Any individual with a disability who requires reasonable accommodation to participate in a Board meeting, may request assistance by contacting the President's Office, 16007 Crenshaw Blvd., Torrance, CA 90506; telephone, (310) 660-3111; fax, (310) 660-6067.

El Camino Community College District Board of Trustees Agenda, Monday, April 21, 2008 Board Room 4:00 p.m.

- I. Roll Call, Pledge of Allegiance to the Flag
- II. Approval of Minutes of the Regular Board Meeting of March 10, 2008, Pages 4-6
- III. Presentation Accountability Reporting for the Community Colleges (ARCC) – Ms. Irene Graff
- IV. Public Hearing Negotiations El Camino Community College District and the El Camino Police Officers Association for 2007/2008 Reopener Negotiations

V. Consent Agenda – Recommendation of Superintendent/President, Discussion and Adoption

Public Comment A. 1. Academic Affairs See Academic Affairs Agenda, Pages 6-26 2. Student and Community Advancement See Student Services Agenda, Pages 27-61 3. Administrative Services See Administrative Services Agenda, Pages 62-90 4. See Measure "E" Bond Fund Agenda, Pages 91-106 5. See Human Resources Agenda, Pages 107-129 6. Superintendent/President See Superintendent/President Agenda, Page 130-138

VI. Public Comment on Non-Agenda Items

VII. Oral Reports

- A. Academic Senate Report
- B. Compton Center Provost Report
- C. Board of Trustees Report
- D. President's Report

VII. Closed Session

- A. Student Expulsion, Brown Act Section 54954.5
 - 1. Student Expulsion 5 cases
- B. Personnel Matters, Brown Act Section 54957
 - 1. Public Employee Performance Evaluation President

Board of Trustees Meeting Schedule for 2008 4:00 p.m. Board Room

Monday, April 21, 2008 Monday, May 19, 2008 Monday, June 16, 2008 Monday, July 21, 2008 Monday, August 18, 2008 Tuesday, September 2, 2008 Monday, October 20, 2008 Monday, November 17, 2008 Monday, December 15, 2008

EL CAMINO COLLEGE STRATEGIC PLAN 2007 THROUGH 2010

Vision Statement

El Camino College will be the College of choice for successful student learning, caring student services and open access. We, the employees, will work together to create an environment that emphasizes people, respect, integrity, diversity and excellence. Our College will be a leader in demonstrating accountability to our community.

Mission Statement

El Camino College offers quality, comprehensive educational programs and services to ensure the educational success of students from our diverse community.

Statement of Philosophy

Everything El Camino College is or does must be centered on its community. The community saw the need and valued the reason for the creation of El Camino College. It is to our community that we must be responsible and responsive in all matters educational, fiscal and social.

Statement of Values

Our highest value is placed on our students and their educational goals, interwoven in that value is our recognition that the faculty and staff of El Camino College are the College's stability, its source of strength and its driving force. With this in mind, our five core values are:

People – We strive to balance the needs of our students, employees and community.

Respect – We work in a spirit of cooperation and collaboration.

Integrity – We act ethically and honestly toward our students, colleagues and community.

Diversity – We recognize and appreciate our similarities and differences.

Excellence – We aspire to deliver quality and excellence in all we do.

Guiding Principles

The following guiding principles are used to direct the efforts of the District:

El Camino College must strive for distinction in everything the College does—in the classroom, in services and in human relations. Respect for our students, fellow employees, community and ourselves, must be our underlying goal.

Cooperation among our many partners including other schools and colleges, businesses and industries, and individuals is vital for our success.

Access and success must never be compromised. Our classrooms are open to everyone who meets our admission eligibility and our community programs are open to all. This policy is enforced without discrimination and without regard to gender, ethnicity, personal beliefs, abilities or background.

Strategic Initiatives

1. Offer excellent educational and student support services:

- a) Enhance college services to support student learning using a variety of instructional delivery methods and services.
- b) Maximize growth opportunities and strengthen programs and services to enhance student success.
- c) Strengthen partnerships with schools, colleges and universities, businesses and community-based organizations to provide workforce training and economic development for our community.

2. Support self-assessment, renewal, and innovation:

- a) Use student learning outcomes and assessment to continually improve processes, programs and services.
- b) Use research-based evidence as a foundation for effective planning, budgeting and evaluation processes.

3. Modernize the infrastructure to support quality programs and services:

- a) Use technological advances to improve classroom instruction, services to students and employee productivity.
- b) Improve facilities to meet the needs of students and the community for the next fifty years.

EL CAMINO COMMUNITY COLLEGE DISTRICT MINUTES OF THE REGULAR MEETING OF Monday, March 10, 2008

The Board of Trustees of the El Camino Community College District met at 4:00 p.m. on Monday, March 10, 2008, in the Board Room at El Camino College.

The following Trustees were present: Trustee Mary Combs, President; Trustee Nathaniel Jackson, Vice President; Trustee Maureen O'Donnell, Secretary; Trustee Ray Gen, Member; Trustee William Beverly, Member; and Ms. Roxanna Seyedin, Student Member.

Also present were Dr. Thomas M. Fallo, Superintendent/President; Dr. Francisco Arce, Vice President, Academic Affairs; Dr. Jeff Marsee, Vice President, Administrative Services; Dr. Jeanie Nishime, Vice President, Student Services; and Dr. Doris Givens, Provost, El Camino College Compton Community Educational Center.

<u>Minutes of the Regular Board Meeting of February 19, 2008</u> The Minutes of the Regular Board Meeting of February 19, 2008 were approved.

<u>Presentation – El Camino College Citizens' Bond Oversight Committee Annual Report – Mr.</u> <u>Chris Powell</u>

The Board accepted the El Camino College Citizens' Bond Oversight Committee Annual Report.

<u>Presentation – Student Learning Outcomes – Dr. Francisco Arce</u> Dr. Francisco Arce presented information on Student Learning Outcomes.

Consent Agenda

It was moved by Trustee Beverly, seconded by Trustee O'Donnell, that the Board adopt the items presented on the agenda in the following areas.

<u>Academic Affairs</u> Board Policy 4100.1 – Catalog Rights – First Reading Center for the Arts Presentation 2008/2009 Conference Attendance – Honors Transfer Program Conference Attendance – Mathematics, Engineering, Science Achievement Program Instructional Field Trip – Spring 2008 International Education/Study Abroad Program – Summer 2008 Proposed Curriculum Changes: Effective 2008-2009 Academic Year

<u>Student Services</u> Student Field Trips Student Conference Community Education – Spring 2008 El Camino College Chorale Hawaii Concert Tour Grants - Information

<u>Administrative Services</u> Contracts Under \$72,400 Contracts \$72,400 or Higher Information Item – General Fund Unrestricted – Special Program Funds 15 Purchase Orders and Blanket Purchase Orders

<u>Measure E Bond Fund</u> Category Budgets and Balance Contract – Southland Industries – Energy Management System Expansion Purchase Orders and Blanket Purchase Orders

<u>Human Resources</u> Employment and Personnel Changes Temporary Non-Classified Service Employees Resolution – Equivalence of Minimum Qualifications Notice and Scheduling of Hearing: Hearing Regarding Negotiation Between the El Camino Community College District and the El Camino Police Officers' Association for 2007/2008 Reopener Negotiations

<u>President/Board of Trustees</u> Absence of Board Member California Community College Trustees Board Election *<u>Citizens' Bond Oversight Committee</u>

*Item pulled and no substitutions were made.

Motion carried. Student Trustee Seyedin recorded an advisory yes vote.

Adjournment

Meeting recessed to a closed session at 5:47 p.m. and adjourned at 7:00 p.m.

Maureen O'Donnell, Secretary of the Board

Thomas M. Fallo, Secretary to the Board

Agenda for the El Camino Community College District from Academic Affairs Francisco Arce, Vice President

Page No.

A.	Board Policy 4100.1 (Catalog Rights) – Second Reading	. 7
B.	Board Policy 4040 (Library Services) – First Reading	. 9
C.	Board Policy 4045 (Textbook and Instructional Materials) – First Reading	.11
D.	Center for the Arts Presentations – 2007/2008	.13
E.	Certificate of Achievement and Certificate of Accomplishment	.14
F.	Instructional Field Trips – Spring 2008	.14
G.	Out-of-Country Travel	.15
H.	Proposed Curriculum Changes: Effective 2008-2009 Academic Year	.15

A. BOARD POLICY 4100.1 (CATALOG RIGHTS) – SECOND READING AND ADOPTION

It is recommended that the Board accept the following policy for a second reading and adoption:

Board Policy 4100.1 - Catalog Rights

Board Policy 4100.1

Catalog Rights

The El Camino College Catalog specifies the general education, major, and unit requirements which the student must satisfy to qualify for an Associate Degree, a Certificate of Competence, or a Certificate of Completion. a Certificate of Achievement or a Certificate of Accomplishment. Students who have maintained continuous enrollment may choose to graduate under the catalog requirements in effect either 1) at the time they began attending El Camino College continuously or 2) at the time they graduate from El Camino College. For degree and certificate purposes, continuous enrollment is defined as enrolling at El Camino College at least one semester, (excluding summer and winter terms) each academic year and receiving a letter grade, a "W" (Withdrawal), CR/NC (Credit /No Credit), or Pass/No Pass on the transcript.

Previous Board Number: 5126 Renumbered: 4/18/05

El Camino College Adopted: 9/20/93 Amended:

B. BOARD POLICY 4040 (LIBRARY SERVICES) – FIRST READING

It is recommended that the Board accept the following policy for a first reading:

Board Policy 4040 – Library Services

Board Policy 4040

Library Services

It is the policy of El Camino College to maintain library services that are an integral part of the educational program. The district will provide the means to assure the planned and systematic acquisition and maintenance of library materials, resulting in a well-balanced collection having the depth, scope, and currency necessary to meet the needs of the El Camino College community.

The librarians, working in collaboration with other faculty, shall have primary responsibility for the identification, selection, coordination and provision of academic resources and services that meet the information needs of the El Camino College community. Donated materials will be evaluated using the same criteria as other materials.

Library resources shall be accessible to all users. Students and faculty involved in distance education or off-campus programs shall have electronic access to sufficient library resources to ensure successful completion of their academic coursework. The libraries shall be open during all terms in which classes are offered. Libraries shall operate under the supervision of library faculty during all open hours.

The District supports the American Library Association's Bill of Rights that affirms both library users' right to read what they choose and the library's responsibility to provide books and materials presenting a variety of points of view.

Procedures for implementing the policy will be developed in collegial consultation with the Academic Senate, as defined in CCR § 53200.

Reference: Education Code, Section 78100

Replaces Board Policy #6142

El Camino College Adopted: Amended:

C. BOARD POLICY 4045 (TEXTBOOK AND INSTRUCTIONAL MATERIALS) – FIRST READING

It is recommended that the Board accept the following policy for a first reading:

Board Policy 4045 – Textbook and Instructional Materials

BOARD POLICY 4045 Textbooks and Instructional Materials

The primary responsibility for the selection of textbooks rests with the faculty teaching the subject.

For the purpose of this policy, the term textbook includes required or recommended learning materials, including books, laboratory manuals, workbooks, student supplements, or other printed, multi-media, or electronic material.

The official course outline of record sets forth the goals and objectives of each individual course of study. All texts and other materials utilized in the learning process shall be compatible with and evaluated in light of the course outline of record.

Textbooks should reflect professional standards in content and design as well as reasonable cost to students. In accordance with El Camino Board Policy 1600: Full Inclusion of People with Disabilities, instructors are encouraged to select and utilize instructional materials that are available in alternate format or whose copyright permission is easily obtainable.

In order to minimize cost to students, the usual period of adoption for texts will be two academic years. Special consideration for earlier change may be given under extenuating circumstances.

All texts shall fully meet the requirements of the California Education Code 78900 et. Seq.

Procedures for implementing the policy will be developed in collegial consultation with the Academic Senate, as defined in CCR § 53200.

Previous Board Policy Number: 6133

El Camino College Adopted: Amended:

Board of Trustees Agenda – April 21, 2008

D. CENTER FOR THE ARTS PRESENTATIONS - 2007/2008

It is recommended that the Board approve the Center for the Arts presentations for the 2007/2008 season. Costs for each presentation are established as negotiated between the artist and his/her management representative and the District.

<u>2007/2008</u>

Performance

ACADEMIC AFFAIRS

Date

1. Lula Washington Dance Recital June 8, 2008 **Co-Sponsor Payable to: Lula Washington Dance Theatre**

Co-sponsor program for the Lula Washington Dance Theatre School. Dance school will cover all costs via ticket sales handled through El Camino College Center for the Arts ticketing system. After El Camino College Center for the Arts production costs and fees are determined for this production, this amount will be reduced from monies received and a check for the balance due to the Lula Washington Dance Theatre will be sent to the company. Dollar amount due will be determined after the production from Ticket Office income receipts and CFA costs/expenses incurred.

2. San Pedro Ballet School June 21, 2008 **Co-Sponsor Payable to: San Pedro Ballet School**

Co-sponsor program for the San Pedro Ballet School. Dance school will cover all costs via ticket sales handled through El Camino College Center for the Arts ticketing system. After El Camino College Center for the Arts production costs and fees are determined for this production, this amount will be reduced from monies received and a check for the balance due to San Pedro Ballet School will be sent to the company. Dollar amount due will be determined after the production from Ticket Office income receipts and CFA costs/expenses incurred.

3. Arts Nova Sinfonia May 9, 2008 Funds will be deposited into a fund 12 account

Arts Nova is a chamber orchestra with 25 members under the direction of Dr. Bill Doyle. They will perform works by Vivaldi, Bach, Daniel Ho, the Beatles and local LA composers. This performance will be a 50/50 take of the revenue after labor expenses. The performance will have special guest, 3-time Grammy winner Daniel Ho.

Co-Sponsor

E. STANDARDS OF SCHOLARSHIP FOR CERTIFICATE OF ACHIEVEMENT AND CERTIFICATE OF ACCOMPLISHMENT

It is recommended that the Board approve the Standards of Scholarship for Certificate of Achievement and Certificate of Accomplishment as noted below.

