

Gill, Daniel, School of Mathematics & Sciences

Goesdasilva, Francisco, School of Mathematics & Sciences

Goldberg, Edward, School of Applied Technology and Business

Gompert, Gena, School of Social and Behavioral Sciences

Grant, Patrick, School of Mathematics & Sciences

Gravely, Steven, School of Social and Behavioral Sciences

Grebmeier, Linda, School of Liberal Arts

Greenberg, Joshua, School of Social and Behavioral Sciences

Greene, Amanda, Counseling/DSPS

Gregory, Sean, School of Mathematics & Sciences

Grieb, Alan, School of Mathematics & Sciences

Gumber, Rajinder, School of Mathematics & Sciences

Gunby, Melissa, School of Liberal Arts

Gutierrez, Anthony J., School of Applied Technology and Business

Guadarrama, Joe, School of Health Sciences

Guerard, Eileen, School of Liberal Arts

Guyer, Rodney, School of Liberal Arts

Faculty & Administration

Haik, Alexander W., School of Mathematics & Sciences
Hamamoto, Monte J., School of Mathematics & Sciences
Hannigan, Bessie, School of Health Sciences
Hanstad, Janet, School of Mathematics & Sciences
Harada, Naoko, School of Social and Behavioral Sciences
Harmon, Carly, School of Liberal Arts
Harper, Sheperd, Vacaville Center
Harris, Kayla, School of Social and Behavioral Sciences
Harris, Richard, School of Social and Behavioral Sciences
Harrow, Ronald, School of Mathematics & Sciences
Hartman, Christopher, Counseling/DSPS
Hassett, Susan, School of Applied Technology and Business
Hawkes, Wayne, School of Mathematics & Sciences
Hefner-Gravink, Ann, School of Mathematics & Sciences
Henderson-Borges, Veronica, Counseling/DSPS
Hernandez, Barbara, School of Liberal Arts
Hernandez-Neil, Priscilla, Counseling/DSPS
Hickman, Bryan, School of Social and Behavioral Sciences
Ho, Darwin, School of Mathematics & Sciences
Holland, Stephen, School of Liberal Arts
Hopkins, Bethany J., School of Social and Behavioral Sciences
Huff, Virginia, School of Social and Behavioral Sciences
Hunton-Chan, Winifred, School of Liberal Arts
Immel, Scott, School of Mathematics & Sciences
Isip-Bautista, Maria, School of Social and Behavioral Sciences
Jackson, James, School of Liberal Arts
Jansen, John, School of Health Sciences
Johnson, Tracey, School of Mathematics & Sciences
Johnson, Tracy, School of Health Sciences
Jones, Anthony, School of Social and Behavioral Sciences
Jones, Michieal, School of Mathematics & Sciences
Jones, Nadirah, School of Health Sciences
Jourgensen, Cynthia, School of Applied Technology and Business
Juarez, Larissa, School of Liberal Arts
Kaeser, Richard, School of Mathematics & Sciences
Karlen, Ron, School of Applied Technology and Business
Keener, Roger, School of Mathematics & Sciences
Kelly, Nicole L., School of Social and Behavioral Sciences
Kenrick, Margaret, School of Mathematics & Sciences
Keyser, Glenn, School of Liberal Arts
Khazaeli Parsa, Poupak, School of Mathematics & Sciences
Kielwasser, Alfred, School of Liberal Arts
Kim, Thomas, School of Mathematics & Sciences
Kleckner, James, School of Liberal Arts
Klieman, Michael, Knight, Jacob, School of Liberal Arts
Knettle, John, School of Social and Behavioral Sciences
Kolbe, Kevin, School of Applied Technology and Business
Kostal, Drew, School of Applied Technology and Business
Kreiter, Kari, School of Liberal Arts
Krueger, Lori, School of Mathematics & Sciences
Kulasingam, George, School of Mathematics & Sciences
Lake, David, School of Applied Technology and Business
Lamons-Raiford, Michele, School of Liberal Arts
Lan, Derek, School of Social and Behavioral Sciences
Lantzy, Henry, School of Mathematics & Sciences
Lawson, Ashlie A., Counseling/DSPS
Le, Jessica, School of Mathematics & Sciences
Lee, William, School of Applied Technology and Business
Lindsay, Andriea, School of Social and Behavioral Sciences
Llana, Janet, School of Liberal Arts
Lomas, Justin, School of Health Sciences
Lombard, Robert, School of Mathematics & Sciences
Lomeli, Rosa, Counseling/DSPS
Long, James, School of Mathematics & Sciences
Lowe, Karen, School of Liberal Arts
Luedders, Jeanette, School of Health Sciences
Lukehart, Tracy, School of Liberal Arts
Lum, Rebecca, School of Mathematics & Sciences
Lumanglas, Christopher, School of Mathematics & Sciences
Lydon, Mark, School of Mathematics & Sciences
Macmullen, James, School of Mathematics & Sciences
Madigan, Tim, Library Services
Magsaysay, Maria Victoria, School of Mathematics & Sciences
Mahlberg, Gary, Vacaville Center
Mahmood, Khalid, School of Mathematics & Sciences
Marianetti, Noel, School of Liberal Arts
Mariani, Richard, School of Liberal Arts
Martin, Peter B., Contract Education
Matthews, Shaw, School of Mathematics & Sciences
Mazak, Scott, School of Liberal Arts
McAlister, Aaron, School of Applied Technology and Business
McCarthy, Jeanette, School of Applied Technology and Business
McDonagh, Elizabeth, School of Liberal Arts
McLean, Matt, School of Liberal Arts
McMartin, Duncan, School of Health Sciences
Medina, Micaela, School of Health Sciences
Melkonyan, Gegham, School of Mathematics & Sciences
Mikolajcik, Walter, School of Liberal Arts
Miller, Les, Vacaville Center
Mircheva, Marion, School of Mathematics & Sciences
Modrich, Michael, School of Health Sciences
Montanez, Robert, School of Mathematics & Sciences
Moore, Erin, School of Liberal Arts
Moore, Sandra, School of Social and Behavioral Sciences
Moore, Todd, School of Applied Technology and Business
Mostafa, Nazia, Counseling/DSPS
Muhaimin, Aaliyah, Counseling/DSPS
Muick, Pamela, School of Mathematics & Sciences
Nazarenko, Sydney, School of Social and Behavioral Sciences
Nelson, Frances, Library Services
Nosce, Lily, School of Mathematics & Sciences
Nourot, David, School of Applied Technology and Business
Oare, John, School of Applied Technology and Business
Ocampo, Kristian, School of Liberal Arts
Odom, Jesekah, Counseling/DSPS
Ogden, Carl, School of Applied Technology and Business
Orosco-Woolworth, Narisa, Counseling
Orr, Stephen, School of Applied Technology and Business

