

inside / NOCCCD

Distributed April 15, 2016

Baccalaureate Degree Pilot Program Symposium a Success *NOCCCD Leads Efforts to Ensure Successful Pilot Programs Throughout the State*

*Pictured, from left to right:
Cypress College faculty members **Doreen Villasenor, Kelly Carter, and
Jolena Grande***

The District hosted a two-day symposium in late March for the 15 community colleges taking part in the Baccalaureate Degree Pilot Program. The agenda was tailored to fit the

needs of each college, and focused on accreditation preparation, student services, articulation, and program development.

As the recipient of the Baccalaureate Degree Pilot Program Implementation Support Grant, NOCCCD will continue to work diligently under the direction of **Dr. Joyce Carrigan** to offer a comprehensive and actionable professional development program for participating community colleges throughout the state.

What's in a Name?

The School of Continuing Education Conducts a [Name Exploration Survey](#)

As part of their rebranding project, SCE would like to know...what do you think about their name?

Please take a few moments to share your thoughts in their [Name Exploration Survey](#), and help SCE make an important institutional decision.

The survey should take approximately eight minutes to complete and will be available through **Friday, April 22, 2016**. Thank you in advance for your time and feedback!

District-wide Faculty Represents!

Representatives from Cypress College, Fullerton College, and the School of Continuing Education attended the April 2 Academic Senate of the California Community Colleges (ASCCC) Area D meeting at Cypress College. It was a great turnout of Faculty Senate and United Faculty representatives from all of Southern California!

Pictured Above:

*Bottom row, left to right: **Alli Stanojkovic**, SCE; **Jolena Grande**, **Tina Johannsen**, & **Jane Walker**, Cypress College*

*Middle Row, left to right: **Kathleen Reiland**, Cypress College; **Sam Foster**, Fullerton College; **Mark Majarian**, Cypress College*

*Top row, left to right: **Josh Ashenmiller**, Fullerton College; **Brian Seiling**, Cypress College; **Adam Gottdank**, SCE; **Pete Snyder**, Fullerton College*

Cypress College Celebrates Female Leaders

Cypress College's Associated Students named Outreach Manager Lark Crumpler Woman of the Year, and honored female faculty, staff, and students during Women's History Month in March.

Sexual Assault Awareness Month

Did you know that 1 in 5 women, and 1 in 15 men, have experienced some type of sexual violence?*

Please join our colleges in supporting National Sexual Assault Awareness Month. Numerous workshops and events are being held throughout the month of April at both Cypress College and Fullerton College.

Interim Chancellor **Fred Williams** will participate in Fullerton College's "A Walk in Her Shoes" on April 19 at 11 a.m. on the quad. Each participant has gathered sponsors and will try their best to walk in high heels. Proceeds will benefit two local organizations: [CSP Sexual Assault Victim & Prevention Resources](#), and [Strength Against Violence \(SAV\)](#). To sponsor Fred, contact the Chancellor's Office at (714) 808-4797.

**According to the Centers for Disease Control and Prevention*

James Linahon Inducted into UNI's Jazz Hall of Fame

Congratulations to Fullerton College professor James Linahon on being inducted into the University of Northern Iowa's School of Music Hall of Fame. In his 40th year of teaching, James grew Chaffey College's music program before becoming a lifelong Hornet. Visit the [Fullerton College News Center](#) to read more about his award-winning career.

Full S.T.E.A.M Ahead at OC Fair's Imaginology

Cypress College and SCE will have multiple information booths at the OC Fair's Imaginology Expo and Vital Link STEM and The Arts Career Showcase, April 15-17. Family-friendly S.T.E.A.M (Science, Technology, Engineering, Arts and Math) exhibits and activities will be available for kids of all ages.

Visit the [OC Fair website](#) for more information. And don't forget to say hello to Cypress College and SCE's amazing staff and volunteers while you're there!

Sustainability Planning

Join us at the first round of forums for our District-wide Sustainability Plan. These interactive workshops will consist of group activities to identify goals and develop benchmarks to track overall improvement in resource efficiency.

Please RSVP to Perrin Pellegrin at (815) 570-7429 or perrin@iworkshopconsulting.com.

Sustainability Plan Forums April 29, 2016

Cypress College at 8:30 a.m.
Cypress College Complex Room 419

Anaheim Campus at 10:30 a.m.
Room 105

Fullerton College at 1:30 p.m.
College Center Room 229

Get “Re-Charged” with SCE’s Coffee Cart

DSS Students Learn Hands-On Job Skills

*Pictured, (from left to right):
Job Coach **Heather Mittleman** with students **Luis** and **Lizeth***

The next time you're in the mood for a donut, a cup of coffee, or fruit, stop by the Cypress College Complex and help students in SCE's Disability Support Services (DSS) program gain valuable job experience.

Their “Re-Charged” coffee cart, in partnership with YBH Restaurants, offers students in the DSS Work, Independence, Self-Advocacy Education (WISE) Program an opportunity to learn hands-on job skills. Students take turns in the kitchen preparing and operating the cart at various locations in the Cypress College Complex. All revenue is returned to YBH Restaurants, who manages all of the food services on campus and supplies all of the coffee cart items for sale.

Look for the Re-Charged Coffee Cart every Thursday through May, beginning at 10:30 a.m. in the Cypress College Complex.

Last Chance to RSVP for Strategic Conversation #17 Let's Discuss College Readiness!

- *Are placements tests accurate?*
- *What is our expectation of readiness?*
- *How can we help high school students make better use of 12th grade?*
- *Are we, at the community college level, ready?*

Join the Board of Trustees to discuss these topics at the **NOCCCD Strategic Conversation #17** on **April 26** at Fullerton College.

For more information and to RSVP, please visit the [Strategic Conversation webpage](#).

District Governance Meeting Schedule for April

Meeting Agendas and Approved Minutes are Available [Here](#)

District Curriculum Coordinating Council: April 8

Second Friday of the month, 1:30 p.m., Room 101-A (Board Conference Room), Anaheim Campus

Council on Budget and Facilities: April 11

Second Monday of the month, 2 p.m., Room 105 Anaheim Campus

**Videoconferencing of the meeting is available in Room 301 at Cypress College, and in the President's Conference Room A at Fullerton College*

Institutional Effectiveness Coordinating Council: April 18

First Thursday of the month, 10:30 a.m., Room 100-B, Anaheim Campus

Technology Coordinating Council (TCC): April 19

Third Tuesday of the month, 3:30 p.m., Room 107, Anaheim Campus

District Consultation Council: April 25

4th Monday of the month, 2 p.m., Room 105, Anaheim Campus

**Videoconferencing of the meeting is available in Room 301 at Cypress College, and in the President's Conference Room A at Fullerton College*

NORTH ORANGE COUNTY
COMMUNITY COLLEGE DISTRICT

Greatness. Achieved.

Office of Public & Governmental Affairs

www.nocccd.edu

publicaffairs@nocccd.edu

(714) 808-4831