This action is a follow-up to the name change of certificates to Certificate of Achievement. In August 2007, the Board of Governors revised Title 5 regulations to require all colleges to rename their certificates to Certificate of Achievement. The new regulation also allows colleges to offer low-unit certificates other than the official Certificate of Achievement that must be approved by the system office. El Camino College created a low-unit certificate called a Certificate of Accomplishment. In today's action, it is recommended that the Board approve the Standards of Scholarship for Certificate of Achievement and Certificate of Accomplishment as follows:

Certificate of Achievement

A Certificate of Achievement is awarded to students who complete the prescribed program with a 2.0 grade point average.

A Certificate of Achievement with Honors is awarded to students who complete the prescribed program with a 3.0 grade point average.

A Certificate of Achievement with High Honors is awarded to students who complete the prescribed program with a 3.5 grade point average or above.

Certificate of Accomplishment

A Certificate of Accomplishment is awarded to students who complete the prescribed program with a 2.0 grade point average or above.

F. INSTRUCTIONAL FIELD TRIPS – SPRING 2008

It is recommended that the Board approve the following field trips for Spring 2008:

May 9-11, 2008 – Ms. Jeanne Bellemin will accompany her Biology 16 (Field Entomology) class to UCR, James Reserve (near Idylwild). It is estimated that 15 students will participate on the field trip. Participants will depart from campus at 10:00 a.m. on 5/9 and will return on 5/11 at approximately 3:00 p.m. Transportation will be by van.

May 10-11, 2008 – Mr. James Osborne will accompany his Horticulture 44 (Ecology of Edible, Medicinal and Poisonous Plants) class to James Reserve, Mt. San Jacinto. It is estimated that 12 students will participate on the field trip. Participants will depart from campus at 9:00 a.m. on 5/10 and will return on 5/11 at approximately 4:00 p.m. Transportation will be by van.

G. OUT-OF-COUNTRY TRAVEL

It is recommended that the Board approve Dr. Gloria Miranda's travel to Guadalajara, Mexico, from May 22-27, 2008, total expenses not to exceed \$1,200. The purpose of the trip will be as follows:

- 1. to complete the agreement for the Study Abroad 2009 winter program, inspect the facilities at the Center for Foreign Study (CEPE), and discuss all related liability needs for ECC students as well as related programmatic business operations;
- 2. to discuss videoconferencing collaborations with the Global Education through Technology (GETT) program;
- 3. to inspect possible University of Guadalajara facilities for a future continuing education program for South Bay area hospital and other allied health workers; and
- 4. to discuss the potential for creating an international center for future ECC educational and training endeavors, per the request of the university.

H. PROPOSED CURRICULUM CHANGES: EFFECTIVE 2008-2009 ACADEMIC YEAR

It is recommended that the Board approve the proposed curriculum additions, inactivations, and revisions, which will become effective in the 2008-2009 academic year, as listed below.

BUSINESS DIVISION

COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

- 1. Business 11 Accounting for Small Business
- 2. Business 14 Marketing
- 3. Business 24 Small Business Management

- 4. Business 27 Effective English for Business
- 5. Business 92 Fundamentals of Exporting
- 6. Business 94 International Trade Logistics
- 7. Business 97 International Business Law

NEW DISTANCE EDUCATION COURSE VERSIONS FOR EXISTING COURSES

- 1. Business 11 Accounting for Small Business (Online)
- 2. Business 14 Marketing (Online)
- 3. Business 24 Small Business Management (Online)
- 4. Business 27 Effective English for Business (Online)
- 5. Business 28 Written Business Communications (Online)
- 6. Business 90 International Business (Online)
- 7. Business 91 International Marketing (Online)
- 8. Business 92 Fundamentals of Exporting (Online)
- 9. Business 93 Fundamentals of Importing (Online)
- 10. Business 94 International Trade Logistics (Online)
- 11. Business 97 International Business Law (Online)
- 12. Computer Information Systems 16 Introduction to Visual Basic (Online)

DISTANCE EDUCATION COURSE VERSION UPDATES

1. Business 54 – Microsoft Office – Integrated Software Applications (Online)

 Business 55 – Advanced Microsoft Office – Integrated Software Applications (Online)

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Business 28 – Written Business Communications

Current Status/Proposed Change

In this course students will study the theory and practice of functional writing to give them an understanding of the human relations aspects of communication, to help develop <u>local logical</u> patterns of organizing ideas, and to aid in achieving clear, concise expression. Practice in writing various types of business letters and reports will be emphasized throughout the course.

Recommendation:

In this course students will study the theory and practice of functional writing to give them an understanding of the human relations aspects of communication, to help develop logical patterns of organizing ideas, and to aid in achieving clear, concise expression. Practice in writing various types of business letters and reports will be emphasized throughout the course.

2. Business 90 - International Aspects of Business

Current Status/Proposed Change

In this course students will study <u>international</u> business theories. Topics will include cross-cultural relations, comparative economic systems, comparative political systems, and international economics. Law and international trade, foreign exchange, letters of credit, export requirements, and emerging issues in international trade will also be covered.

Recommendation:

In this course students will study international business theories. Topics will include cross-cultural relations, comparative economic systems, comparative political systems, and international economics. Law and international trade, foreign exchange, letters of credit, export requirements, and emerging issues in international trade will also be covered.

3. Business 93 – Fundamentals of Importing *Current Status/Proposed Change*

In this course students will analyze the balance of trade between the United States and other countries. Topics will include the effects of imports on the economy, employment, and the standard of living in the United States. Importing as a business, the import process, the role of the United States e<u>C</u>ustoms, and distribution from the port of entry to United States markets will also be covered.

Recommendation:

In this course students will analyze the balance of trade between the United States and other countries. Topics will include the effects of imports on the economy, employment, and the standard of living in the United States. Importing as a business, the import process, the role of United States Customs, and distribution from the port of entry to United States markets will also be covered.

CHANGES IN DISCIPLINE, CONDITIONS OF ENROLLMENT (Prerequisite, Corequisite, Recommended Preparation, or Enrollment Limitation), CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

 Business 54 – Microsoft Office – Integrated Software Applications *Current Status/Proposed Change* Discipline: <u>Office Technologies/</u>Business

Recommended Preparation: Business 51B or Business 52B or Computer Information Systems 13 Utilizing Microsoft Office and other software programs, in a Windows <u>environment</u>, the student will learn how integrated software allows sharing of data in various office applications. The student <u>Students</u> will be introduced to spreadsheets, database, and graphics presentation applications and will learn how to integrate them with Word for Windows. Electronic communications and desktop publishing also are documents and the World Wide Web. Managing email and contacts using personal information management software is also introduced.

Recommendation: Discipline: Office Technologies/Business

Recommended Preparation: Business 52B or Computer Information Systems 13 Utilizing Microsoft Office in a Windows environment, the student will learn how integrated software allows sharing of data in various applications. Students will be introduced to spreadsheets, database, and presentation applications and will

learn how to integrate them with Word documents and the World Wide Web. Managing email and contacts using personal information management software is also introduced.

CHANGE IN DISCIPLINE; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

 Business 55 – Advanced Microsoft Office – Integrated Software Applications *Current Status/Proposed Change* Discipline: <u>Office Technologies/</u>Business Education/Computer Information Systems

Recommendation: Discipline: Office Technologies/Business Education/Computer Information Systems

CHANGE IN TRANSFER STATUS; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Business 91 – International Marketing *Current Status/Proposed Change* No Transfer CSU <u>Transfer CSU</u>

Recommendation: Transfer CSU

CHANGE IN DESCRIPTIVE TITLE, COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

Current Status/Proposed Change

1. Computer Information Systems 16 – Introduction to Visual Basic-Net

Recommendation: Computer Information Systems 16 – Introduction to Visual Basic

FINE ARTS DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Dance 42ab – Modern Dance I

Current Status/Proposed Change

This course is the first in a sequence of two levels of modern dance. This course It focuses on the development of dance skills through modern dance movement,

emphasizing combinations on the floor and standing or traveling through space. Creative expression is included through exploration of dance skills. This course is required of all dance majors. Attendance is required at dance events sponsored by the Center for the Arts.

Recommendation:

This course is the first in a sequence of two levels of modern dance. It focuses on the development of dance skills through modern dance movement, emphasizing combinations on the floor and standing or traveling through space. Creative expression is included through exploration of dance skills. Attendance is required at dance events sponsored by the Center for the Arts.

CHANGE IN MAJOR

1. Film/Video

Current Status/Proposed Change Film/Video 1, 3, 20, 22; 11-12 units from: English 38, Film/Video 4, 21, 24, 28ab, 32ab, 34ab, 36ab, 52, 53, <u>54abc</u>, 95abcd (2-4 units), Photography 51 Total Units: 23-24

Recommendation:

Film/Video 1, 3, 20, 22; 11-12 units from: English 38, Film/Video 4, 21, 24, 28ab, 32ab, 34ab, 36ab, 52, 53, 54abc, 95abcd (2-4 units), Photography 51 Total Units: 23-24

CHANGE IN DESCRIPTIVE TITLE

Current Status/Proposed Change

1. Photography 151ab – Elementary Digital <u>The Art of</u> Photography <u>Digital</u> <u>Laboratory</u>

Recommendation: Photography 151ab – The Art of Photography Digital Laboratory

CHANGE IN TRANSFER STATUS

 Speech Communication 9 – Readers' Theatre *Current Status/Proposed Change* No UC Transfer Proposed UC Transfer

Recommendation: Proposed UC Transfer

HEALTH SCIENCES AND ATHLETICS DIVISION

CHANGES IN LECTURE/LAB HOURS, FACULTY LOAD, CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Educational Development 40 – Assisted Computer Literacy *Current Status/Proposed Change*

Lecture: $2 \underline{1.5}$ hours Lab: $2 \underline{1.5}$ hours Faculty Load: $23.33 \underline{17.5}$ % This is an introductory computer course. It is designed to instruct disabled students with disabilities in the use of assistive computer technology, and special access software appropriate to the individual's functional limitations. The student will acquire basic computer literacy skills with an emphasis on word processing in the Windows environment.

Recommendation:

Lecture: 1.5 hours Lab: 1.5 hours Faculty Load: 17.5% This introductory computer course is designed to instruct students with disabilities in the use of assistive computer technology, appropriate to the individual's functional limitations. The student will acquire basic computer literacy skills with an emphasis on word processing in the Windows environment.

CHANGES IN LAB HOURS, FACULTY LOAD; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

 Physical Education 54abcd – Basic Weight Training *Current Status/Proposed Change* Lab: 2 <u>3</u> hours Faculty Load: 9.09 <u>13.625</u>%

Recommendation: Lab: 3 hours Faculty Load: 13.625%

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Educational Development 41abcd – Assisted Computer Technology Laboratory *Current Status/Proposed Change*

This is a computer laboratory course <u>is</u> designed to assist students with disabilities to enhance their computer skills of students with disabilities. Students will select disability-specific programs and/or assistive technology suited to their particular needs. They will then further develop <u>improve</u> their skills and competencies in personal computer usage.

Recommendation:

This computer laboratory course is designed to enhance computer skills of students with disabilities. Students will select disability specific programs and/or assistive technology suited to their particular needs. They will improve their skills and competencies in personal computer usage.

CHANGES IN LAB HOURS, FACULTY LOAD, CATALOG DESCRIPTION; CSU GENERAL EDUCATION REQUIREMENT; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Physical Education 4abcd – Basketball

Current Status/Proposed Change

Lab: 2 <u>3</u> hours Faculty Load: 9.09 <u>13.63</u>%

This course offers instruction and practice in the skills of basketball for the beginner beginning to the advanced player. Offensive and defensive skills, such as footwork, dribbling, passing, receiving, and shooting, and rebounding will be covered. In team tournament play, strategies and rules are taught along with defensive positioning and rebounding. Rules of the game will be covered. Specific conditioning for the along with game of basketball will also be incorporated strategies and tournament play.

CSU - Area E - Lifelong Understanding and Self-Development

Recommendation:

Lab: 3 hours Faculty Load: 13.63%

This course offers instruction and practice in the skills of basketball for the beginning to the advanced player. Offensive and defensive skills, such as footwork, dribbling, passing, and shooting, are taught along with defensive positioning and rebounding. Rules of the game will be covered along with game strategies and tournament play.

CSU - Area E - Lifelong Understanding and Self-Development

CHANGES IN LAB HOURS, FACULTY LOAD, CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Physical Education 251abcd – Tennis

Current Status/Proposed Change

Lab: 2 <u>3</u> hours Faculty Load: 9.09 <u>13.63</u>%

This course offers <u>tennis</u> instruction, practice, and <u>match</u> <u>competitive</u> play <u>competition for the beginner, intermediate, that is suited for students at every skill</u> <u>level. Basic</u> and advanced <u>tennis player. Basic</u> strokes, <u>are taught at <u>rules of</u> the <u>beginning level and more advanced instruction is offered as the student develops</u> <u>his/her game, proficiency. Also covered will be strategy, rules, scoring tactics,</u> and <u>etiquette</u> <u>strategies for singles and doubles play will be presented with the aim</u> <u>of improving the student's current ability level. Exercise training specific to the</u> <u>physical demands of tennis will be included along with discussions on the mental</u> <u>aspects of the sport and prevention of tennis-related injuries. Students</u> <u>successfully completing the course will acquire adequate skills and knowledge to</u> <u>enjoy tennis as a lifelong sport</u>.</u>

Recommendation:

Lab: 3 hours Faculty Load: 13.63%

This course offers tennis instruction, practice, and competitive play that is suited for students at every skill level. Basic and advanced strokes, rules of the game, tactics, and strategies for singles and doubles play will be presented with the aim of improving the student's current ability level. Exercise training specific to the physical demands of tennis will be included along with discussions on the mental aspects of the sport and prevention of tennis-related injuries. Students successfully completing the course will acquire adequate skills and knowledge to enjoy tennis as a lifelong sport.

NEW COURSES

1. Physical Education 47abcd – Introduction to Indoor Rock Climbing Unit: 1 Lecture: .5 hour Lab: 1.5 hours Faculty Load: 10.15%

Credit, degree applicable; Transfer CSU; Proposed UC Transfer This course provides instruction and practice for developing rock climbing skills and fitness. Instruction will include: climbing ethics, preparation, safety, and knowledge of equipment, climbing techniques and the mental approach to climbing. Conditioning exercises are incorporated to build muscular strength, muscular endurance, flexibility, and balance for rock climbing. This class will also facilitate critical thinking and problem solving skills.