Faculty & Administration

Osborne, Randi, School of Liberal Arts
Paeng, Seong, School of Liberal Arts
Pansius, Deborah, School of Liberal Arts
Parrish, Stephanie, School of Social and Behavioral Sciences
Peck, Pamela, School of Liberal Arts
Pelletti, Michael, School of Liberal Arts
Perez, John, School of Liberal Arts
Perrone, Nickolas, School of Social and Behavioral Sciences
Perry, Jason, School of Liberal Arts
Petero, Ana, School of Liberal Arts
Pfitzner, Markus, School of Liberal Arts
Phalen, Darren, School of Liberal Arts
Piper-Jefferson, Veronica, School of Social and Behavioral Sciences
Pitzulo, Vincent, School of Liberal Arts
Posada, Patricia, Counseling/DSPS
Prime, Lynn, Counseling/DSPS
Purcell, Brian, School of Mathematics and Sciences
Purdie, Rachel, School of Social and Behavioral Sciences
Purohit, Parul, School of Mathematics and Sciences
Pyle, David, School of Social and Behavioral Sciences
Rabbette, Maura, School of Mathematics & Sciences
Raher, Katie, School of Social and Behavioral Sciences
Redeaux, Zenobia, School of Liberal Arts
Reed, Diana, School of Social and Behavioral Sciences
Reeves, George, School of Applied Technology and Business
Regalado, Maria, School of Social and Behavioral Sciences
Reilly, Michael, School of Liberal Arts
Reina, Laura, School of Mathematics & Sciences
Reinertson, Lisa A., School of Liberal Arts
Richardson, Aaron, Library Services
Riddell, Bruce, School of Mathematics & Sciences
Roberti, Trevor, School of Mathematics & Sciences
Roberts, Nicholas P., School of Social and Behavioral Sciences
Rodriguez, Hector, School of Mathematics & Sciences
Rogers, Robert, School of Liberal Arts
Roggli, Kurt, School of Liberal Arts
Romero, Daniel, School of Health Sciences
Roughley, Cari E., School of Mathematics & Sciences
Rubenstein, Abigail, School of Liberal Arts
Rutaganira, Thomas, School of Mathematics & Sciences
Ryan, Kelly, School of Liberal Arts
Ryer, Kerri A., School of Social and Behavioral Sciences
Saldana, Tristan, School of Liberal Arts
Santiago, Juan, School of Liberal Arts
Saveri, Gabrielle, School of Liberal Arts
Scarpa, Daniel J., School of Liberal Arts
Scheu, Loretta, School of Mathematics & Sciences
Schmall, Calvin, School of Mathematics & Sciences
Schrumpf, David, School of Social and Behavioral Sciences
Schwab, Gretchen E., School of Liberal Arts
Schwartz, Erica, School of Liberal Arts
Schwartz, Gretchen, School of Liberal Arts
Schwarz, Bill, School of Applied Technology and Business
Schwietert, Chad, School of Mathematics & Sciences
Scoggins, Anthony, School of Liberal Arts
Scolari, Jennifer, Library Services
Scott, Glenn, School of Mathematics & Sciences
Scott, Robert, School of Mathematics & Sciences
Shannon, Christine, School of Liberal Arts
Sharma, Neeta, School of Mathematics & Sciences
Shaw, Danielle, School of Liberal Arts
Sheehan, Pamela, School of Mathematics & Sciences
Shepard, William, School of Applied Technology and Business
Shimabuku, Ashley, School of Mathematics & Sciences
Shubbrook, Samantha, School of Liberal Arts
Silva, Michael, School of Mathematics & Sciences
Simpson, Mindy, Vacaville Center
Smith, Derek, School of Liberal Arts
Smith, James F., Contract Education
Smith, Jeffrey, School of Liberal Arts
Smith, Jennifer, School of Mathematics & Sciences
Smith, Lani, Library Services
Smith, Randy, School of Mathematics & Sciences
Smith, Sheila, School of Social and Behavioral Sciences
Smith-Rowsey, Daniel, School of Liberal Arts
Snedeker, Lisa M., School of Applied Technology and Business
Snyder, Jack, Vacaville Center
Soileau, Robert, School of Applied Technology and Business
Soria Martin, Domingo, School of Mathematics & Sciences
Spindt, Carla, School of Liberal Arts
Staffero, Linda, School of Mathematics & Sciences
Starbuck, Brenda, School of Health Sciences
Stevens, Vesta, School of Health Sciences
Stewart, Alvin, School of Mathematics & Sciences
Strickland, Joanne, School of Applied Technology and Business
Struntz, Wolfgang, School of Health Sciences
Sturdee, John, School of Applied Technology and Business
Sturgeon, Lawrence, School of Mathematics & Sciences
Subramanian, Mani, School of Mathematics & Sciences
Sullivan, Shayna, School of Liberal Arts
Sumner, Alena, School of Health Sciences
Sussman, Spencer, School of Liberal Arts
Swindle, Renee, School of Liberal Arts
Tanaka, James, School of Health Sciences
Tedone, Diana, Library Services
Thomas, Lia, Library Services, B.A.
Thompson, Steven, School of Liberal Arts
Tolliver, Ella, Counseling/DSPS
Tolliber, Roselyn, School of Liberal Arts
Trujillo, Christina, School of Liberal Arts
Turner, Patricia, School of Liberal Arts
Turney, Nicholas, School of Liberal Arts
Twitchell, Keith, School of Applied Technology and Business
Valentino, Rebecca, School of Liberal Arts
Valenzuela, Joe, School of Applied Technology and Business
Valenzuela, Katherine, School of Mathematics & Sciences
Van Veen, Vincent, School of Social and Behavioral Sciences
Varelas, Maire, Library Services

Faculty & Administration

Verarde, Christie, *School of Social and Behavioral Sciences*
Vinet, Emile, *School of Liberal Arts*
Wadenius, Adam, *School of Liberal Arts*
Wai, Newton, *School of Mathematics & Sciences*
Wallace, Joan, *Counseling/DSPS*
Walker, Jordan, *School of Health Sciences*
Wallin, Wendy, *School of Social and Behavioral Sciences*
Watkins, Stephen, *School of Applied Technology and Business*
Watson, Michael, *School of Applied Technology and Business*
Webster, Vincent, *School of Applied Technology and Business*
Wei, Qiang, *School of Mathematics & Sciences*
Wesley, Andrew, *School of Liberal Arts*
White, Tracie, *Counseling/DSPS*
Wiggins, Larisa, *School of Mathematics & Sciences*
Wikkeling-Miller, Curley, *School of Applied Technology and Business*
Williams, Jessica W., *School of Social and Behavioral Sciences*
Williams, Lynne, *Library Sciences*
Williamson, Stephanie, *School of Liberal Arts*
Wilson, Nicole, *School of Social and Behavioral Sciences*
Winistorfer, Richard, *School of Applied Technology and Business*
Woichik, Patricia, *School of Social and Behavioral Sciences*
Wright, Richard, *School of Liberal Arts*
Wylie, Earl T., *School of Applied Technology and Business*
Wynn, Andrea, *School of Applied Technology and Business*
Yandulov, Dmitry, *School of Mathematics & Sciences*
Young, Cicely, *School of Liberal Arts*
Youngdale, Janet, *School of Health Sciences*
Zheng, Banglun, *School of Mathematics and Sciences*
Zichichi, Michael, *Vacaville Center*
Zidek, Albert, *School of Liberal Arts*
Zimmerman, John, *School of Health Sciences*
Zitko, Peter, *School of Social and Behavioral Sciences*
Zolfarelli, Paul, *School of Mathematics & Sciences*
Zuniga, James, *School of Health Sciences*

Classified Staff

Classified Staff

Abbate, Salvatore—School of Applied Technology and Business

Abbate, Tina—Human Resources

Abbott, Lisa—Curriculum Analyst

Adjabeng, Khadijah A.—Student Services

Ahmed, Adil—Fiscal Services

Amick, Eileen—Contract Education

Ancheta, Rachel—Human Resources

Ashburn, Andrew P.—Facilities

Athey, Timothy—Vacaville Center

Atoigue, Sandra—Facilities

Aubert, Alison—Athletics

Augustus, James—Technology Services and Support

Bains, Rashmi—Library Services

Bains, Ruhpreet K.—Enrollment Management

Balabis, Gavino—Facilities

Barrett, Donshekie F.—Facilities

Barron-Griffin, Connie—Facilities

Bates, Maureen—Vallejo Center

Beavers, Susan—Admissions and Records

Bender, Virginia—Fiscal Services

Blanc, Nancy—Admissions and Records

Britto, Sarah—Student Services

Brooks, George C.—Technology & Support Info Services

Brown, Robert—Facilities

Buchanan, James—Facilities

Calilan, James “Kimo”—Technology Services and Support

Camins, Irene—Vallejo Center

Ceja, Patricia—School of Applied Technology and Business

Ceja, Robert—Facilities

Cheatham, Amber—Financial Aid

Collins, Alice “Lisa”—Fiscal Services

Convento, Laura—Finance and Administration

Crapuchettes, Richard—School of Mathematics & Sciences

Crompton, Jill M.—Student Services

Cross, Richard—Facilities

Cunningham, Vernon—Facilities

Dagcuta, Bernardita—Fiscal Services

Del Pilar, Eduardo—Facilities

Dipasquale, Nancy—Financial Aid

Drake, Sabrina—Children’s Programs

Drake, Tracy—Human Resources

Eason, Angela—School of Mathematics & Sciences

Eason, Charles—Small Business Development Center

Eaves, Janice—Community Services

Ercole, Steven—Facilities

Escobar, Steve—Technology Services and Support

Estantino, Teddy—Facilities

Finley, Paul C.—Facilities

Gonzalez, Danielle—School of Mathematics & Sciences

Gonzalez, Jenny—Vacaville Center

Gorman, Laurie—Academic Affairs

Gover, Claire—Athletics

Graham, Debbie L.—Vacaville Center

Gravelly, Barbara—School of Applied Technology and Business

Green, Christy—School of Mathematics & Sciences

Gross, Tracy—Financial Aid

Guerra, Candyce—Facilities

Hentzen, Casey—Technology Services and Support

Hentzen, Leslie Ann A.—Records and Registration

Hesling, Jennifer—Fiscal Services

Hord, Myron—Facilities

Jones, Leigh Anne—School of Liberal Arts

Kassa, Kahsay—Facilities

Kaushal, Sheila—Academic Affairs

Kearns, Kathryn—School of Liberal Arts

Kennedy, Amy—Financial Aid

Kucala, Christine—Vacaville Center

Laroski, Donna—Vacaville Center

Larot, Zyra—Financial Aid

Leary, Janet—School of Social and Behavioral Sciences

Lee, Crishna—Purchasing

Lehfeldt, Jeffery—Facilities

Ligioso, Yulian—Finance and Administration

Lim, Amanda—Fiscal Services

Lofton, Lucky—Program Management District Staff

Logarta, Carmela—Student Services

Lopez, Celia E.—Human Resources

Low, Jennifer—School of Mathematics & Sciences

Loza, Isaías—Facilities

Loza, Porfirio—Facilities

Luttrell-Williams, Donna—Admissions and Records

Macariola, Carica—Athletics

Maguire, Carla—Library Services

Makosa, Seweryn—Technology Services and Support

Mason-Muyco, Maureen—Financial Aid

Mayne, Marie—Student Services

McGee, Andrew W.—School of Applied Technology & Business

McKinney, Samuel—Athletics

Meachum, Amy—Math & Science

Mejia, Ricardo—Financial Aid

Meyer, Deborah—Facilities

Meyer, Patricia—Counseling/DSP

Miller, Diana—Financial Aid

Mitchell, Karen—Human Resources

Monroy, Rosa—Counseling/DSP

Moore, Carolyn—Counseling/DSP

Moreno, David—Facilities

Moss, Deidra—Fiscal Services

Murillo, Alfredo—Facilities

Murphy, Dawna—Finance and Administration

Classified Staff

Nalley, Anita—Fiscal Services
Nash, Judy—Counseling/DSP
Nguyen, Dao—Facilities
Nichols, Evette—Technology Services and Support
Nunez, Robert—Student Services
Olgin, George—School of Liberal Arts
Ota, Scott—Technology Services and Support
Park, Nedra—MESA/Trio
Parker, Sidne—Counseling/DSP
Payawal, Robert—MESA/Trio
Payne, Antoinette—Financial Aid
Pederson, Donald—Facilities
Pegg, Melissa—Small Business Development Center
Pierce, Douglas—School of Mathematics & Sciences
Preciado, Brian J.—Vacaville Center
Robinson, Edna—Technology Services and Support
Robinson, Jay—Technology Services and Support
Robinson, Laura—Facilities
Rose, Michael D.—Facilities
Russo, Gloria—Facilities
Santos, Glenda R.—Fiscal Services
Schwartz, Janet—School of Health Sciences
Scott, Laura—Finance and Administration
Siefert, John—Vallejo Center
Simmons, Sara—School of Liberal Arts
Simon, Cynthia—Counseling/DSP
Slade, Rischa—Student Services
Sloley, Beverley O.—Fiscal Services
Smith, Carol—Bookstore
Smith, Erika—Admissions and Records
Spann, Patricia—Early Learning Center
Speck, Christie—Children's Programs

Srisung, Padungsak—Facilities
Starkey-Owens, Bradley S.—DSPS-District
Stedman, Lisa—Children's Programs
Stewart, Ward—Enrollment Management
Swanson, Steven G.—Technology & Support Info Services
Takahashi, April—Admissions and Records
Takhar, Jotinder—Children's Programs
Tanaka, Ray—Technology Services and Support
Tenty, Claudia—Counseling/DSP
Therrien, Alexandra "Sandra"—Office of Superintendent / President
Tipton, Darcia—School of Liberal Arts
Tom, Galen—Technology Services and Support
Troupe, Anna—Financial Aid
Trujillo, Kelly—Facilities
Trujillo, Thomas—Bookstore
Uhl, Andrea—Police Services
Uquillas, Jerry—Facilities
Valenzuela, Juan—Bookstore
Van'T Hul, Pei-Lin—Research & Planning
Vartanian, Juwan—Children's Programs
Vest, Tracy—Human Resources
Visser, Erik—Athletics
Watson, Karen—School of Liberal Arts
Willmschen, Keith—Facilities
Young, Patricia—Counseling/Career & Employment Services
Zadnik, Carol—E College
Zavala, Pete—Technology Services and Support
Zimmer, Katherine H.—Early Learning Center

2017 - 2018 Academic Calendar

SUMMER 2017

JUNE 2017						
S	M	T	W	Th	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	

JULY 2017						
S	M	T	W	Th	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					

AUGUST 2017						
S	M	T	W	Th	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		

FALL 2017

AUGUST 2017						
S	M	T	W	Th	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		

SEPTEMBER 2017						
S	M	T	W	Th	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

OCTOBER 2017						
S	M	T	W	Th	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				

NOVEMBER 2017						
S	M	T	W	Th	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		

DECEMBER 2017						
S	M	T	W	Th	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						

SPRING 2018

JANUARY 2018						
S	M	T	W	Th	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			

FEBRUARY 2018						
S	M	T	W	Th	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			

MARCH 2018						
S	M	T	W	Th	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

APRIL 2018						
S	M	T	W	Th	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					

MAY 2018						
S	M	T	W	Th	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		

LEGEND

SUMMER 2017	
June 5 – August 3	
Six-week Session -- June 12 – July 20	
Eight-week Session -- June 12 – August 3	
Nine-week Classes -- June 5 – August 3	
FALL 2017	
August 14 – December 17	
Flex Day (Optional)	August 10
Flex Day (Required)	August 11
Flex Day (Optional)	October 10
Finals Week	December 11-17
SPRING 2018	
January 16 – May 24	
Flex Day (Optional)	January 11
Flex Day (Required)	January 12
Flex Days (Optional)	March 13-14
Evening Class Finals Begin	May 17
Finals Week	May 18-24
Commencement May 24, 2018	
Flex Day (Optional)	
Flex Day (Required)	
No Classes	
State Mandated Holiday	
District Holiday	

NUMBER OF INSTRUCTIONAL DAYS (M-F)