2. Physical Education 218abcd – Introduction to Coastal Saltwater Fishing Unit: 1 Lecture: .5 hour Lab: 1.5 hours Faculty Load: 10.15% Credit, degree applicable; Transfer CSU; Proposed UC Transfer This course examines the concepts, applications, and techniques of coastal fishing. The use of tackle, equipment, and different types of bait for different types of fishing techniques will be explored. This course will also examine the different types of fishing techniques necessary for offshore fishing, drift fishing, fly casting, and surf and beach casting. Regulations associated with coastal fishing will be covered. An overview of the issues dealing with conservation concerns will be included. Students must provide their own fishing tackle as recommended during the first class meeting. The class will meet at various off-campus fishing locations in the South Bay.

Note: A valid California State ocean fishing license is required.

INDUSTRY AND TECHNOLOGY DIVISION

CHANGE IN MAJOR

1. Architecture

Current Status/Proposed Change At least 50% of the major requirements for the Associate in Science Degree must be completed at El Camino College. Architecture 100, 104, 120abcd*, 150A, 150B, 170, 171, 199ab*; plus four courses from the following: Architecture 121abcd*, 125abcd*, 158, 172, 180<u>abcd*</u> (*one semester of) Total Units: 35-36

Recommendation:

At least 50% of the major requirements for the Associate in Science Degree must be completed at El Camino College.

Architecture 100, 104, 120abcd*, 150A, 150B, 170, 171, 199ab*; plus four courses from the following: Architecture 121abcd*, 125abcd*, 158, 172, 180abcd* (*one semester of)

Total Units: 35-36

CHANGE CERTIFICATE OF COMPLETION TO CERTIFICATE OF ACHIEVEMENT

1. Machine Tool Technology – CNC Machine Operator Option

CHANGE CERTIFICATE OF COMPETENCE TO CERTIFICATE OF ACHIEVEMENT

- 1. Machine Tool Technology Machinist Option
- 2. Machine Tool Technology Numerical Control Programmer Option

MATHEMATICAL SCIENCES DIVISION

CHANGE IN CATALOG DESCRIPTION; COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Mathematics 40 – Elementary Algebra *Current Status/Proposed Change*

This course reviews introductory algebraic concepts and <u>in elementary algebra</u> includes the study of real numbers, the solutions and applications of linear equations, <u>quadratic equations</u>, and <u>linear</u> inequalities, as well as systems <u>and</u> <u>systems</u> of linear equations., and introduces <u>Other topics include</u> coordinate graphing of linear equations, factoring techniques, <u>and</u> simplification of rational and radical expressions, and the solution of quadratic equations.

Recommendation:

This course in elementary algebra includes the study of real number solutions and applications of linear equations, quadratic equations, linear inequalities, and systems of linear equations. Other topics include coordinate graphing of linear equations, factoring techniques, and simplification of rational and radical expressions.

DISTANCE EDUCATION COURSE VERSION UPDATE

1. Mathematics 40 – Elementary Algebra (Online)

COURSE REVIEW FOR CURRENCY WITH TITLE 5 REQUIREMENTS

1. Mathematics 190 – Single Variable Calculus and Analytical Geometry

NATURAL SCIENCES DIVISION

INACTIVATE COURSES

- 1. Biology 1A Introductory Biology I
- 2. Biology 1B Introductory Biology II

Agenda for the El Camino Community College District Board of Trustees From Student Services Jeanie M. Nishime, Vice President

	Pag	<u>e No.</u>
A.	Student Field Trips	28
B.	Student Conferences	29
C.	2008 Summer Youth Camps	30
D.	EOPS/CalWORKS/CARE Recognition Event (Revised)	31
E.	Community Education – Fall 2007	31
F.	Community Education – Spring 2008	31
G.	Grants – Information	31
H.	Grants – Amendments	33
I.	Grants – Acceptance	34
J.	International Travels	35
K.	Expulsions – 2008-1, 2008-2, 2008-3, 2008-4, 2008-5	35

STUDENT SERVICES

A. <u>STUDENT FIELD TRIPS</u>

It is recommended that the Board approve the following student field trips sponsored by El Camino College Language Academy, Compton Educational Center, Project Success, Puente, Transfer Center and Women in Technology Program. The purposes of the trips are to provide cultural enrichment and transfer information. Other chaperones that may be called upon as needed for the Transfer Center are: Theresa Barragan, Rigoberto Castro, Blanca Prado, Rene Lozano Kelsey Lino, Lori Suekawa, Elaine Moore, Bill Cooper, Lisa Raufman, Tri Le Tiffanie Hong, Griselda Castro, Lori Losorelli, Sabra Sabio, and Junette Fariolen.

<u>Compton Educational Center – Transfer Center – Elizabeth Martinez and</u> <u>Macheo Shabaka</u>

April 7-11, 2008. Northern California Universities Tour. Estimated students 35. Depart April 7, 2008, 9:30 a.m.; return April 11, 2008, 1 a.m. Lodging, meals, transportation in the amount of \$5,198 to be paid from Compton Educational Center student funds.

<u>El Camino College Language Academy – Destyn LaPorte, Marisa Kindweiler,</u> <u>Steve Makshanoff, Robert Puglisi</u>

May 2, 2008 – Universal Studios, Universal City, California. Estimated students 72. Depart 11 a.m.; return 6 p.m. Transportation by bus at a cost of \$1,000 to be paid from El Camino College Language Academy funds.

<u>Transfer Center – Theresa Barragan</u>

April 12, 2008 – UC Santa Barbara tour, Santa Barbara, California. Estimated students 50. Depart 7 a.m.; return 5 p.m. Transportation by bus at a cost of \$300 \$1,050 to be paid from Transfer Center, Puente Program and First Year Experience funds. (Previously Board approved March 10, 2008.)

April 25, 2008 – UCLA Stomp Conference Center, Los Angeles, California. Estimated students 50. Depart 8 a.m.; return 3 p.m. Transportation by bus at a cost of \$300. \$653 to be paid from Puente Program funds. (Previously Board approved March 10, 2008.)

May 16, 2008 – CSU Long Beach Tour, Long Beach, California. Estimated students 50. Depart 8 a.m.; return 3 p.m. Transportation by bus at a cost of \$430 to be paid from Project Success.

<u>Women in Technology – Idania Reyes, Karen Hess, Josefina Bedolla</u> April 22, 2008 – Kinder Morgan, Long Beach, California. Estimated students 15. Depart 12 noon; return 5 p.m. Transportation by college vans.

Architecture Club Field Trip - Dan Richardson

May 1-4 2008 – Queen Creek, Arizona. Estimated students 20. Expenses in the amount of \$1,400 to cover meals, rental of vans and gasoline. Lodging will be provided by Arizona State University.

B. <u>STUDENT CONFERENCES</u>

It is recommended that the Board approve attendance at the following student conferences:

 <u>Student Senate for California Community Colleges</u> – May 2-4, 2008, Spring General Assembly, Westin Bonaventure Hotel, Los Angeles, California. Expenses in the amount of \$2,500 to cover conference registration, lodging, and meals to be paid from Associated Students Organization conference account. Adviser – Harold Tyler.

Kaysha Morgan, Roxanna Seyedin, Ngoc Lim, Anum Baig, Ivana Poste Megan McLean

<u>Alternates</u>: Ashley Bachmann, Vincent Armstrong, Christina Jack, Phillip Bryant, Ivette Diaz, Michael Pearlson, Dean Paily, Angelina Nader, Cassie Liao, Elysia Galindo-Ramirez, Seong Hong, Jatou Gaye, Hassan Washington, Abdulshafil Ahmed, Elise Yerelian, Adaobi Enemouh, Clarissa Jones

 Journalism Association of Community College's Annual Convention – April 3-5, 2008, Wilshire Grand Hotel, Los Angeles, California. Registration, lodging, and other expenses in the amount of \$4,949 will be paid from Auxiliary Services. Students will pay for their own transportation. Advisers: Don Treat, Lori Medigovich and Kate McLaughlin.

Stephanie Box, Aaron Dobruck, Cleo Gordon, Nick Ingram, Filip Jerycke Miyu Kataoka, Matt Lopez, John Maioriello, Rachael McCaskill Andrea Mena, Angela Sabrowsky, Pearl Sheets, Cristian Vasquez

C. <u>2008 SUMMER YOUTH CAMPS</u>

It is recommended that the Board approve the following 2008 Summer Youth Camps sponsored by the Health, Sciences and Athletics Division:

1. 2008 Summer Football Passing League

June 25, July 2, July 9, July 16, and July 23, 2008, 5 p.m. – 9 p.m. on designated Mondays and Wednesdays. Summer Camp Directors: Gene Engle and Kevin Duncan.

Total Income:	\$1,400
Total Expenses:	<u>\$1,400</u>
Net Income	0

2. 2008 High School Water Polo League

June 21 through July 26, 2008, 6:30 p.m. – 10 p.m. – Thursdays only. Summer Camp Director: Corey Stanbury. Referees will be provided by the United States Water Polo Association.

Total Income:	\$1,600
Total Expenses:	<u>1,497</u>
Net Income	\$ 103

3. <u>2008 Summer Youth Soccer Camp</u> Session #1 – August 11-15, 2008 – 9a.m. – 12 p.m. Session #2 – August 18-22, 2008 – 9 a.m. – 12 p.m. Summer Camp Director: Albert Britton Other Assistants: Andrew Britton, Jaymie Baquero, Stephanie Hall, Samira Yakubu, Jean Welsome Total Income: \$7,000 Total Expenses: <u>5,008</u> Total Income: \$1,992

4. 2008 Summer Youth Swim Lessons Session #1 – June 9-19, 2008 - 3 p.m. – 6:30 p.m. Session #2 – June 23 – July 3, 2008 – 2:30 p.m. – 6 p.m. Session #3 – July 7 – 17, 2008 – 2:30 p.m. – 6 p.m. Session #4 – July 21 – 31, 2008 – 2:30 p.m. – 6 p.m. Summer Camp Director: Corey Stanbury Staff: Carolyn Biedler Total Income: \$52,920 Total Expenses: <u>30,362</u> Total Income: \$22,558

D. <u>EOPS/CalWORKs/CARE RECOGNITION BANQUET (Revised)</u>

It is recommended that the Board approve a change in the date of the EOPS/CalWORKs/CARE Recognition Banquet which will now be held May 17, 2008 May 9, 2008, at the South End Racquet Club, Torrance, California. No other changes.

(Previously Board approved February 19, 2008)

E. <u>COMMUNITY EDUCATION – Fall 2007</u>

It is recommended that the Board ratify approval of the Community Education courses as shown on pages 36-61.

F. <u>COMMUNITY EDUCATION – SPRING 2008</u>

It is recommended that the Board approve a pay rate correction fee for the following Community Education course for Spring 2008:

Class	Instructor	Salary	Class	Start	Day	Times	End	Room
Title		Fee	Fee	Date			Date	
Make-up	Beintker,	4 0%	\$69	4/13/08	Sun	11 a.m.	4/13/08	Tech 256
Secrets	Katalina	Opt. A*				– 3 p.m.		

*Option A: 50% of the revenue collected for student enrollments after a 30% overhead fee is deducted from the gross amount of enrollment fees.

G. <u>GRANTS - INFORMATION</u>

It is recommended that the Board receive as information the following Grants:

 U.S. Department of Education, Business and International Education Program – Business and International Education Program: Title VI, Part B. El Camino College seeks grant funds for an International Trade Compliance Initiative to raise the level of U.S. business compliance with international trade regulations and to strengthen curriculum and faculty competency in this field. El Camino College will be a key deliverable within a two-year grant period.

Amount of Grant Funding from	om Granting A	Agency	\$172,468
Amount of College Match	-		388,463
Total Amount of Grant			\$560,931
Indirect Rate	\$12,775	(8%)	
Performance Period: May 31	, 2008 throug	gh June 30, 2010	

2. U.S. Green Building Council – Excellence in Green Building Curriculum Incentive Grants. Through Incentive Grants and Recognition Awards, the Excellence in Green Building Curriculum Awards Program celebrates innovative curricular activities based on the guiding principles of the U.S. Green Building Council. The program recognizes pre-K through college-level curricula that advance the green building ideals of transforming how buildings and communities are designed, built and operated. The Green Gateway – Excellence in Green Building Curriculum – El Camino College intends to expand its educational programs by developing curricula to train deconstruction workers, photovoltaic installers, and heating, ventilation and air-conditioning technicians who can respond to the growing green construction industry.

Amount of Grant Funding from Granting Agency	\$20,000
Amount of College Match (In-kind)	64,133
Total Amount of Grant	\$84,133
Performance Period: July 1, 2008 through June 30, 2009	

3. U.S. Department of Labor – High-Growth Job Training Initiative Grants for the Energy Industry and Construction and Skilled Trades in the Energy Industry (Southern California Green Construction Technician Certification Project). The Energy Industry focus of the project is Renewable Energy and the skilled trade occupations of Carpentry and Electrician. The primary model the program will adopt is the Green Collar Jobs Training and Placement Program model developed by the Oakland Green Jobs Corp Program. The program targets workers with barriers to employment and utilizes an implementation strategy that requires a strong partnership between green business and job training programs. Key partners in the project include the South Bay Workforce Investment Board, Waste Management, Inc., ILN Energy Group, Certified Forest Products, Lazar Design/Build, Bentley Prince Street, Kulhaus, LLC, LEAN ARCH, Inc., and Rainville Design & Associates. The Green Construction Technician Certificate project partnership will in turn be overseen by the larger Green Jobs Coalition established by the South Bay Workforce Investment Board.

Amount of Grant Funding from Granting	Agency	\$1,176,328
Amount of College Match (In-kind) (ECC	& Partners)	<u>1,239,543</u>
Total Amount of Grant		\$3,461,871
Indirect Rate: \$45,671	(4%)	
Performance Period: July 1, 2008 through	June 30, 2009	

4. <u>California Community Colleges Chancellor's Office – Career Technical Education Community Collaborative Packet (Community Collaborative, Workforce Innovation Partnerships & Supplemental).</u> The purpose of this project is to establish a Community Collaborative between the colleges of Cerritos, Compton and El Camino, and enhance existing projects that comprise the following four program areas: 1) Career Exploration Development for 7th and 8th graders, 2) Career Technical Education Sectors, 3) Teacher and Faculty Externships in Business and Industry, 4) Career Technical Education Professional Development, and 5) Workforce Innovation Partnerships. The Supplemental grant will augment the 7th and 8th grade segment of the Career Technical Education Collaborative funding.