	M	T	W	Th	F	Total
Fall 2017	16	16	16	16	15	79
Spring 2018	15	16	16	17	15	79

FINAL EXAMINATION DAYS (M-F)

	M	T	W	Th	F	Total
Fall 2017	1	1	1	1	1	5
Spring 2018	1	1	1	1	1	5

FLEX DAYS

Fall 2017	3
Spring 2018	4
TOTAL	7

WEEKEND CLASS DAYS INCLUDING FINALS

	Sat	Sun
Fall 2017	16	16
Spring 2018	16	16

HOLIDAYS

HOLIDAYS	State Mandated	Declared by SCCD
Independence Day	July 4 (T)	
Labor Day	September 4 (M)	September 2-3 (S-Su)
Veterans Day	November 10 (F)	
Thanksgiving Day	November 23 (Th)	November 24-26 (F-Su)
Winter Break		December 20 – January 2 (W-T)
Martin Luther King, Jr. Day	January 15 (M)	
Lincoln Day	February 16 (F)	February 17-18 (S-Su)
Washington Day	February 19 (M)	
Spring Break		April 2 (M) – 8 (Su)
Memorial Day	May 28 (M)	

Parking Information

Daily or semester parking permits are required and must be clearly displayed (semester and permit # or date and time for daily displayed permits) throughout each semester and summer session for all vehicles parked at the Fairfield Campus and the Vacaville and Vallejo Centers. Parking permits are not transferable from one person to another. It is against the law to alter, forge, reproduce, sell, or loan your parking decal to another person. Faculty/Staff and designated reserved parking (Rideshare, Disabled, Visitors, etc.) is enforced 7 days a week, 24 hours a day.

Motorcycles: Motorcycles may park in designated motorcycle areas without cost or permits. Motorcycles parked in other areas require permits at the vehicle price.

Purchasing a Permit

Semester/Session
Summer: \$6.00
Fall: \$20.00

Parking permits for the upcoming term are available at the time of registration and throughout the term.

- Log into MySolano (www.solano.edu)
- Under "Parking" click "Student Parking"
- Under "Student Parking Permits" select the appropriate term
- Fill out all information then click "Next"
- Choose or complete "Deliver to" address then click "Next"
- Make any needed edits and/or click "Next"
- Enter your credit card information
- Agree to Credit Card Transaction Agreement then click "Submit My Order"
- Follow the link to print out your Temporary Parking Permit, or go to the order confirmation email and print the attached Temporary Parking Permit

The parking permit should arrive by mail 7 – 10 business days after purchase.

DAILY PARKING PERMITS

- Daily permits must be purchased and displayed each day for vehicles parked on campus
- Purchase Daily permits for \$1.00 (Dispensers accept one-dollar bills and coins)
- Dispensers are located near the entrance of each parking lot
- Daily parking permits are interchangeable between the Fairfield Campus and the Vacaville and Vallejo Centers
- An inoperable dispenser does not relieve the requirement for a parking permit. Please locate a different dispenser to purchase a daily parking permit.
- Notify the Campus Sheriff's Office if the permit dispensers malfunction: (707) 864-7131, or Bldg. 1800B

RIDESHARE/CAR POOL PERMITS

- Visit the Student Life Office in 1425 (across from the Bookstore, Main Campus) to apply for a Rideshare permit. Rideshare permits are available on a limited basis for current SCC students who have three or more current SCC students sharing transportation to campus (carpooling).
- Provide current SCC ID cards, proof of enrollment, and license plate numbers of all cars to be driven as part of Rideshare/Car Pool.
- Contact the Student Life Office for more information (Room 1425, Phone 707-864-7000 ext. 4367).

Rideshare parking spaces are not available at the Vacaville or Vallejo Centers.

Parking Information

TRAVIS AIR FORCE BASE (AFB) PARKING

Register for a course at Travis AFB by contacting the instructor to obtain an 'add code' and add the class. Contact the Travis AFB office at (707) 424-2431 for additional instructions.

Obtain base pass at the Visitor Control Center, 615 Airbase Parkway, Fairfield, CA (located on the left-hand side before the main gates) by providing the following information:

- A current driver's license
- Valid car registration for the vehicle driven to class each week (vehicle [gate] passes are not transferable to any vehicle other than the one for which the pass was originally issued)
- Valid proof of vehicle insurance
- Proof of enrollment at Travis AFB (registration printout with current classes is acceptable)
- Additional forms of identification as needed upon request

Please allow one hour for issuance of a gate pass.

Students must have their own transportation to Travis AFB. Automobiles without military ID or an authorized semester pass will not be admitted on Travis AFB. For additional information, please call the SCC Travis Office (707) 424-2431.

Vehicle (gate) passes are not transferable to any vehicle.

PARKING ENFORCEMENT

Parking is not enforced in student lots during the first week of the fall and spring semesters and summer session offered (e.g. for a 10-week session, parking is not enforced for the first week. Parking will be enforced for any session beginning after the 10-week session.)

Permit parking is enforced in student lots during each semester and summer session M-F 6 a.m. – 10 p.m. Ride Share, Visitor Parking, Faculty and Staff Parking, Disabled Parking and other reserved areas require appropriate parking permit is displayed at all times 24 hours a day, 7 days a week.

PARKING LOT INFORMATION

Student Lots:

Fairfield Campus Lots 1 – 7
Vacaville Center Lots 1 – 4
Vallejo Center Lots 1 – 2

Faculty / Staff Lots:

Fairfield Campus Lots A – F
Reserved stalls in other locations

Disabled Parking:

Individuals parked in the marked Disabled Parking spaces must have state issued placard or plates AND an SCC daily or semester parking permit.

Early Learning Center Parking:

15-minute drop-off or pick-up parking is available in the yellow zones in Lot D outside 200A. No faculty / staff or student parking is allowed in the Child Care Center yellow zone parking.

Cosmetology Services Parking

Parking for Cosmetology Services is located in Lot D. Cosmetology Parking spaces are in front of the Cosmetology Building (1600). Patrons must display a permit from the Cosmetology Department. These spaces are restricted to Cosmetology patron parking M-F 8:00a.m. – 5:00p.m.

Parking Information

Visitor Parking

Visitor parking is available in the marked spaces in Lot 1. Parking is available in these spaces for 30 minutes at a time in a 4-hour block. For visits longer than 30 minutes, daily parking permits can be purchased for \$1.00 from the dispensers, then park in one of the Student parking lots. The visitor parking area is not available for faculty, staff, or students.

Rideshare Parking

Special permits are available for 3 or more SCC students sharing transportation to the Fairfield Campus to park in rideshare spaces in Lots 1 and 2.

ADDITIONAL PARKING INFORMATION:

- Permits must be displayed according to the permit directions
- Parking Handbooks are available online at <http://www.solano.edu/police/parking.php> or at the Campus Sheriff's Office in Building 1800B on the Fairfield Campus
- California Vehicle Code and SCC District parking regulations are enforced by the Campus Sheriff's Office
- An appeal process is available to contest parking citations (www.pticket.com/solanocc, click on "How to Contest")

For questions regarding parking, call (707) 864-7131.

Campus Maps - Travis Air Force Base

The Travis AFB University Center is located in Building 249 at 530 Hickam Avenue on Travis Air Force Base. To get to the Center, take the Air Base Parkway exit off of I-80 and follow it until it ends at the Travis Main Gate. Instructions for obtaining a pass are located below. After obtaining a pass, proceed through the Main Gate, staying on the same street. Turn right onto First Avenue, then left on Waldron Street. About half way down the length of the street, turn right into the parking lot. Drive to the back of the lot; you will see the University Center on your right. You may park in any vacant space.