Amount of Grant Funding from Granting Agency	\$600,000			
Amount of College Match (In-kind)*	<u>371,132</u>			
Total Amount of Grant\$971,132				
Performance Period: June 1, 2008 through January 31, 2010				
Indirect Rate: \$17,308 (4%)				
*Matching funds: El Camino College, Cerritos Colle	ege and Partners in-kind			

H. <u>GRANTS - AMENDMENTS</u>

It is recommended that the Board receive Amendments to the following grants:

 <u>Chancellor's Office – Teacher Preparation Pipeline</u>. The proposed project, in partnership with West High School in Torrance, California and Cal State University Long Beach Department of Professional Studies, will develop a new pathway for future Career & Technical Education teachers. In the Career & Technical Education pathway, 25 students will be identified and enrolled during Year 1 of the project; retention rate of students involved in the project is expected to be at least 80%. The amendment changes the performance period from March 15, 2007 through May 31, 2008 to June 1, 2007 through July 31, 2008.

Amount of Grant Funding from Granting Agency	\$119,652
Amount of College Match (In-kind)	-0-
Total Amount of Grant	\$119,652
Indirect Rate: \$4,602 (4%)	
Performance Period: June 1, 2007 through July 31, 2008	

2. <u>Chancellor's Office – Associate Degree Nursing – RN Programs Capacity</u> <u>Building Initiative (05-0113)</u>. The purpose of this grant is to increase the current capacity of the nursing program by 24 students. The additional 24 students will be admitted from the waiting list thereby decreasing the length of time for prospective students. Two existing rooms, an electronics lab and a classroom will be remodeled and they will be converted to a nursing skills lab, faculty office, storage area and an updated classroom with state-of-the-art technology capability. Funds will also be used to hire two additional instructors, a skills lab coordinator, lab assistants, tutors, and a clerical assistant.

Amount of Grant Funding from Granting Agency\$490,020Amount of College Match (Cash)*-0-Total Amount of Grant\$490,020Performance Period: April 1, 2006 through December 31, 2008Indirect Rate:\$19,600.80(4%)

I. <u>GRANTS - ACCEPTANCE</u>

It is recommended that the Board accept the following grant:

<u>Chancellor's Office – Career Technical Education – Equipment for Nursing and</u> <u>Allied Health Programs.</u> The proposed one-year project seeks to utilize grant funds for the purpose of purchasing state-of-the-art equipment to modernize the nursing and radiological technology programs, so that the nursing student body may be provided state-of-the-art instruction. El Camino College Nursing Program will utilize the funds granted to establish a simulation laboratory.

Amount of Grant Funding from Granting Agency			\$90,229
Amount of College N	latch		-0-
Total Amount of Grant			\$90,229
Performance Period:	April 1, 2008 thro	ugh Novembe	er 30, 2009
Indirect Rate:	\$3,470.36	(4%)	

J. <u>INTERNATIONAL TRAVELS</u>

It is recommended that the Board approve the following international travels:

- Maurice Kogon, Director of Center for International Trade Development, and Bronwen Madden, Assistant Director, to travel to and participate in the Berlin Air Show 2008, May 23 – June 4, 2008, Berlin, Germany. The Center for International Trade Development's Industry-Driven grant for the Aerospace Export Training & Enabler Program provides funding to purchase booth space for CITD staff to attend the Berlin show. Contact will be made with potential clients and potential avenues for distribution of services. Expenses in the amount of \$10,400 each will be paid from the Aerospace Export Enabler Grant.
- Leonid Rachman to participate in the American Educational Opportunities 2008 Fall Tour to Manila, Hong Kong, Kuala Lumpur, Singapore, Jakarta, Penang, and Bangkok, September 10 – 28, 2008. The purpose of the trip is international student recruitment. Expenses in the amount of \$18,000 to be paid from International Student Recruitment funds.
- 3. Leonid Rachman to participate in the Tokyo Institute of International Education Educational (IIE) Fair, October 17-21, 2008. The purpose of the trip is to participate in the College Fair and visit Educational Advising Agencies in Tokyo. Expenses in the amount of \$5,200 to be paid from International Student Recruitment funds.
- 4. James Hoffman, project Director for Center for International Trade Development has been invited to travel to Hong Kong to conduct a 3-day seminar covering subjects on international business with a focus on trade development in California. The Hong Kong Trade Development Council will pay for airfare and hotels during the time of the seminar. Mr. Hoffman has also been invited by the Director of Trade of the Government of Bhutan to conduct a week of seminars in Bhutan (the world's youngest democracy) covering topics on international business with a focus on California. The period of time to conduct these seminars is during the time of May 6 through June 6, 2008. This time frame is being used because the dates of the seminars will be confirmed for dates during this time frame. Travel expenses in the amount of \$2,950 will be paid from the Center for International Trade Development fund.

K. <u>EXPULSIONS - 2008-1, 2008-2, 2008-3, 2008-4, 2008-5</u>

It is recommended that the Board approve expulsion of students' numbers 2008-1, 2008-2, 2008-3, 2008-4 and 2008-5, effective April 1, 2008.

		ucation Cla	Class	Stort			End	
Class Title	Contract	Salary	Fee	<u>Start</u> Date	Day	Times	Date	Room
101 Tips and								
Tricks for the								
iMac and	Education	• ·						
Macintosh	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
101 Tips and								
Tricks for the	Education							
iMac and	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	2/4/2000	Online
Macintosh	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
12 Steps to a Successful Job	Education							
Search	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
12 Steps to a	10 00	app/student	\$09	11/12/2007	VV,F	Online	1/4/2006	Unine
Successful Job	Education							
Search	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
A to Z	Education	φουγοιαμοπι	ψυθ	12/12/2007	vv,I	Chille	2/1/2000	Crime
Grantwriting	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
A to Z	Education	φου/student	ψΟσ	11/12/2007	v V , I		1/7/2000	Cimile
Grantwriting	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Accounting		400,00000nt	ψŪŪ	12,12,2007	• • • •		_, ,, _000	
Fundamentals I	Education							
(online)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Accounting		\$00,0tddont	ψυυ	11/12/2001	,.	011110	17 17 2000	011110
Fundamentals I	Education							
(online)	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Accounting		,			,			
Fundamentals II	Education							
(online)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Accounting								
Fundamentals II	Education							
(online)	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Achieving								
Success with								
Difficult People	Education							
(online)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Achieving								
Success with								
Difficult People	Education	* /.						
(online)	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Administrative								
Assistant								
Applications	Education	ФГГ/ан	#00	44/40/0007		Online	4/4/0000	Online
(online)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Administrative								
Assistant	Education							
Applications (online)	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Administrative	10 00	φοο/student	φοθ	12/12/2007	VV,F	Unime	2/1/2000	Unine
Assistant								
Fundamentals	Education							
(online)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Administrative		woor student	ψυσ	11/12/2007	vv,1	Chille	1/4/2000	Crime
Assistant								
Fundamentals	Education							
(online)	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	Times	<u>End</u> Date	Room
Advanced A+ Certification: Hardware 2 and			100	Date				
Operating System 2	Education to Go	\$75/student	\$109	11/12/2007	W,F	Online	1/4/2008	Online
Advanced A+ Certification: Hardware 2 and Operating	Education							
System 2	to Go	\$75/student	\$109	12/12/2007	W,F	Online	2/1/2008	Online
Advanced Fiction Writing	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Advanced Fiction Writing	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Advanced Grant Proposal Writing	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Advanced Grant Proposal Writing	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Advanced Microsoft Excel 2003	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Advanced Microsoft Excel 2003	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Advanced Microsoft Word 2003	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Advanced Microsoft Word 2003	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
An Introduction to Teaching ESL/EFL	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
An Introduction to Teaching	Education							
ESL/EFL Appreciating	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
European Art Appreciating	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
European Art Assisting Aging	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Parents Assisting Aging	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Parents	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Basic A+ Certification: Hardware 1	Education to Go	\$75/student	\$119	11/12/2007	W,F	Online	1/4/2008	Online
Basic A+ Certification: Hardware 1	Education to Go	\$75/student	\$119	12/12/2007	W,F	Online	2/1/2008	Online
Become a Veterinary Assistant	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Become a Veterinary Assistant	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

	Contract	Colomi	Class	Start	Davis	T :	End	Deem
Class Title	Contract	<u>Salary</u>	<u>Fee</u>	<u>Date</u>	<u>Day</u>	<u>Times</u>	<u>Date</u>	<u>Room</u>
Become a Veterinary								
Assistant III:	Education							
Practical Skills	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Become a								
Veterinary								
Assistant III: Practical Skills	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Becoming a	10 00	\$35/Student	φ09	12/12/2007	vv,i	Online	2/1/2000	Omme
Grant Writing	Education							
Consultant	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Becoming a								
Grant Writing	Education		\$ 00	40/40/0007			0/4/0000	
Consultant Beginner's	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Guide to Getting	Education							
Published	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Beginner's					,			
Guide to Getting	Education							
Published	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
beginning access	Education to Go	¢EE/otudopt	\$89	11/12/2007	W,F	Online	1/1/2009	Online
beginning	Education	\$55/student	<u> </u> \$09	11/12/2007	VV,F	Online	1/4/2008	Online
access	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education	+	+		,-		_, .,	
Beginning Braille	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education		* **			a		a "
Beginning Braille	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Beginning Conversational	Education							
French	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Beginning					,			
Conversational	Education							
French	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Beginning SQL (Structured								
Query	Education							
Language)	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Beginning SQL								
(Structured								
Query Language)	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Beginning	10 00	\$55/Student	- 409 	12/12/2007	VV,F	Online	2/1/2000	Onine
Writer's	Education							
Workshop	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Beginning								
Writer's	Education	ФГГ/ <u>а</u> фия	#00	40/40/0007		Online	0/4/0000	Online
Workshop Big Ideas in	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Little Books	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Big Ideas in	Education	+	<i> </i>		,.			
Little Books	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Building Teams	Education		A	44/40/0000	NA (5	0."	4/4/00000	0.1
That Work Building Teams	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
That Work	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education	çee, etadoni	<i></i>		,	0		0
Building Wealth	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online

			<u>Class</u>	<u>Start</u>			End	
Class Title	Contract	<u>Salary</u>	<u>Fee</u>	<u>Date</u>	<u>Day</u>	<u>Times</u>	<u>Date</u>	<u>Room</u>
Building Wealth	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
		<i><i><i>qooioiaaoiii</i></i></i>		,,	,.	0		00
Business and								Online
Marketing	Education to Go	¢55/atudant	\$89	11/12/2007	W,F	Online	1/4/2008	
Writing Business and	10 00	\$55/student	<u> </u> 409	11/12/2007	VV,F	Onime	1/4/2008	
Marketing	Education							
Writing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
C# Programming								
for the Absolute	Education	Ф <u>Г</u> Г (- 4)	¢ 00	44/40/0007		Outin	4/4/0000	Outing
Beginner C# Programming	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
for the Absolute	Education							
Beginner	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
C++ for the								
Absolute	Education		\$ \$\$\$			0 "		
Beginner C++ for the	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Absolute	Education							
Beginner	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Canine								
Reproduction for	Education							
Breeders	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Canine Reproduction for	Education							
Breeders	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in		+	* ••		,.		_,	
Complementary								
and Alternative	Education		.	4.4.4.0.0007		0 "		
Medicine	to Go	\$145/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in Complementary								
and Alternative	Education							
Medicine	to Go	\$145/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in	Education	• · · · · ·	• · · · ·					
End of Life Care Certificate in	to Go	\$138/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
End of Life Care	Education to Go	\$138/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in	Education	ψ100/Student	ψ133	12/12/2007	vv,i	Oninte	2/1/2000	Online
Gerontology	to Go	\$138/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in	Education							
Gerontology	to Go	\$138/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in								
Growth and Development								
Through the	Education							
Lifespan	to Go	\$149/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in								
Growth and								
Development Through the	Education							
Lifespan	to Go	\$149/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in			,		ŕ			
Issues in	Education							
Oxygenation	to Go	\$151/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in Issues in	Education							
Oxygenation	to Go	\$151/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
engenation		φ101/3tudont	ψισσ	,, 2001	•••,•		_, ,, _0000	00

	O and the set	0 al anna	<u>Class</u>	<u>Start</u>	David	T	End	Dama
Class Title	Contract	<u>Salary</u>	<u>Fee</u>	Date	Day	<u>Times</u>	Date	<u>Room</u>
Certificate in								
Legal and Ethical Issues in	Education							
		¢117/atudant	¢100	11/12/2007		Online	1/1/2000	Online
Nursing	to Go	\$117/student	\$199	11/12/2007	W,F	Online	1/4/2008	Uniine
Certificate in								
Legal and Ethical Issues in	Education							
Nursing	to Go	\$117/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in	10 00	φ11//student	ψ199	12/12/2007	۷۷,۱	Onine	2/1/2000	Onine
Pain								
Assessment and	Education							
Management	to Go	\$119/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in	10 00	φ113/3tudent	ψ133	11/12/2007	vv,i	Oninte	1/4/2000	Onine
Pain								
Assessment and	Education							
Management	to Go	\$119/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in	Education	\$110/otddoin	φισσ	12/12/2001	••,	Ormito	2/1/2000	Oninio
Perinatal Issues	to Go	\$75/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in	Education	φro/otadont	φισσ	11/12/2001	••,	Ormino	1/ 1/2000	Oninio
Perinatal Issues	to Go	\$75/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Certificate in	10 00	φro/otadont	φισσ	12/12/2001	••,	Ormito	2/1/2000	Oninio
Spirituality,								
Health, and	Education							
Healing	to Go	\$115/student	\$199	11/12/2007	W,F	Online	1/4/2008	Online
Certificate in	10 00	\$110/otddoin	φισσ	11/12/2001	••,	Ormino	1/ 1/2000	Oninio
Spirituality,								
Health, and	Education							
Healing	to Go	\$115/student	\$199	12/12/2007	W,F	Online	2/1/2008	Online
Communicating	Education	,			,			
Like a Leader	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Communicating	Education							
Like a Leader	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
CompTIA								
Security+								
Certification	Education							
Prep	to Go	\$75/student	\$119	11/12/2007	W,F	Online	1/4/2008	Online
CompTIA								
Security+								
Certification	Education							
Prep	to Go	\$75/student	\$119	12/12/2007	W,F	Online	2/1/2008	Online
Computer Skills								
for the	Education							
Workplace	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Computer Skills								
for the	Education							
Workplace	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Confidentiality of								
Health	Education							
Information	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Confidentiality of								
Health	Education	0450 / /	6	40/40/0000	\A	• "	014/0555	• "
Information	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Constitutional								
Law: Bill of	Education	()	^ ~~	44/40/000-	\A/ E		4/4/0000	0.1
Rights	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Constitutional	Estas d'							
Law: Bill of	Education	Ф <u>Г</u> Г / ани - 1 1	#00	40/40/0007		Online	0/4/0000	Online
Rights	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