TRAVIS AIR FORCE BASE GATE PROCEDURE:

Due to base security measures, all non-military students must be registered in a class that meets at Travis AFB to receive a pass to enter the base. Students already registered for Travis classes will be able to obtain their base pass at the **Visitor Control Center**, 615 Airbase Parkway, located on the left-hand side before the main gates. The office is open Monday through Friday 6:00 am - 9:00 pm. Students will be able to obtain their base pass the day class begins. Please be advised it could take at least one hour or more to obtain a base pass. All registered students are required to present all of the documents listed below:

1. A current driver's license
2. Valid car registration (this must be the vehicle you will drive to class each week)
3. Valid proof of vehicle insurance.
4. Proof of your enrollment in a class at Travis (your registration printout showing your classes).
5. Travis AFB personnel may require other forms of identification as needed.

IMPORTANT: Students must have their own transportation. Anyone in an automobile without military ID, or an authorized semester pass, will not be admitted on TAFB.

If you wish to add a Travis class, you must contact the instructor to obtain an "Add [Authorization] Code" and enroll in the course prior to being admitted to the Base. Once enrolled you must contact the SCC Travis office to inform them.

For additional information or inquiries, please go to www.solano.edu/tafb or call the SCC Travis Office at (707) 424-2431.

Center Hours:
Monday / Tuesday 2:30 pm - 6:00 pm
Wednesday / 9:00 am - 6:00 pm
Thursday Friday Closed

Campus Maps - Vacaville Center

The Solano Community College Vacaville Center is located north of the City of Vacaville at 2001 North Village Parkway. Turn onto North Village Parkway (formerly known as 1990 Akerly Drive), just off of Vaca Valley Parkway.

DIRECTIONS FROM FAIRFIELD/VACAVILLE:

Take I-80 East to I-505 and drive about 1/2 mile to the Vaca Valley Parkway exit. Turn right at the exit ramp stoplight on to Vaca Valley Parkway and go one block to North Village Parkway. Turn left at the stoplight on to North Village Parkway; the parking lot entrance to the Center is visible on the right side of the street within a distance of 1/2 block.

DIRECTIONS FROM DAVIS/DIXON:

Take I-80 West to the Leisure Town Road exit. Turn right onto Vaca Valley Parkway. Continue straight for approximately 1/2 mile to North Village Parkway and turn right at the stoplight. Turn right into the parking lot entrance to the Center.

PARKING:

Semester parking passes are \$20 per vehicle and may be purchased online through your MySolano account. The permit is valid for the Fairfield campus and the Vallejo and Vacaville Centers. Daily parking permits are available for \$1 from the machines located in the parking lots. Daily permits are valid for all campus locations.

For additional information please go to: www.solano.edu/vacaville or call the Vacaville Center at (707) 863-7836

Campus Maps - Vallejo (Fall 2017)

The Solano Community College Vallejo Center is located at 545 Columbus Parkway.

DIRECTIONS FROM FAIRFIELD/VACAVILLE/DAVIS/DIXON

Take I-80 toward San Francisco and exit at Columbus Parkway. The Solano Community College Vallejo Center is located approximately 1 & 1/2 miles on your right.

DIRECTIONS FROM PLEASANT HILL/CONCORD/WALNUT CREEK

Take 680 North to 780 West. From 780 West take I-80 East toward Sacramento. Exit at Columbus Parkway. The new Solano Community College Vallejo Center is located approximately 1 & 1/2 miles on your right.

PARKING

Parking at the Vallejo Center is \$20 per vehicle. The permit is valid for the Fairfield campus and the Vallejo and Vacaville Centers.

Daily parking permits are available for \$1 from the machine located in the parking lot and are valid for all campus locations. Parking is enforced 24 hours a day.

For additional information or inquiries please go to: www.solano.edu/vallejo or call the Vallejo Center at (707) 642-8188.

Due to summer upgrades at the Vallejo Center, Summer 2017 classes will be held at MIT. See the map on the following page.

Updated in
Addendum

Campus Maps - MIT Center (Summer 2017)

*Summer 2017 Vallejo Center courses will be relocated to the
MIT Center at 2 Positive Place, Vallejo, CA 94589*

DIRECTIONS FROM THE VALLEJO CENTER (545 COLUMBUS PARKWAY, VALLEJO)

Depart Columbus Pkwy / Auto Mall Pkwy toward I-80. Take the ramp for CA-37 W. At exit 20, take the ramp right toward Discovery Kingdom / Fairgrounds Dr. Bear right onto Fairgrounds Dr. Turn left onto Whitney Ave and then right onto Mini Drive. The center will be on your right.

DIRECTIONS FROM DAVIS/DIXON/VACAVILLE/ FAIRFIELD:

From I-80 West toward San Francisco take exit 36 at American Canyon Road and turn right. Turn left onto Flosden Rd. Bear right onto Fairgrounds Drive, and then turn right onto Corcoran Ave. Pass the MIT entrance and turn left onto Mini Drive. The center will be on your left.

PARKING:

Parking is on Mini Drive. Please follow signs for additional parking.

Campus Maps - Fairfield

4000 Suisun Valley Road, Fairfield, CA 94534, (707) 864-7000

MAP LEGEND

100	Library / Learning Center
200	Early Learning Center
300	Mathematics & Science
400	Student Services
500	Business, Computer Science
600	Administration
700	Social and Behavioral Sciences
800	Health Sciences
900	Faculty Offices
1000	Horticulture
1100	Portables 1102-1104
1200	Music/Theatre
1300	Liberal Arts
1400	Bookstore/Cafeteria/ Student Life
1500	Math
1600	Cosmetology / Early College High School
1700	Athletics / Kinesiology
1800B	Sheriff's Office
1900	Facilities / Warehouse

SERVICES-ROOM

Academic Affairs - 600
Admission & Records - 400
ASSC & Student Life - 1400
Assessment Center - 400
Boardroom - 600
Bookstore - 1400
Cafeteria - 1400
CalWORKs - 400
CARE Program - 400
Career & Employment Services - 400
Community Services
& Training/Vistas - 100
Contract Education & Training - 100
Counseling - 400
Disability Services Program - 400
EOPS - 400
Fiscal Services - 600
Financial Aid - 400
Foundation - 100
Human Resources - 600
Information - 400
Library - 100

MESA Program - 400
Student Health Services - 1400
Student Services - 400
Superintendent/
President's Office - 600
Theatre - 1200
Transfer Center - 400
Tutoring Center - 100
Veteran's Affairs - 400
Workforce &: Economic
Development - 100

Solano Community College is located on Suisun Valley Road, just off Interstate 80, nine miles northeast of Vallejo (take I-80 east), and five miles southwest of Fairfield. Buses serve the campus from Vallejo, Benicia, Fairfield, Vacaville and Dixon.

Telephone Directory

(707) Area Code • 864-7000 Main Line

Web Site: www.solano.edu

Solano Community College's main telephone line is an automated system

All direct lines and extensions have 24-hour voicemail.

Academic Affairs	864-7102	
Academic Success Center / Tutoring	864-7000	ext. 7283
Aeronautics / Nut Tree	864-7185	
Admissions & Records	864-7171	
ASSC	864-7268	
Assessment Center	864-7000	ext. 4525
Athletics	864-7119	
Bookstore	864-7111	
CalWORKS	864-7000	ext. 4645
Cafeteria Office	863-7887	
Campus Sheriff's Office	864-7131	
Campus Sheriff's Office (After Hours)	580-6526	
Children's Programs / Early Learning Center	864-7182	
Community Education	864-7160	
Community Services / Facility Rentals	864-7000	ext. 4400
Contract Education & Training	864-7808	
Cosmetology Receptionist	864-7180	
Counseling & Special Services	864-7101	
Disability Services Program	864-7136	
Educational Community Foundation	864-7149	
English Lab	864-7239	
Finance & Administration	864-7147	
Financial Aid	864-7103	
Fire Academy	864-7000	ext. 4582
Human Resources Office	864-7128	
International Programs	864-7823	
Foundation	864-7177	
Library Circulation / Textbooks Reference Desk	864-7000	864-7132 ext. 4519

Lost and Found	864-7168	
Maintenance and Operations	864-7197	
Math Activities Center (MAC Lab)	864-7138	
Mesa	864-7000	ext. 4498
Occupational Work Experience	864-7139	
Parking Information	864-7113	
School of:		
Applied Technology and Business	864-7229	
Health Sciences	864-7108	
Liberal Arts	864-7114	
Math & Science	864-7211	
Social & Behavioral Sciences	864-7251	
Small Business Development Center	864-7000	ext. 3382
Student Health Center & Services	864-7163	
Superintendent-President	864-7299	
Special Services:		
EOPS / CARE	864-7000	ext. 4444
Student Life Center	864-7168	
Career Center	864-7124	
Student Services	864-7173	
Travis Air Force Base Center	724-2431	
Technology Support Services	864-7000	ext. 4690
Theater Box Office	864-7100	
Transfer Center	864-7158	
Tutoring Center	864-7230	
UMOJA Office	864-7134	
Vacaville Center	863-7836	
Vallejo Center	642-8188	
Veterans Affairs	864-7105	

Glossary

Academic Year - Consists of the summer session and fall semester of one year and the spring semester of the following year.

Accredited Institution - A college or university which has been accredited by an institutional accrediting body which is recognized by the Council on Postsecondary Accreditation and the U.S. Department of Education.

Add - Officially enrolling in a course.

ASSIST - A computerized student-transfer information system that can be accessed over the World Wide Web. It displays reports of how course credits earned at one California college or university can be applied when transferred to another. ASSIST is the official repository of articulation for California's colleges and universities and therefore provides the most accurate and up-to-date information available about student transfer in California. The ASSIST web site is: www.assist.org.

Assessment/Placement Tests - Tests given prior to registration in classes. The results are used to determine the student's placement at the most appropriate class level.

Associate Degree (A.A. or A.S.) - A degree (Associate in Arts or Associate in Science) granted by a community college which recognizes a student's satisfactory completion of an organized program of study of at least 60 units, including the major and general education requirements.

Bachelor's Degree (B.A., A.B., or B.S.) - A degree granted by a four-year college or university which recognizes a student's satisfactory completion of an organized program of study consisting of at least 120 semester units.

CalWORKs - California Work Opportunities and Responsibility to Kids program is available at Solano Community College. Students in this program will be referred by Solano or Yolo County Social Welfare Departments. This welfare-to-work program will enable welfare recipients to attain job training skills.

CARE - Cooperative Agency Resources for Education (CARE) is a supplemental component of EOPS that specifically assists EOPS students who are single heads of welfare households with young children, by offering supportive services so they are able to acquire the education, training and marketable skills needed to transition from welfare-dependence to employment and eventual self-sufficiency for their families. Every CARE student is an EOPS student who must meet the eligibility criteria for both programs.

Canvas - The Learning Management System used by Solano Community College to deliver online courses. Class materials, assignments and communications are accessed through the Canvas website.

Certificate of Achievement - A certificate granted by a community college which recognizes a student's satisfactory completion of an organized program of vocational study in the major.

Class Section - See "CRN."

College Work Study (CWS) - A program of federal aid which provides funds for student jobs.

Community Education Course - Fee-based, not for credit courses offered through the College Community Education Office, Vistas.

Concurrent Enrollment - Taking one course at a CSU or UC campus while also enrolled at Solano Community College.

Corequisite - There are two types of corequisites. The first is a course or equivalent preparation that must be taken concurrently with another course. The second is a course or equivalent preparation that may be completed before OR taken concurrently with another course. Both types of corequisites are listed under "Prerequisites," but the second type is followed by the parenthetical phrase "may be taken concurrently." A student's enrollment in a course with a corequisite is blocked until the requirements of the corequisite are satisfied.

Course - A particular portion of a subject selected for study. This is identified by a course number, for example, Psychology 001 (PYSC 001)

Course Advisory - A course or equivalent preparation that will broaden or deepen a student's learning experience in a subsequent course. A student's enrollment in a course with an advisory is not blocked for lack of the advisory skills.

Course Description - Brief statement about the content of a particular course.

Course Number - Course should read "006" (three digits) Honors - should read "049" or "099" (three digits) and "HIST 017H."

Course Reference Number (CRN) - This is identified in the class schedule by a specific CRN number (formerly class section).

Credit - Refers to the units earned by completing a class. Credit by Examination- Course or unit credit granted for demonstrated proficiency in a given area as determined by an examination.

CSU - California State University System. The CSU web site is www.calstate.edu.

Glossary

Degrees - A diploma granted by a college stating that the student has attained a certain level of ability in a specific field. The most common degrees are:

- 1) A.A.— Associate of Arts;
- 2) A.S.— Associate of Science;
- 3) B.A.— Bachelor of Arts;
- 4) B.S.— Bachelor of Science;
- 5) M.A.—Master of Arts;
- 6) Ph.D.—Doctor of Philosophy; and
- 7) Ed.D.—Doctor of Education.

Disqualification - A situation caused by low academic or progress performance, in which the disqualified student may not continue at the college without approval for readmission. See Catalog section on Academic Regulations.

Drop - Selectively withdrawing from a course, but remaining enrolled in college.

Drop Dates - 1) Last day to drop a class with no course or grade recorded (at the 30% point of the class); 2) Last date to drop a class with "W" grade recorded (at the 62.5% point of the class).

DSP - Disability Services Program offers supportive services for students with physical, communication, learning disabilities, psychological disabilities or other medical problems.

Elective - Courses which are not required for the major or general education but are acceptable for credit. An elective course may be in the student's major area of study or any department of a college. EOPS- Extended Opportunity Programs and Services (EOPS) primary goal is to encourage the enrollment, retention and transfer of students disadvantaged by language, social, economic and educational circumstances, and to facilitate the successful completion of their goals and objectives in college. EOPS offers academic and support counseling, financial aid and other support services.

EUREKA - A computerized career information system available to students in the College Career Center.

Full-time Student- A student taking twelve or more class units in a regular semester. Note: For enrollment fee purposes, the State considers 6 units as full-time.

General Education Requirements - Courses covering the broad area of thought and experience common to every person. There are two types of general education or breadth requirements, one for the associate degree and one for a bachelor's degree.

Good Standing - Indicates that a student's grade point average in the previous semester and cumulative grade point average is C (2.0) or better.

Grade Points - The numerical value of a college letter grade, A-4, B-3, C-2, D-1, others-0.

Grade Point Average - Grade point average (GPA) indicates an overall level of academic achievement. It is an important measure used in making decisions on probation and disqualification, eligibility for graduation, and transfer to four-year institutions. The grade point average is derived from the following unit system:

- A-4 grade points per unit
- B-3 grade points per unit
- C-2 grade points per unit
- D-1 grade point per unit
- F-0 grade points per unit

The GPA is calculated by dividing the total number of grade points received by the number of units attempted. Honors- These courses are designated with the course number "049" or "099" in the discipline in which they are offered. These courses have prerequisites. Please see the dean of the appropriate discipline area for more information.

Hour - Same as credit, credit unit, unit (See Credit).

Hybrid Course - A class presented using a combination of instructional formats. Both in-class and online instruction, assignments, and activities are included in hybrid courses.