Class Title Contract Salary Fee Date Day Times Date Room Creating a Home to Go \$55/student \$99 11/12/2007 W,F Online 1/4/2008 Online Creating a Home to Go \$55/student \$99 12/12/2007 W,F Online 2/1/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Successful Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education <				Class	Start			End																																																																																																																																																																																																									
Network to Go \$55/student \$89 11/12/2007 W.F Online 1/4/2008 Online Creating A Education \$55/student \$89 12/12/2007 W.F Online 2/1/2008 Online Creating a Education \$55/student \$89 11/12/2007 W.F Online 1/4/2008 Online Creating a Education \$55/student \$89 12/12/2007 W.F Online 2/1/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W.F Online 1/4/2008 Online Creating a Small to Go \$55/student \$89 12/12/2007 W.F Online 2/1/2008 Online Creating a Stocessful Education \$55/student \$89 12/12/2007 W.F Online 1/4/2008 Online Creating a Stocessful Education \$55/student \$89 12/12/2007 W.F Online 1/4/2008 Online Conline			<u>Salary</u>			Day	<u>Times</u>		Room																																																																																																																																																																																																								
Creating a Home Education to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Sense of Place to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Sense of Place to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office Education \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008							.		a "																																																																																																																																																																																																								
Network to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Sense of Place to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Greating a Education \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small of Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small of Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Station \$89 12/12/2007 W,F Online 1/4/2008 Online Network to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Successful Education Station Stati			\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online																																																																																																																																																																																																								
Creating a Sense of Place Education to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Sense of Place (creating a Small or Home Office to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small or Home Office Education \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office Education \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education Business Plan to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education Business Plan to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education Documents to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Graphics with Photoshop CS3 to Go \$55/student				* ***	40/40/0007		o "	0/4/0000	o "																																																																																																																																																																																																								
Sense of Place to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small or Home Office Education \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office Education \$89 12/12/2007 W,F Online 1/4/2008 Online Network to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Successful Education St5/student \$89 12/12/2007 W,F Online 1/4/2008 Online Successful Education St5/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Quer Education St5/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Graphics with			\$55/student	\$89	12/12/2007	VV,⊢	Online	2/1/2008	Online																																																																																																																																																																																																								
Creating a Sense of Place (creating a Small or Home Office Education box \$\$55/student \$\$89 12/12/2007 W.F. Online 2/1/2008 Online Creating a Small or Home Office Education \$\$55/student \$\$89 11/12/2007 W.F. Online 1/4/2008 Online Creating a Small or Home Office Education \$\$55/student \$\$89 12/12/2007 W.F. Online 1/4/2008 Online Creating a Successful Education \$\$55/student \$\$89 12/12/2007 W.F. Online 1/4/2008 Online Creating a Successful Education \$\$55/student \$\$89 12/12/2007 W.F. Online 1/4/2008 Online Creating User Requirements Education \$\$55/student \$\$89 12/12/2007 W.F. Online 1/4/2008 Online Creating User Requirements Education \$\$55/student \$\$89 12/12/2007 W.F. Online 1/4/2008 Online Creating Web Graphics with Photoshop CS3 to Go \$\$55/student \$\$89			• ·				- ··																																																																																																																																																																																																										
Sense of Place to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Small or Home Office Education \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office Education \$89 11/12/2007 W,F Online 2/1/2008 Online Creating a Small or Home Office Education \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Successful Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Creating User Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Correating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online			\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online																																																																																																																																																																																																								
Creating a Small or Home Office Education Education \$\$55/student \$\$89 11/12/2007 W,F Online 11/4/2008 Online Creating a Small or Home Office Education \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Business Plan to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Business Plan to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating user Education Education Education Douments Conservation Douments Douments Conservation Douments <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>																																																																																																																																																																																																																	
or Homé Office Education (creating a Small or Home Office Education \$89 11/12/2007 W,F Online 1/4/2008 Online Network to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Successful Education \$89 12/12/2007 W,F Online 2/1/2008 Online Business Plan to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating User Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online <		to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online																																																																																																																																																																																																								
Network to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Small or Home Office Education \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Business Plan to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Business Plan to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Requirements Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Requirements Education S55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Graphics with Education S55/student \$89 12/12/2007 W,F Online 2/1/2																																																																																																																																																																																																																	
Creating a Small or Home Office Education \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Successful Education \$55/student \$89 11/12/2007 W,F Online 2/1/2008 Online Creating a Successful Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Graphics with Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Graphics with Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Pages to Go \$55/student \$89 12/12/200							.		a "																																																																																																																																																																																																								
or Home Office Education \$\$55/student \$\$89 12/12/2007 W,F Online 2/1/2008 Online Creating a Successful Education \$\$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Successful Education \$\$89 11/12/2007 W,F Online 1/4/2008 Online Creating a Education Education \$\$89 12/12/2007 W,F Online 1/4/2008 Online Requirements Education \$\$55/student \$\$89 12/12/2007 W,F Online 1/4/2008 Online Creating User Education \$\$55/student \$\$89 12/12/2007 W,F Online 1/4/2008 Online Requirements to Go \$\$55/student \$\$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education F F Online <td< td=""><td></td><td>to Go</td><td>\$55/student</td><td>\$89</td><td>11/12/2007</td><td>W,F</td><td>Online</td><td>1/4/2008</td><td>Online</td></td<>		to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online																																																																																																																																																																																																								
Networkto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating a SuccessfulEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineBusiness Planto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Juser RequirementsEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating User RequirementsEducation DocumentsCo\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating User RequirementsEducation DocumentsCo\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics withEducation Education Photoshop CS355/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with PagesEducation Education PagesS55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education PagesEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education PagesEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education Creating WebEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web E																																																																																																																																																																																																																	
Creating a Successful Business Plan to GoEducation \$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating a Successful Business Plan Creating User Requirements Creating User Creating Web Graphics with Photoshop CS3Go\$55/student\$8912/12/2007W,FOnline0/1/2008OnlineCreating User Requirements Creating User Creating Web Graphics with Photoshop CS3Education \$55/studentS8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with PagesEducation PagesS55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with PagesEducation PagesS55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education PagesEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education PagesEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education PagesEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education Creating YourEducation S55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your <br< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>.</td><td></td><td>A</td></br<>							.		A																																																																																																																																																																																																								
Successful Business Plan Business Plan Successful EducationEducation \$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating J Business Plan Documents Documents Documents Documents to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating User Requirements Documents to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User Requirements Documents to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Creating Web Education Pages Deges to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages Creating Web Education Pages IIEducation \$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student <td></td> <td>to Go</td> <td>\$55/student</td> <td>\$89</td> <td>12/12/2007</td> <td>W,F</td> <td>Online</td> <td>2/1/2008</td> <td>Online</td>		to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online																																																																																																																																																																																																								
Business Plan to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating Juser to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating User Education \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating User Education \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Educ																																																																																																																																																																																																																	
Creating a Successful Business PlanEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating User RequirementsEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User RequirementsEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating User Requirementsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Greating Web Education Pagesto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Education Pages IEducation \$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Education Pages IIto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Creating Your Education FundamentalsGo\$55/student\$8911/12/2007W,FOnline1/4/2008Online<							.		a "																																																																																																																																																																																																								
Successful Business Plan to GoEducation \$55/student\$8912/12/2007W,FOnline Online2/1/2008Online OnlineCreating User Requirements bocumentsEducation \$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User Requirements bocumentsEducation \$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education \$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages II to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages II to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own Nonprofit to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Customer Service		to Go	\$55/student	\$89	11/12/2007	VV,⊢	Online	1/4/2008	Online																																																																																																																																																																																																								
Business Planto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating User Requirementsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User Requirementsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Education\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Pagesto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pagesto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Creating YourEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008Online																																																																																																																																																																																																																	
Creating User Requirements bocuments to GoEducation \$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User Requirements Documents to GoEducation \$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Creating Your Creating Your Customer Service Education Fundamentals\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Service Education FundamentalsEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer Service Education FundamentalsEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer Service Education <td></td> <td></td> <td></td> <td>****</td> <td>40/40/0007</td> <td></td> <td>o "</td> <td>0/4/0000</td> <td>o "</td>				* ***	40/40/0007		o "	0/4/0000	o "																																																																																																																																																																																																								
Requirements DocumentsEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User RequirementsEducation 		to Go	\$55/student	\$89	12/12/2007	VV,F	Online	2/1/2008	Online																																																																																																																																																																																																								
Documentsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating User RequirementsEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDocumentsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Creating Your Creating Your Creating Your Customer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Customer Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008Online<																																																																																																																																																																																																																	
Creating User Requirements Documents to GoEducation \$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCu			ΦEE/student		44/40/0007		Outing	4/4/0000	Online																																																																																																																																																																																																								
Requirements DocumentsEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages II to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages II to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own Nonprofit to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentals\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentals\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentals\$55/stu		to Go	\$55/student	\$89	11/12/2007	VV,⊢	Online	1/4/2008	Online																																																																																																																																																																																																								
Documents to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Creating Web Graphics with Photoshop CS3 to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008 Online Creating Web Graphics with Photoshop CS3 to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Photoshop CS3 to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online Photoshop CS3 to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Pages to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Pages to Go \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Web Education \$55/student \$89 12/12/2007 W,F Online 1/4/2008 Online Creating Your		E du cardina																																																																																																																																																																																																															
Creating Web Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your 			¢EE/atudant	¢00	10/10/2007		Online	2/1/2008	Online																																																																																																																																																																																																								
Graphics with Photoshop CS3Education to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustom		10 G0	\$55/Student	\$89	12/12/2007	VV,F	Unline	2/1/2008	Online																																																																																																																																																																																																								
Photoshop CS3to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlinePhotoshop CS3to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$8911/12/2007W,FOnline1/4/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$8912/12/2007W,FOnline2/1/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$89		Education																																																																																																																																																																																																															
Creating Web Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer FundamentalsEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer Funda			¢EE/atudant	¢00	11/12/2007		Online	1/1/2000	Online																																																																																																																																																																																																								
Graphics with Photoshop CS3Education to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation <td></td> <td>10 G0</td> <td>app/student</td> <td><u> ФОЭ</u></td> <td>11/12/2007</td> <td>۷۷,۲</td> <td>Uniine</td> <td>1/4/2006</td> <td>Unime</td>		10 G0	app/student	<u> ФОЭ</u>	11/12/2007	۷۷,۲	Uniine	1/4/2006	Unime																																																																																																																																																																																																								
Photoshop CS3to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$8911/12/2007W,FOnline1/4/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlinePages IIto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineServiceEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$89<		Education																																																																																																																																																																																																															
Creating Web PagesEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination<			¢55/ctudopt	¢90	12/12/2007		Onlino	2/1/2008	Onlino																																																																																																																																																																																																								
Pagesto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlinePagesto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlinePages IIto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineOwn Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineServiceEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt Eliminati			φ00/student	409 	12/12/2007	vv,r	Onine	2/1/2000	Online																																																																																																																																																																																																								
Creating Web PagesEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation reating WebEducation 			¢55/ctudopt	¢90	11/12/2007		Onlino	1/1/2008	Onlino																																																																																																																																																																																																								
Pagesto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlinePages IIto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt EliminationFeducation\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination<			φ00/student	409	11/12/2007	vv,i	Onine	1/4/2000	Online																																																																																																																																																																																																								
Creating Web Pages IIEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008Online <td></td> <td></td> <td>\$55/student</td> <td>\$80</td> <td>12/12/2007</td> <td>W/ F</td> <td>Online</td> <td>2/1/2008</td> <td>Online</td>			\$55/student	\$80	12/12/2007	W/ F	Online	2/1/2008	Online																																																																																																																																																																																																								
Pages IIto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating WebEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlinePages IIto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineOwn Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt EliminationEducation\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008Online <tr <tr="">MorkEducation<!--</td--><td>Creating Web</td><td></td><td>400/01000m</td><td>φοσ</td><td>12/12/2001</td><td>••,</td><td>Oninio</td><td>2/1/2000</td><td>Oninio</td></tr> <tr><td>Creating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008Online</td><td></td><td></td><td>\$55/student</td><td>\$89</td><td>11/12/2007</td><td>WF</td><td>Online</td><td>1/4/2008</td><td>Online</td></tr> <tr><td>Pages IIto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineServiceEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineServiceEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt EliminationFFFOnline1/4/2008OnlineI/4/2008OnlineWorkEducationFFFOnlineI/4/2008OnlineWorkEducationFFFF<td< td=""><td></td><td></td><td><i>quo, otadoliti</i></td><td>\$00</td><td>11/12/2001</td><td>•••,</td><td>0111110</td><td>17 17 2000</td><td>0111110</td></td<></td></tr> <tr><td>Creating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/student\$8911/12/2007W,FOnline1/4/2008Online</td><td></td><td></td><td>\$55/student</td><td>\$89</td><td>12/12/2007</td><td>W.F</td><td>Online</td><td>2/1/2008</td><td>Online</td></tr> <tr><td>Own Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation<!--</td--><td></td><td></td><td>+</td><td>+</td><td></td><td></td><td></td><td></td><td></td></td></tr> <tr><td>Creating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S60S55/studentS60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60<!--</td--><td></td><td></td><td>\$55/student</td><td>\$89</td><td>11/12/2007</td><td>W.F</td><td>Online</td><td>1/4/2008</td><td>Online</td></td></tr> <tr><td>Own Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation<t< td=""><td></td><td>Education</td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></t<></td></tr> <tr><td>Customer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Education\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation\$60\$55/student\$8911/12/2007W,FOnline1/4/2008Online</td><td></td><td></td><td>\$55/student</td><td>\$89</td><td>12/12/2007</td><td>W.F</td><td>Online</td><td>2/1/2008</td><td>Online</td></tr> <tr><td>ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionIntervention<td< td=""><td></td><td></td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></td<></td></tr> <tr><td>Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducationEducationEducation</td><td></td><td>Education</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Customer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducation</td><td></td><td></td><td>\$55/student</td><td>\$89</td><td>11/12/2007</td><td>W,F</td><td>Online</td><td>1/4/2008</td><td>Online</td></tr> <tr><td>ServiceEducationEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineMorkEducation<t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<></td></tr> <tr><td>Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques ThatEducation to Go555/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLLLLLLLLWorkEducationLLLLLLLLLL</td><td></td><td>Education</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Debt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation66666666</td><td></td><td>to Go</td><td>\$55/student</td><td>\$89</td><td>12/12/2007</td><td>W,F</td><td>Online</td><td>2/1/2008</td><td>Online</td></tr> <tr><td>Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Comparison of the second second</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Workto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Constraint of the second secon</td><td></td><td>Education</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Debt Elimination Techniques That Work Education</td><td></td><td>to Go</td><td>\$55/student</td><td>\$89</td><td>11/12/2007</td><td>W,F</td><td>Online</td><td>1/4/2008</td><td>Online</td></tr> <tr><td>Techniques That Work Education</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Work Education</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td></td><td></td><td>to Go</td><td>\$55/student</td><td>\$89</td><td>12/12/2007</td><td>W,F</td><td>Online</td><td>2/1/2008</td><td>Online</td></tr>	Creating Web		400/01000m	φοσ	12/12/2001	••,	Oninio	2/1/2000	Oninio	Creating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	11/12/2007	WF	Online	1/4/2008	Online	Pages IIto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineServiceEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineServiceEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt EliminationFFFOnline1/4/2008OnlineI/4/2008OnlineWorkEducationFFFOnlineI/4/2008OnlineWorkEducationFFFF <td< td=""><td></td><td></td><td><i>quo, otadoliti</i></td><td>\$00</td><td>11/12/2001</td><td>•••,</td><td>0111110</td><td>17 17 2000</td><td>0111110</td></td<>			<i>quo, otadoliti</i>	\$ 00	11/12/2001	•••,	0111110	17 17 2000	0111110	Creating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	12/12/2007	W.F	Online	2/1/2008	Online	Own Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation </td <td></td> <td></td> <td>+</td> <td>+</td> <td></td> <td></td> <td></td> <td></td> <td></td>			+	+						Creating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S60S55/studentS60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60 </td <td></td> <td></td> <td>\$55/student</td> <td>\$89</td> <td>11/12/2007</td> <td>W.F</td> <td>Online</td> <td>1/4/2008</td> <td>Online</td>			\$55/student	\$89	11/12/2007	W.F	Online	1/4/2008	Online	Own Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation <t< td=""><td></td><td>Education</td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></t<>		Education		T = -		,				Customer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Education\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation\$60\$55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	12/12/2007	W.F	Online	2/1/2008	Online	ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionIntervention <td< td=""><td></td><td></td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></td<>				T = -		,				Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducationEducationEducation		Education								Customer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducation			\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online	ServiceEducationEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineMorkEducation <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>										Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques ThatEducation to Go555/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLLLLLLLLWorkEducationLLLLLLLLLL		Education								Debt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation66666666		to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online	Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Comparison of the second										Workto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Constraint of the second secon		Education								Debt Elimination Techniques That Work Education		to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online	Techniques That Work Education										Work Education										to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online												to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Creating Web		400/01000m	φοσ	12/12/2001	••,	Oninio	2/1/2000	Oninio																																																																																																																																																																																																									
Creating Web Pages IIEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	11/12/2007	WF	Online	1/4/2008	Online																																																																																																																																																																																																								
Pages IIto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCreating YourEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineServiceEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomerEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineServiceEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt EliminationFFFOnline1/4/2008OnlineI/4/2008OnlineWorkEducationFFFOnlineI/4/2008OnlineWorkEducationFFFF <td< td=""><td></td><td></td><td><i>quo, otadoliti</i></td><td>\$00</td><td>11/12/2001</td><td>•••,</td><td>0111110</td><td>17 17 2000</td><td>0111110</td></td<>			<i>quo, otadoliti</i>	\$ 00	11/12/2001	•••,	0111110	17 17 2000	0111110																																																																																																																																																																																																								
Creating Your Own NonprofitEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	12/12/2007	W.F	Online	2/1/2008	Online																																																																																																																																																																																																								
Own Nonprofitto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCreating YourEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineOwn Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomerEducation </td <td></td> <td></td> <td>+</td> <td>+</td> <td></td> <td></td> <td></td> <td></td> <td></td>			+	+																																																																																																																																																																																																													
Creating Your Own NonprofitEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationS55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S55/studentS60S60S55/studentS60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60S60 </td <td></td> <td></td> <td>\$55/student</td> <td>\$89</td> <td>11/12/2007</td> <td>W.F</td> <td>Online</td> <td>1/4/2008</td> <td>Online</td>			\$55/student	\$89	11/12/2007	W.F	Online	1/4/2008	Online																																																																																																																																																																																																								
Own Nonprofitto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineCustomer ServiceEducation <t< td=""><td></td><td>Education</td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></t<>		Education		T = -		,																																																																																																																																																																																																											
Customer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation Education\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation\$60\$55/student\$8911/12/2007W,FOnline1/4/2008Online			\$55/student	\$89	12/12/2007	W.F	Online	2/1/2008	Online																																																																																																																																																																																																								
ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationEducationInterventionInterventionInterventionInterventionDebt Elimination Techniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionTechniques That WorkEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionInterventionInterventionInterventionInterventionIntervention Techniques ThatEducationInterventionIntervention <td< td=""><td></td><td></td><td></td><td>T = -</td><td></td><td>,</td><td></td><td></td><td></td></td<>				T = -		,																																																																																																																																																																																																											
Fundamentalsto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineCustomer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineFundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducationEducationEducation		Education																																																																																																																																																																																																															
Customer ServiceEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationEducationEducationEducationEducation			\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online																																																																																																																																																																																																								
ServiceEducationEducation\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt EliminationEducationEducation\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineWorkto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Eliminationto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineMorkEducation <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>																																																																																																																																																																																																																	
Fundamentalsto Go\$55/student\$8912/12/2007W,FOnline2/1/2008OnlineDebt Elimination Techniques ThatEducation to Go555/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLS55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkLLLLLLLLWorkEducationLLLLLLLLLL		Education																																																																																																																																																																																																															
Debt Elimination Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducation66666666		to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online																																																																																																																																																																																																								
Techniques That WorkEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Comparison of the second																																																																																																																																																																																																																	
Workto Go\$55/student\$8911/12/2007W,FOnline1/4/2008OnlineDebt Elimination Techniques That WorkEducationEducationImage: Constraint of the second secon		Education																																																																																																																																																																																																															
Debt Elimination Techniques That Work Education		to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online																																																																																																																																																																																																								
Techniques That Work Education																																																																																																																																																																																																																	
Work Education																																																																																																																																																																																																																	
to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 Online																																																																																																																																																																																																																	
		to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online																																																																																																																																																																																																								

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	Times	<u>End</u> Date	Room
Demystifying								
Forensic								
Science: A	Education	• ·	• • •					
Writer's Guide	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Demystifying Forensic								
Science: A	Education							
Writer's Guide	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Design Projects								
for Adobe	Education							
Illustrator CS2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Design Projects								
for Adobe	Education	ΦCC /student	\$00	40/40/0007		Outing	0/4/0000	Outing
Illustrator CS2	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Designing Effective	Education							
Websites	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Designing	10 00	\$00/otddoint	φοσ	11/12/2007	••,1		1/ 1/2000	Oninito
Effective	Education							
Websites	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Differentiated								
Instruction in the	Education							
Classroom	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Differentiated								
Instruction in the	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	2/4/2000	Online
Classroom Discover Digital	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photography	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Discover Digital	Education	\$00/otddoint	φοσ	11/12/2007	••,1		1/ 1/2000	Oninio
Photography	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Distribution and								
Logistics	Education							
Management	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Distribution and								
Logistics Management	Education	¢EE/atudant	¢oo	12/12/2007		Online	2/1/2009	Online
Management Drawing for the	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Absolute	Education							
Beginner	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Drawing for the								
Absolute	Education							
Beginner	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Effective	Education	•						
Business Writing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Effective	Education	¢EE/atudant	¢00	10/10/2007		Online	2/1/2008	Online
Business Writing	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2006	Online
Effective Selling	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Encouve Coming	Education	\$00/otddoint	φοσ	11/12/2007	••,1		1/ 1/2000	Oninio
Effective Selling	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Employment								
Law	Education							
Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Employment								
Law	Education		6 .55	40/40/2025	NA (-		04/0000	
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
English Composition	Education to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Composition	10 00	φ150/student	\$19A	11/12/2007	vv,г	Unime	1/4/2008	Unine

			Class	Start			End	
Class Title	Contract	<u>Salary</u>	Fee	Date	<u>Day</u>	Times	Date	Room
English	Education	¢1E0/atudaat	¢100	10/10/2007		Online	2/1/2000	Online
Composition Enhancing	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Language								
Development in	Education							
Childhood	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Enhancing								
Language								
Development in Childhood	Education to Go	¢55/otudopt	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Childhood	Education	\$55/student	409 	12/12/2007	۷۷,۲	Onine	2/1/2000	Onine
Everyday math	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education				,			
Everyday math	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education		\$ 00			0 "		
Evidence Law	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Evidence Law	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Fundamentals of	10 00	φ00/3tuucht	φ05	12/12/2001	••,1	Offinite	2/1/2000	Online
Supervision and	Education							
Management	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Fundamentals of								
Supervision and	Education	¢EE/atudaat	\$89	10/10/2007	W,F	Online	2/1/2000	Online
Management Fundamentals of	to Go	\$55/student	<u> Ф</u> ОЭ	12/12/2007	VV,F	Online	2/1/2008	Unine
Supervision and	Education							
Management II	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Fundamentals of								
Supervision and	Education		\$ 00	40/40/0007		0."		
Management II Fundamentals of	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Technical	Education							
Writing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Fundamentals of								
Technical	Education							
Writing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
GED Preparation	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
GED	Education	φ00/student	ψ03	11/12/2007	vv,i	Oninte	1/4/2000	Onine
Preparation	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Genealogy	Education							
Basics	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Genealogy	Education	¢55/otudopt	002	12/12/2007		Online	2/1/2000	Online
Basics	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Get Assertive	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education							
Get Assertive	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education		\$ \$\$\$	44/40/0007	\A/ =	Out	4/4/0000	Out
Get Funny!	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Get Funny!	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Cott anny.	Education	200,01000m		,, 2001	,.		_, ., _ 000	00
Get Grants!	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education				–			
Get Grants!	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Get Paid to Travel	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Tavel	10 00	400/Student	φοθ	11/12/2007	vv,г	Unine	1/4/2000	OUNTR

			Class	Start			End	
Class Title	Contract	<u>Salary</u>	Fee	Date	<u>Day</u>	<u>Times</u>	Date	<u>Room</u>
Get Paid to Travel	Education to Go	¢55/atudaat	\$89	12/12/2007	W,F	Online	2/1/2008	Online
GMAT	Education	\$55/student	409 	12/12/2007	vv,r	Onine	2/1/2000	Online
Preparation	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
GMAT	Education	•			,			
Preparation	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education							
Goodbye to Shy	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Coodby o to Shy	Education	¢EE/atudaat	¢00	10/10/2007		Online	2/1/2000	Online
Goodbye to Shy Grammar	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Unline
Refresher	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Grammar	Education	\$00,01000m	\$00		,.	0	., ., _ 000	•
Refresher	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
GRE								
Preparation -								
Course 1	Education		\$ 00	44/40/0007		0 "	4/4/0000	
GRE	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Preparation -	Education							
Course 1	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
GRE		+	+					
Preparation -	Education							
Course 2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
GRE								
Preparation -	Education	¢ΓΓ/aturdant	¢oo	40/40/0007		Online	2/4/2000	Online
Course 2 Growing Plants	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
for Fun and	Education							
Profit	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Growing Plants		*			,			
for Fun and	Education							
Profit	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Guiding Kids on	Education		\$ 00	44/40/0007		0 "	4/4/0000	
the Internet	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Guiding Kids on the Internet	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Hack Your Way	Education	φ00/3tuucht	φ05	12/12/2001	••,1	Oninic	2/1/2000	Offinite
to Security	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Hack Your Way	Education							
to Security	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Handling								
Medical	Education	ΦCC /ot valuet	¢oo	44/40/0007		Online	4/4/2000	Online
Emergencies Handling	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Medical	Education							
Emergencies	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Human Anatomy	Education	+	+		,.			
and Physiology	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Human Anatomy	Education	•/						
and Physiology	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Imaging for the								
Web Using Fireworks MX	Education							
2004	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Imaging for the		\$00,0100011	,		,.		1, 1, 2000	00
Web Using								
Fireworks MX	Education							
2004	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	Times	<u>End</u> Date	Room
Individual	Contract		1.66	Dale		111163	Dale	Koom
Excellence for								
Career	Education		* **					a "
Enhancement	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Individual Excellence for								
Career	Education							
Enhancement	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education	•						
Instant Italian	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Instant Italian	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Integrating	10 00	φ00/student	ψ03	12/12/2001	vv,i	Oninte	2/1/2000	Online
Technology in								
the K-5	Education	•						
Classroom	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Integrating Technology in								
the K-5	Education							
Classroom	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate A+								
Certification:	Education							
Operating Systems 1	to Go	\$75/student	\$109	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate A+	10 00	ψ10/Student	ψ103	11/12/2007	vv,i	Oninte	1/4/2000	Online
Certification:								
Operating	Education	•·	• • • •				_ / . /	
Systems 1	to Go	\$75/student	\$109	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate Braille	Education							
Transcription	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate								
Braille	Education	•					_ / . /	
Transcription	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate C# Programming	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate C#	Education	400/01000m	φ00	11/12/2007	••,1	O mino	1/ 1/2000	Online
Programming	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate								
Microsoft Access	Education to Go	¢EE/atudaat	¢00	11/12/2007		Online	1/4/2008	Online
2003 Intermediate	10 G0	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Unine
Microsoft Access	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate								
Microsoft Excel	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
2003 Intermediate	10 00	\$55/Student	ф09 	11/12/2007	VV,F	Oninte	1/4/2000	Online
Microsoft Excel	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate								
Microsoft Word 2003	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate	10 00	#00/Student	φοθ	11/12/2007	VV,F	Unine	1/4/2000	Unifie
Microsoft Word	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate	Education	•••••	*	4440/0000			4/4/00000	
Networking	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online