IGETC - Intersegmental General Education Transfer Curriculum. Completion of the IGETC will permit a student to transfer from a community college to a campus in either the California State University or University of California system without the need, after transfer, to take additional lower-division, general education courses to satisfy campus G.E. requirements. (See counselor for exceptions).

Independent Study - Opportunity to do individual study in areas not covered in a regular course.

Job-Direct Certificate - A certificate granted by Solano College which recognizes a student's satisfactory completion of a shortened program of study specifically designed to prepare students for employment in the identified field.

Late Start - Courses or programs offered in an accelerated mode. Some courses can be completed in less than a semester. Some programs can be completed in less time than normally offered programs.

Learning Community - A class where students work together with a team of instructors from different subject areas to study a theme or question. Learning community classes involve less traditional lecture and more seminar, discussion, and group activities.

Glossary

Learning Disability Program - This program offers specialized services and instruction to students that have been identified as learning disabled.

Lower Division - Courses at the freshmen and sophomore level of college.

Major - An organized program of courses leading to an Associate Degree or Occupational Certificate.

Matriculation - A process which brings a college and a student who enrolls for credit into an agreement for the purpose of realizing the student's educational objective. A primary part of matriculation is the assessment, orientation, and counseling of new nonexempt students. The following students are exempted from the matriculation process:

- 1) Students who have completed an Associate degree or higher;
- 2) students who seek to enroll in noncredit courses only;
- 3) students indicating an education goal of job skills (to maintain current job), personal interest (not for employment), complete credits for high school, or maintain certificate or license (i.e., nursing, real estate).

Minor - The subject field of study which a student chooses for secondary emphasis.

MySolano - A web-based portal for students to look up classes, register for classes, get grades, request transcripts, get news and information, email and more. *Visit www.solano.edu.*

Noncredit Course - Courses numbered 500-799 which grant no college credit or student grades. A noncredit course should not be confused with the credit/nocredit grading option defined above.

Online Courses - Courses offered by Solano Community College that can be completed entirely online through the Internet. Instructor and student interact in a variety of ways (email, chat rooms, discussion boards). Course content and assignments are equivalent to comparable courses taught on campus. Online courses follow the same semester schedule as on campus classes; they are not self-paced. However, students have more flexibility over their study time in an online course. Some online courses may require occasional on-campus meetings for orientations or exams.

Open Entry - Courses which may be added to a program of study throughout the semester.

Open Exit - Courses which may be completed upon fulfillment of course requirements at any time during the semester.

Pass/No Pass - A grading system by which units of credit may be earned but no letter grade is assigned. Such units are not used in computing the grade point average. The credit/no-credit grading option should not be confused with noncredit courses defined above.

Prerequisite - A course or equivalent preparation that must be completed before enrolling in another course. A student's enrollment in a course with a prerequisite is blocked until the requirements of the prerequisite are satisfied.

Probation - A trial period in which a student must improve scholastic achievement.

Program Changes - Adding or dropping classes after the original program.

Program of Study - A planned series of courses and activities.

Registration - The process of selecting and enrolling in classes and paying the required fees.

SCC Minimum English Standard - Eligibility for enrollment in ENGL 370.

SCC Minimum Mathematics Standard - Eligibility for enrollment in MATH 102 or MATH 330 (Elementary Algebra).

Schedule of Classes - A list of courses offered for a particular semester, which can be found online at www.solano.edu, and which list by subject, course number, CRN, course title, units, instructor, time, and location. Semester- A subdivision of the academic year into two sessions, usually fall and spring, each lasting approximately seventeen weeks.

Smart Classroom - A classroom in which the instructional methods used may include a variety of multimedia technologies such as computers, CD ROM, VCR, Laser Disk, Internet and presentation software programs. Student Load- The number of class units which a student takes in any given semester. A full student load is twelve or more units. A normal full-time class load is fifteen units. Substandard Grades- A grade of D, F, or NC. (Title V 55761).

TAA - Transfer Admission Agreements.

TANF - Transitional Assistance to Needy Families is available at Solano Community College. Students in this program will be referred by Solano or Yolo County Social Welfare Departments. This welfare-to work program will enable AFDC welfare recipients to attain job skills.

TBA - To be announced (TBA) is noted in the Schedule of Classes when the room or time of a course was not known at time of schedule printing. Lists are posted at registration time to provide information to replace TBA. Tech Prep- A seamless vocational curriculum partnership between participating high schools and Solano Community College which leads to technical proficiency / certification and job placement.

Glossary

Transcript - A list of all courses taken at a college or university showing the final grade received for each course. Official transcripts bear a seal of the college and signature of a designated college official and are sent directly from one institution to another.

Transfer - Changing from one college to another after meeting the requirements for admission to the second institution.

Transfer Course - A course acceptable for credit at another college.

Travel Study - A course which combines traditional class study with the non-traditional learning experience of travel to an off-campus site relevant to the course subject matter.

Units - The measure of college credit given a course, usually on the basis of one unit for each lecture hour per week or for every two to three laboratory hours per week.

Attempted Hours (AH) - Total number of units in the courses for which a student has enrolled and received a grade of A, B, C, D or F.

Passed/Earned Hours (PH/EH) - Total number of units in the courses for which a student has received a grade of A, B, C, D, F, or CREDIT.

UC - The University of California System. The UC web site is www.ucop.edu.

Upper Division - Courses or classes intended for the junior and senior years of college.

Variable Units - The range of units which may be earned in a given course.

Waitlist - Allows students to show their interest in a course where the seat capacity has been reached.

Withdrawal - Dropping one or more classes.

Index

A

About this Catalog	2
Academic Calendar	335
Academic Council	38
Academic Disqualification	38
Academic Freedom - Faculty	9
Academic Freedom - Students	13
Academic Integrity	44
Academic Honesty	44
Academic Probation	38
Academic Renewal	39
Academic Success Center & Tutoring Center	17
Accounting (ACCT)	73
Accreditation, Governance, and Membership	4
Adapted Physical Education (Kinesiology)	218
Adding Classes	36
Adjunct Faculty	328
Admission and Records (A&R)	17
Administration	324
Admission and Registration	33
Admission to the College	33
Advanced Standing	46
Aeronautics (AERO)	75
Aerospace Studies (Air Force ROTC)	54
Air Conditioning and Refrigeration (ACR).....	79
American Sign Language (ASL)	80
Americans with Disabilities Act of 1990	14
Announcement of Courses & Course Numbers	68
Anthropology (ANTH)	81
Application for Admission	33
Art (ART)	83
Assessment/Orientation Program	35
Associate Degrees	49
Associate Degrees for Transfer (ADT)	49, 53
Associated Students of Solano Community College (ASSC)	17
Astronomy (ASTR)	99
Athletics (ATHL).....	222
ATM Service	9
Attendance and Participation	43
Auditing	40
Automotive Body and Repair (AUTB).....	100
Automotive Technician (ATEC)	101

B

Biology (BIO)	107
Biotechnology (BIOT)	117
Bookstore	9
Business (BUS).....	121

C

Cafeteria	9
Calendar (Academic)	335
CalWORKs	17
Campus Maps	339
CARE Program	18
Career Center	9
Career Mobility (Nursing)	273
Catalog Rights	49
Certificates of Achievement	49
Chemistry (CHEM)	126
Child Development and Family Studies (CDFS)	128
Children's Programs/Early Learning Center	17
Cinematography (CINA)	184
Civil Rights/Title IX	14
Classified Staff	333
Code of Ethics	6
College Entrance Examination Board (CEEB)	46
College Level Examination Program (CLEP)	46
Communication Studies (COMM)	135
Computer and Information Science (CIS)	140
Concurrent Enrollment (UC, CSU)	54
Cooperative Agency Resources for Education (CARE) Program	18
Core Values	6
Cosmetology Services	10
Cosmetology (COSM)	150
Counseling Courses (COUN)	154
Counseling	18
Course Numbering System	68
Course Identification Numbering System - C-ID	69
Credit by Examination	46
Credit Courses	68
Crime Awareness & Campus Security Act of 1990	11
Criminal Justice (CJ)	157
Cross Cultural Studies Requirement	50
CSU General Education Option C	58
CTE Degree & Certificate Program	63