			Class	Start			End	
Class Title	Contract	<u>Salary</u>	Fee	Date	<u>Day</u>	<u>Times</u>	Date	<u>Room</u>
Intermediate Networking	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate	Education	\$55/Student	409 	12/12/2007	VV,F	Onine	2/1/2008	Online
Oracle	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate	Education	<i>quo, otadoni</i>		11,12,2001	,.	0111110	1/ 1/2000	O THING
Oracle	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate	Education	*			,			
Photoshop CS2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate	Education							
Photoshop CS2	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate								
Visual Basic	Education	• ·						
.NET	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate								
Visual Basic	Education		\$ 00	40/40/0007		0 "	0/4/0000	
.NET	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Intermediate								
Visual Basic	Education	¢ΓΓ/aturdant	¢00	44/40/2007		Online	4/4/0000	Online
2005	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Intermediate	Education							
Visual Basic 2005	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Interpersonal	Education	app/student	<i>ф</i> 09	12/12/2007	VV,F	Unine	2/1/2000	Online
Communication	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Interpersonal	Education	\$55/Student	φ09	11/12/2007	vv,i	Onine	1/4/2000	Online
Communication	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	10 00	400/3tddcm	φυυ	12/12/2001	••,1	Onmite	2/1/2000	Offinite
Adobe	Education							
FrameMaker 7.1	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		+	<i></i>		,.			
Adobe	Education							
FrameMaker 7.1	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Algebra	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education							
Algebra	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Alice 2.0	Education							
Programming	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Alice 2.0	Education		\$ 00	40/40/0007		0 "	0/4/0000	
Programming	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	ΦCC /student	#00	44/40/0007		Outing	4/4/0000	Outing
ASP.NET	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		¢EE/otudopt	¢00	12/12/2007		Online	2/1/2009	Online
ASP.NET	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education to Go	¢150/atudaat	¢100	11/12/2007	W,F	Online	1/1/2000	Online
Biology Introduction to	Education	\$150/student	\$189	11/12/2007	VV,F	Online	1/4/2008	Online
Biology	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	φ130/StudeIIt	ψ109	12/12/2007	vv, 🗆	Unine	2/1/2000	Unine
Business	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	ψ100/Student	Ψ109	11/12/2007	vv,1	CIMILE	1/7/2000	CHINE
Business	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	.0.00	φ100/3tuuent	ψισσ	12/12/2001	vv,1		2/1/2000	Crime
Business	Education							
Analysis	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
/	.0.00	φου/student	Ψ03	11/12/2007	vv,1	Chille	1/7/2000	Chille

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	Times	<u>End</u> Date	Room
Introduction to								
Business	Education							
Analysis	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education		\$ 00	4.4.4.0.0007		o "		o "
CoreIDRAW X3	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to CoreIDRAW X3	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	\$55/Student	409 	12/12/2007	VV,I	Onine	2/1/2000	Ormine
Criminal Law	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	*			,			
Criminal Law	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Criminal Law II	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	Ф <u>Г</u> Г / - 4	#00	40/40/0007		Outing	0/4/0000	Outing
Criminal Law II Introduction to	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Crystal Reports	Education							
10	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		+			,.			
Crystal Reports	Education							
10	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
CSS and XHTML	Education							
	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	10 00	φ00/3tuucht	φοσ	11/12/2007	vv,1	Oninic	1/4/2000	Oninite
CSS and	Education							
XHTML	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Database	Education		\$ 00			o "		o "
Development Introduction to	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Database	Education							
Development	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	*			,			
Dreamweaver 8	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education							
Dreamweaver 8	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Dreamweaver MX 2004	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	10 00	φ00/student	ψ03	11/12/2007	vv,i	Onine	1/4/2000	Oninie
Dreamweaver	Education							
MX 2004	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Flash 8	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	Φ <u>Γ</u> Γ (at the start)	#00	40/40/0007		Online	0/4/0000	Online
Flash 8	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to Flash MX 2004	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	φου, σταασπτ	φ00	11,12,2001	**,1		17 17 2000	
Flash MX 2004	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to						-		-
Internet Writing	Education							
Markets	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	E dura d'							
Internet Writing Markets	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
IVIAI NELS	10 00	φ00/Student	Ф0Э	12/12/2007	۷۷,۲	Unine	2/1/2000	Unine

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Introduction to								
Java	Education	A / .						
Programming	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	E du ca di ca							
Java	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2009	Online
Programming Introduction to	Education	accisionerii	<i>ф</i> 09	12/12/2007	VV,F	Online	2/1/2008	Online
Journaling	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	400/3tudent	φυυ	11/12/2007	vv,i	Oninic	1/4/2000	Oninio
Journaling	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to		· · · · · · · · · · ·			,			
JSP	Education							
Programming	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
JSP	Education							
Programming	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education		\$ 00	44/40/0007			4/4/0000	
Linux	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to Linux	Education to Go	¢EE/atudant	¢00	10/10/2007		Online	2/1/2008	Online
Introduction to	Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Unline
Macroeconomics	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	\$150/Student	ψ103	11/12/2007	vv,i	Onine	1/4/2000	Online
Macroeconomics	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to		<i><i><i>ϕ</i></i> · · · · · · · · · · · · · · · · · · </i>	 	,,	,.	00		00
Microsoft Access	Education							
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft Access	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	E du ca di ca							
Microsoft Access 2007	Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	to Go	\$55/Student	<u> </u>	11/12/2007	VV,F	Unine	1/4/2006	Unime
Microsoft Access	Education							
2007	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to		<i>400</i> , 01000	+00	,,	,.	00		00
Microsoft Excel	Education							
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft Excel	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft Excel	Education	¢ΓΓ/aturdant	¢00	44/40/0007		Online	4/4/0000	Online
2007 Introduction to	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Microsoft Excel	Education							
2007	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	10 00	400/3tddefit	φυυ	12/12/2001	vv,i	Oninic	2/1/2000	Oninio
Microsoft	Education							
FrontPage 2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft	Education							
FrontPage 2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft	Education		.	44/40/2020			414/0000	
Outlook 2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online

			Class	Start			End	
Class Title	<u>Contract</u>	<u>Salary</u>	Fee	<u>Date</u>	<u>Day</u>	<u>Times</u>	Date	<u>Room</u>
Introduction to								
Microsoft	Education							
Outlook 2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft	Education							
Outlook 2007	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft	Education							
Outlook 2007	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft								
PowerPoint	Education	A / ·						
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft								
PowerPoint	Education		* ***	40/40/0007		o "	0/4/0000	o "
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft Project	Education		#0 0	44/40/0007		0 ľ	4/4/0000	
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	E du cardiana							
Microsoft Project	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	2/4/2000	Online
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Microsoft Publisher 2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	10 00	accisionerii	<u>фоэ</u>	11/12/2007	VV,F	Unine	1/4/2006	Online
Microsoft	Education							
Publisher 2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	10 00	\$55/Student	φ09	12/12/2007	vv,i	Onine	2/1/2000	Online
Microsoft Visio	Education							
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		400/01000in	\$ 00	11/12/2001	,.	011110	17 17 2000	0111110
Microsoft Visio	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to		<i>Q</i> C C C C C C C C C C	<i></i>	,,	,.	00		•
Microsoft Word	Education							
2003	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		· · · · · · · · · · ·	T = -		,			
Microsoft Word	Education							
2003	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Microsoft Word	Education							
2007	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Microsoft Word	Education							
2007	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
Natural Health	Education	.						
and Healing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Natural Health	Education	A--/ / /	*	40/40/202		0.11	0446555	
and Healing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	AFF ()	*	44/40/0000	\	0 "	414/0000	
Networking	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	ΦEE / at sole so t	#00	40/40/0007		Online	0/4/0000	Online
Networking	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			<u>Class</u>	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Introduction to								
Nonprofit	Education							
Management	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
Nonprofit	Education	A						a "
Management	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to Oracle 8	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/1/2009	Online
Introduction to	Education	\$55/Student	ф09	11/12/2007	VV,F	Online	1/4/2008	Online
Oracle 8	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	400/01000111	\$ 00	12,12,2001	,.	0111110	2/1/2000	0111110
PC Security	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education	*			,			
PC Security	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
PC	Education							
Troubleshooting	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	E du cantinua							
PC	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Troubleshooting Introduction to	10 G0	\$55/Student	<i>ф</i> 09	12/12/2007	VV,F	Onine	2/1/2006	Online
Perl	Education							
Programming	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	10 00	<i>QCC/Clucini</i>	400	11/12/2001	,.	0111110	17 17 2000	0111110
Perl	Education							
Programming	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Photoshop CS2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education							
Photoshop CS2	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education	¢ΓΓ/aturdant	¢00	44/40/0007		Online	4/4/0000	Online
Photoshop CS3 Introduction to	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop CS3	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	10 00	\$33/Student	409	12/12/2007	vv,i	Onine	2/1/2000	Online
PHP and	Education							
MySQL	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to		· ·						
PHP and	Education							
MySQL	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to								
QuickBooks	Education		# ~~~	44/40/0007		O I'	4/4/0000	Orthu
2005	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	Education							
QuickBooks 2005	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	10 00	φου/student	ψυσ	12/12/2001	vv,I		2/1/2000	Crime
QuickBooks	Education							
2007	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to								
QuickBooks	Education							
2007	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Introduction to	Education							
Stock Options	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Introduction to	E dura di							
Stock Options	Education	\$55/ctudoot	\$89	12/12/2007	W,F	Online	2/1/2008	Online
L	to Go	\$55/student	φοθ	12/12/2007	vv,г	Unine	2/1/2000	Onine

Class TitleContractSalaryFeeDateDayTimesDateIntroduction to the GameEducation555/student\$8911/12/2007W,FOnline1/4/2008Introduction to the GameEducation555/student\$8912/12/2007W,FOnline2/1/2008Introduction to the GameEducation\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducation to Co\$55/student\$8912/12/2007W,FOnline2/1/2008	Room Online Online Online Online Online Online Online Online
the Game IndustryEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the GameEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducationEducation\$8912/12/2007W,FOnline2/1/2008	Online Online Online Online
Industryto Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the GameEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008Introduction to the InternetEducation 	Online Online Online Online
Introduction to the Game IndustryEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to 	Online Online Online Online
the Game IndustryEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducationEducation\$60\$55/student\$8912/12/2007W,FOnline2/1/2008	Online Online Online
Industryto Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to 	Online Online Online
Introduction to the InternetEducation to Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducationEducation\$60\$55/student\$8912/12/2007W,FOnline2/1/2008	Online Online Online
the Internetto Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducationEducationEducationEducationEducationEducation	Online Online
Introduction to the InternetEducation to Go\$55/student\$8912/12/2007W,FOnline2/1/2008Introduction to Visual BasicEducation <t< td=""><td>Online Online</br></td></t<>	Online
Introduction to Visual Basic Education	Online
Visual Basic Education	
.NET to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Introduction to Visual Basic Education	Online
NET to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	
Introduction to	Oninic
Visual Basic Education	
2005 to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Introduction to	
Visual Basic Education	
2005 to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	Online
Introduction to Education	
Windows Vistato Go\$55/student\$8911/12/2007W,FOnline1/4/2008Introduction toEducation	Online
Windows Vista to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	Online
Introduction to Education	Onine
Windows XP to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Introduction to Education	
Windows XP to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	Online
Keys to Effective Education	
Communication to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Keys to Effective Education	
Communicationto Go\$55/student\$8912/12/2007W,FOnline2/1/2008LeadershipEducation	Online
LeadershipEducationDevelopmentto Go\$55/student\$8911/12/2007W,FOnline1/4/2008	Online
Leadership Education	Onine
Development to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	Online
Learn to Buy Education	
and Sell on eBay to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Learn to Buy Education	
and Sell on eBay to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008	Online
Legal Nurse Education	
Consulting to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Legal NurseEducationConsultingto Go\$55/student\$8912/12/2007W,FOnline2/1/2008	Online
Listen to Your	Onine
Heart, and	
Success Will Education	
Follow to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online
Listen to Your	
Heart, and	
Success Will Education	Online
Follow to Go \$55/student \$89 12/12/2007 W,F Online 2/1/2008 LSAT	Online
Preparation -	
Course 1 Education	
to Go \$55/student \$89 11/12/2007 W,F Online 1/4/2008	Online