D

Debts	35
Disability Services Program (DSP)	31
Disqualification (Academic)	38
Drafting (DRFT)	164
Dropping Classes	36
Drug-Free Campus	11

Index

E

Early Childhood Education (CDFS)	128
Early Learning Center	17
Economics (ECON)	169
Educational Foundation	11
Emergency Medical Technician	171
Engineering (ENGR)	172
English (ENGL)	174
English Labs - Drop-in Writing Lab	18
English as a Second Language (ESL)	18
English as a Second Language Lab (ESL Lab)	18
Enrollment Fees & Other Costs	37
Equal Opportunity	2
Ethnic Studies	182
Extended Oppor. Programs & Services (EOPS)	19

F

Faculty Administration	325
Fees	37
Film & Television	183
Final Examinations	40
Financial Aid Programs & Eligibility	19
Fire Technology (FIRE)	186
Foreign Languages	188
French (FREN)	188

G

Gainful Employment Program	63
General Campus Information	9
General Education Outcomes	8
GE Philosophy & Criteria Statement	50
General Ed Requirements for SCC Graduation	53
GE Structure Requirements for Option A.....	51
GE Structure Requirements for Option B.....	55
GE Structure Requirements for Option C.....	57
Geography (GEOG)	195
Geology (GEOL)	197
Glossary	345
Governance & Funding	4
Governing Board	324
Grades	40
Grades, Change of	41
Grades, Non-Evaluative	40
Grading System	40
Graduation Ceremony	53
Graduation Requirements	53
Total Units	49
Major & Area of Emphasis	50
Petitioning for a Degree or Certificate	53
Graphic Design & Illustration	89

H

Health Center for Students	24
Health Education (HED)	223
History (HIT)	198
Honors	42
Alpha Gamma Sigma.....	41
Deans'	41
Phi Theta Kappa	41
President's	41
Honors at Graduation	42
Honor Code	45
Horticulture (HORT)	201
Housing	12
Human Services (HS)	205
Humanities (HUM)	204

I

Incomplete Grades	41
Industrial Education	207
Industrial Management (IT)	208
Institutional Learning Outcomes	8
Intercollegiate Athletics.....	25
Interdisciplinary Studies	209
International Relations (IR)	213
International Student Admission	34
Intersegmental General Education Transfer Curriculum (IGETC)	59

J

Job-Direct Certificates	65
Account Clerk	73
Certified Nursing Assistant	267
Computer Aided Drafting (CAD) Technician	166
Computer Applications Specialist	142
Database Specialist	142
Emergency Medical Technician I	171
Fitness Professional	221
Insurance Specialist	123
Landscape Worker	201
Microsoft Office Master	143
Microsoft Office Specialist	143
Soft Skills for Technicians	275
Web Developer	143
Web Programmer	143
Welding Equipment Operator	320
Journalism (JOUR)	214

Index

K

Kinesiology (KINE) 218

L

Late Registration 36
Learning Resources 233
Library 25

M

Maintenance Technician (MT) 75
Maps
 Main Campus 343
 MIT Center 342
 Travis Air Force Air Base 339
 Vacaville Center 340
 Vallejo 341
Management (MGMT) 236
Marketing (MKT) 240
Mathematics (MATH) 242
Mathematics, Engineering &
 Science Achievement (MESA) 25
Mechatronics 207
Medical Front Office Clerk 278
Medical Office & Coding Specialist 279
Memberships 4
Microcomputer Applications 141
Military Service 47
Minimum English & Mathematics
 Standards - SCC 68
Mission, Vision, Core Values & Ethics 6
Music (MUSC) 248

N

Noncredit Courses 68
Non-Resident Tuition 37
Non-Traditional Learning 46
Nursing, Professional Courses 268
Nursing, RN 261
Nutrition (NUTR) 274

O

Occupational Education (Work Experience) (OCED) .. 275
Off-Campus Classes 35
Office Technology (OT) 277
Online / Hybrid Courses 47
Open Access & Non-Discrimination 14
Open Enrollment Policy 2

P

Parking 12, 336
 Permits 12, 336
 Daily Parking Permits 336
 Disabled / Handicap Parking 337
 Rideshare Permits 336
 Visitor Parking 338
 Enforcement 12, 337
 Fairfield Campus 343
 MIT Center 342
 Travis Air Force Base 339
 Vacaville Center 340
 Vallejo Center 341
Parking Lot Information 337
Pass / No Pass 40
Petition Process 40
Philosophy (PHIL) 282
Photo I.D 36
Photography (PHOT) 283
Physical Science (PS) 286
Physics (PHYS) 287
Plagiarism 44
Political Science 290
Prerequisites, Corequisites & Advisories 68
 Challenges to Co / Prerequisites 69
Privacy Act 13
Probation (Academic) 38
Program Degrees & Certificates 64
Program Length 49
Progress Probation 39
Psychology (PSYC) 293
Publications 12
PUENTE Project 26

R

Real Estate (RE) 297
Refunds 37
Registration Assessment / Orientation Program 35
Registration Procedures 36
Release of Student Information 14
Repeatability of Courses 42

Index

Residency	34
Retail Management	237
Rights to Privacy	14
ROTC	54

S

Safety for the College Community	12
Crime Reporting Procedures	12
College Property	12
Sheriff's Department	12
Sexual Assaults	13
Crime Prevention	13
Off-Campus Crime	13
Schedule of Classes	36
Scholarship Foundation	27
Scholarships	24
SCCID (Solano Community College Identification Number)	34
Science, General	299
Servicemembers Opportunity Colleges (SOC)	28
Sexual Harassment.....	15, 28
Small Business Management	238
Smoke-Free Campus.....	11
Social Sciences (SOCS)	300
Sociology (SOC)	302
Spanish (SPAN)	192
Special Admission (K-12)	34
Speech (Communication Studies) (COMM)	137
Sports Medicine / Fitness Science	218
Strategic Goals	7
Student Classification	43
Student Clubs	28
Student Complaints & Grievances	28
Student Conduct Policy	29
Grounds for Disciplinary Action	29
Types of Disciplinary Action	31
Student Disciplinary Procedures	31
Student Equity	14
Student Life Office	31
Student Load	43
Student Responsibilities	43
Student Rights	13
Academic Freedom - Student	13
Privacy Act	13
Release of Student Information	14
Rights to Privacy	14
Student Equity	14
Student Right-To-Know	16
Student Services	18
Student Success & Support Program (SSSP)	33

T

Technology Services & Support	31
Telephone Directory	344
Theatre Arts (THEA)	305
Title IX	14
Transcripts for Admission	34
Transcripts Military Evaluation	47
Transcripts Solano Community College	32
Transcripts Unofficial	41
Transfer of Credit from other Colleges	49
Transfer Programs	54
Transfer to:	
Four-Year Colleges & Universities	54
California State Universities	59
University of California	59
Transportation	32
Tuition (Non-Resident)	37
Tutoring Courses (TUTR)	311

U

UC Berkeley (transfer to)	61
UC Davis (transfer to)	62
University Studies	312

V

Verification of Enrollment	32
Veterans Affairs	32
Vision Statement	6

WXYZ

Waitlist	36
Water & Wastewater Technology (WATR)	316
Web Development & Administration	142
Web Site	1
Welcome	5
Welding (WELD)	319
Withdrawal from Class	44
Withdrawal from College	44
Workforce Development	63