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	<u>Times</u>	End Date	Room
LSAT								
Preparation - Course 1	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
LSAT	10 00	acc/student	<i>ф</i> 09	12/12/2007	VV,F	Online	2/1/2000	Unine
Preparation -	Education							
Course 2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
LSAT	10 00	<i>quo, otadoliti</i>	400	11,12,2001	,.	011110	17 11 2000	<u>Olimio</u>
Preparation -	Education							
Course 2	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Luscious, Low-								
Fat, Lightning-	Education							
Quick Meals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Luscious, Low-								
Fat, Lightning-	Education		\$ \$\$\$	40/40/0007			0/4/0000	A 11
Quick Meals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Making Movies with Windows	F aluestian							
XP	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Making Movies	10 00	\$55/Student	409 	11/12/2007	VV, [Online	1/4/2008	Onine
with Windows	Education							
XP	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Managerial	Education	<i>Q</i> C C C C C C C C C C	400	,,	,.	•		00
Accounting	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Managerial	Education				,			
Accounting	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Manufacturing	Education							
Applications	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Manufacturing	Education							
Applications	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Manufacturing	Education		\$ 00	44/40/0007			4/4/0000	
Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Manufacturing Fundamentals	Education to Go	¢EE/otudopt	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Marketing Tools	Education	\$55/student	409 	12/12/2007	VV, [Online	2/1/2008	Onine
for Actors	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Marketing Tools	Education	400/01000111	φοσ	11/12/2007	••,1	O mino	1/ 1/2000	Offinite
for Actors	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Marketing Your		· · · · · · · · · · ·			,			
Business on the	Education							
Internet	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Marketing Your								
Business on the	Education							
Internet	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Marketing Your								
Business on the	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	0/4/0000	Online
Internet Markating Vour	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Marketing Your Business on the	Education							
Internet	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Marketing Your	Education	φου/student	ψυσ	12/12/2001	vv,1	Chine	2/1/2000	
Nonprofit	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Marketing Your	Education	,	<i>+•••</i>		,.			
Nonprofit	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Mastery of	1							
Business	Education							
Applications	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Mastery of								
Business	Education	A	*	10//0/0000000			0///25	.
Applications	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Mastery of								
Business	Education							
Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Mastery of								
Business	Education							
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Math for								
Business and	Education	• · · ·				- ··		
Finance	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Math for								
Business and	Education	A 4 F 0 (<i>i</i>) i (<i>i</i>)	.			o "	0/4/0000	0.11
Finance	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
	Education	A	^			.		a "
Medical Coding	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education		\$ \$\$\$	40/40/0007		o "	0/4/0000	0.11
Medical Coding	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Medical								
Information								
Management and Office	Education							
Practice	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Medical	10 00	\$150/Student	\$109	11/12/2007	VV,F	Onine	1/4/2006	Online
Information								
Management								
and Office	Education							
Practice	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Medical	Education	\$150/Student	ψ103	12/12/2007	vv,i	Onine	2/1/2000	Online
Mathematics	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Medical	Education	\$100/010001it	 	11/12/2001	•••,	0111110	1/ 1/2000	0111110
Mathematics	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Medical								
Terminology: A								
Word								
Association	Education							
Approach	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Medical								
Terminology: A								
Word								
Association	Education							
Approach	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Microsoft Excel								
2003 in the	Education	A	^			.		
Classroom	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Microsoft Excel	E du se sti							
2003 in the	Education	¢ = = /=++	#00	10/10/0007		Online	0/4/0000	Online
Classroom	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
	Education	¢EE/atudant	¢00	11/10/2007		Online	1/1/2000	Online
ms	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
ms	to Go	\$55/student	¢20	12/12/2007	W,F	Online	2/1/2000	Online
ms Music Made	Education	\$55/student	\$89	12/12/2007	vv,r	Unine	2/1/2008	Unine
Easy	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Music Made	Education	⊕00/Student	φοθ	11/12/2007	VV,F	Unime	1/4/2000	Unine
	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Easy	Education	φοσ/student	φυθ	12/12/2007	vv, 🗆	Unine	2/1/2000	Unine
Mystery Writing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education	φοσιδιάθεια	ΨΟΘ	11/12/2007	vv,I	CIMILE	1/7/2000	CHINE
Mystery Writing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
myotory writing		400,0tuu011t	ψυυ	12,12,2001	••,•	0.11110	_,,,2000	0.11110

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Network+								
Certification	Education							
Prep	to Go	\$75/student	\$119	11/12/2007	W,F	Online	1/4/2008	Online
Network+								
Certification	Education							
Prep	to Go	\$75/student	\$119	12/12/2007	W,F	Online	2/1/2008	Online
Outdoor Survival	Education	• ·						
Techniques	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Outdoor Survival	Education		# 00	40/40/0007			0/4/0000	
Techniques	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Performing	Education							
Payroll in QuickBooks	Education	¢EE/atudant	¢00	11/10/2007		Online	1/1/2009	Online
Performing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Payroll in	Education							
QuickBooks	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Personal	Education	\$55/Student	ψ03	12/12/2007	vv,i	Oninte	2/1/2000	Onine
Finance	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Personal	Education	<i>quo, otadoliti</i>	\$ 00	11/12/2001	,.	0111110	17 17 2000	O THING
Finance	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photographing		<i>Q</i> C C C C C C C C C C	<i></i>	,,	,.			00
People with Your	Education							
Digital Camera	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photographing								
People with Your	Education							
Digital Camera	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop 7 for								
the Absolute	Education							
Beginner	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop 7 for								
the Absolute	Education		* ***	40/40/0007		0 "		0.11
Beginner	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop CS2	E de la stista							
for the Digital	Education	\$55/student	\$89	11/12/2007		Online	1/1/2009	Online
Photographer Photoshop CS2	to Go	app/student	<u> Ф</u> ОЭ	11/12/2007	W,F	Online	1/4/2008	Unime
for the Digital	Education							
Photographer	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop CS3	10 00	\$55/Student	φ09	12/12/2007	vv,i	Onine	2/1/2000	Omme
for the Digital	Education							
Photographer	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop CS3		<i>Q</i> C C C C C C C C C C	<i></i>		,.		., .,	00
for the Digital	Education							
Photographer	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop								
Elements 3.0 for								
the Digital	Education							
Photographer	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop								
Elements 3.0 for								
the Digital	Education		* ~~	40/40/2025	NA (-		04/0000	
Photographer	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop								
Elements 4.0 for	Education							
the Digital Photographer	Education to Go	\$55/ctudoot	\$89	11/12/2007	W,F	Online	1/1/2000	Online
Filologiaphei	10 00	\$55/student	Ф ОА	11/12/2007	νν,Γ	Unine	1/4/2008	Unime

Class Title	Contract	Salary	<u>Class</u> Fee	<u>Start</u> Date	Day	Times	<u>End</u> Date	Room
Photoshop	oontraot	<u>ould y</u>		Date	Day	111100	Date	<u>1.00111</u>
Elements 4.0 for								
the Digital	Education	Ф ГГ (- 1) 1	¢oo	40/40/0007		Outing	0/4/0000	Outing
Photographer Photoshop	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Elements 4.0 for								
the Digital	Education							
Photographer II	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop Elements 4.0 for								
the Digital	Education							
Photographer II	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop								
Elements 5.0 for	Education							
the Digital Photographer	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop	10 00	φ00/3tdd01it	φ05	11/12/2007	••,1	Online	1/4/2000	Online
Elements 5.0 for								
the Digital	Education		\$ 00	40/40/0007			0/4/0000	
Photographer Photoshop	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Elements 5.0 for								
the Digital	Education							
Photographer II	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Photoshop								
Elements 5.0 for the Digital	Education							
Photographer II	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Photoshop								
Elements	Education	¢EE/atudaat	¢00	11/12/2007		Online	1/1/2000	Online
Projects Photoshop	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Elements	Education							
Projects	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Pleasures of	Education		\$ 00	4.4.4.0.400.007				
Poetry Pleasures of	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Poetry	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
PMP		+	+		,.			
Certification	Education	•	.					A "
Prep 2 PMP	to Go	\$75/student	\$119	11/12/2007	W,F	Online	1/4/2008	Online
Certification								
Prep 2	Education							
	to Go	\$75/student	\$119	12/12/2007	W,F	Online	2/1/2008	Online
PMP	E alua - tiru							
Certification Prep I	Education to Go	\$75/student	\$119	11/12/2007	W,F	Online	1/4/2008	Online
PMP			ψΠΟ	11,12,2001	**,1		1, 1/2000	
Certification	Education							
Prep I	to Go	\$75/student	\$119	12/12/2007	W,F	Online	2/1/2008	Online
PowerPoint in	Education to Go	\$55/otudoot	\$89	11/12/2007	W,F	Online	1/4/2008	Online
the Classroom PowerPoint in	to Go	\$55/student	<u> </u>	11/12/2007	vv,F	Online	1/4/2008	Online
the Classroom	Education							
	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Prepare for the								
GED Language								
Arts, Writing	Education							
Test	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Prepare for the								
GED Language								
Arts, Writing	Education	A						
Test	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Prepare for the	Education		\$ \$\$\$			o "		o ''
GED Math Test	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Prepare for the	Education		\$ 00	40/40/0007		0 "	0/4/0000	
GED Math Test	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Principles of	Education	¢450/student	¢400	44/40/0007		Outing	4/4/0000	Online
Marketing	to Go	\$150/student	\$189	11/12/2007	W,F	Online	1/4/2008	Online
Principles of	Education	¢150/atudaat	¢100	10/10/2007		Online	2/1/2008	Online
Marketing Principles of	to Go	\$150/student	\$189	12/12/2007	W,F	Online	2/1/2008	Online
Sales	Education							
Management	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Principles of	10 00	\$33/Student	φυσ	11/12/2007	vv,i	Onine	1/4/2000	Online
Sales	Education							
Management	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Professional	Education	\$00/orddoni	φοσ	12/12/2001	••,	Ormino	2/1/2000	Ormino
Sales Skills	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Professional	Education	+	<i></i>		,.			
Sales Skills	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Project								
Management @	Education							
e-Speed	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Project								
Management @	Education							
e-Speed	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Project								
Management	Education	A						
Applications	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Project								
Management	Education	¢EE/atudant	¢00	10/10/2007	W,F	Online	2/1/2009	Online
Applications	to Go	\$55/student	\$89	12/12/2007	۷۷,۲	Unime	2/1/2008	Unime
Project Management	Education							
Management Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Project	10 00	400/3tddcm	φυυ	11/12/2007	••,1	Onmite	1/4/2000	Offinite
Management	Education							
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Publish It		,	+00		,.			
Yourself: How to								
Start and								
Operate Your								
Own Publishing	Education							
Business	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Publish It								
Yourself: How to								
Start and								
Operate Your	Estas (
Own Publishing	Education	Φ <u>Γ</u> Γ (at the state of the sta	#00	40/40/0007		Online	0/4/0000	Online
Business	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Purchasing Applications	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
πρηιοαιοπο	10 00	400/Student	φυθ	11/12/2007	vv, 🗆	Unine	1/4/2000	Unine

			Class	Start			End	
Class Title	Contract	<u>Salary</u>	Fee	Date	Day	<u>Times</u>	Date	<u>Room</u>
Purchasing	Education							
Applications	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Purchasing	Education		# 00	44/40/0007		0 "	4/4/0000	
Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Purchasing	Education	$\Phi = \pi / \pi$		40/40/0007		Outing	0/4/0000	Online
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
QuickBooks 2007 for	Education							
Contractors	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
QuickBooks	10 00	\$55/Student	φ09	11/12/2007	vv,i	Onine	1/4/2000	Online
2007 for	Education							
Contractors	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
QuickBooks for	Education	<i>Q</i> O O O O O O O O O O	<i></i>	,,	,.	0		•
Contractors	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
QuickBooks for	Education	+	+		,.			
Contractors	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Ready, Set,	Education							
Read!	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Ready, Set,	Education							
Read!	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Real Estate	Education							
Investing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Real Estate	Education							
Investing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Research								
Methods for	Education							
Writers	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Research								
Methods for	Education	• / ·						
Writers	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Resume Writing	Education		#0 0	44/40/0007		0 "	4/4/0000	
Workshop	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Resume Writing	Education to Go	¢EE/atudant	¢00	10/10/2007		Online	2/1/2008	Online
Workshop Romance	Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Writing Secrets	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Romance	Education	\$55/Student	409 	11/12/2007	vv,r	Unine	1/4/2008	Online
Writing Secrets	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
SAT/ACT	10 00	\$55/Student	ψ03	12/12/2007	vv,i	Oninie	2/1/2000	Online
Preparation -	Education							
Part 1	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
SAT/ACT		+	+		,.			
Preparation -	Education							
Part 1	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
SAT/ACT	1							
Preparation -	Education							
Part 2	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
SAT/ACT								
Preparation -	Education							
Part 2	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Secrets of Better	Education							
Photography	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Secrets of Better	Education							
Photography	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Secrets of the	Education							
Caterer	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Secrets of the	Education	• (
Caterer	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Six Sigma: Total								
Quality	Education							
Applications	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Six Sigma: Total								
Quality	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	0/4/0000	Online
Applications Skills for Making	to Go Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Great Decisions	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Skills for Making	Education	φ00/3tuuent	ψ03	11/12/2007	vv,i	Online	1/4/2000	Omme
Great Decisions	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Solving		*			,			
Classroom								
Discipline	Education							
Problems	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Solving								
Classroom								
Discipline	Education	•						
Problems	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Speed Reading	Education							
the Merrill Ream	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Way Speed Reading	10 00	app/student	<i>ф</i> 09	11/12/2007	VV,F	Online	1/4/2006	Onine
the Merrill Ream	Education							
Way	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
- Thay	Education	<i>quo, otadoni</i>	400	12/12/2001	•••,	0111110	2, 1, 2000	011110
Speed Spanish	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
	Education	+			,.			
Speed Spanish	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Speed Spanish	Education							
II	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Speed Spanish	Education							
	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Speed Spanish	Education		\$ 00	44/40/0007			4/4/0000	
III On and On anish	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Speed Spanish	Education to Go	¢EE/otudopt	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Start and	10 00	\$55/student	<i>ф</i> 09	12/12/2007	VV,F	Online	2/1/2006	Onine
Operate your								
own Home-	Education							
Based Business	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Start and		*			,			
Operate your								
own Home-	Education							
Based Business	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Start Your Own								
Consulting	Education	¢EE/atural t	#00	11/10/0007		Online	4/4/0000	Onlin -
Practice Start Your Own	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Consulting	Education							
Practice	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Start Your Own		φου/student	φυσ	12,12,2001	**,1	0.11110	2, 1/2000	C.IIIIC
eBay Drop Off	Education							
Store	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Start Your Own								
eBay Drop Off	Education							
Store	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Start Your Own	Education							
Small Business	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online

o			Class	Start	_	_ .	End	_
Class Title	Contract	<u>Salary</u>	<u>Fee</u>	<u>Date</u>	Day	<u>Times</u>	Date	<u>Room</u>
Start Your Own Small Business	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Successful	10 00	\$55/Student	409	12/12/2007	vv,i	Onine	2/1/2000	Online
Construction								
Business	Education							
Management	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Successful								
Construction								
Business	Education							a "
Management	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Supply Chain	Education							
Management Applications	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Supply Chain	10 00	\$55/Student	409 	11/12/2007	VV,F	Onine	1/4/2008	Unime
Management	Education							
Applications	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Supply Chain					,			
Management	Education							
Fundamentals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Supply Chain								
Management	Education	•						
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Survival Kit for	Education	¢ΓΓ/aturdant	¢00	44/40/0007		Online	4/4/2000	Online
New Teachers Survival Kit for	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
New Teachers	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Teaching Math:	Education	\$55/Student	409	12/12/2007	vv,i	Onine	2/1/2000	Online
Grades 4-6	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Teaching Math:	Education	*			,			
Grades 4-6	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Teaching								
Science: Grades	Education							
4-6	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Teaching								
Science: Grades 4-6	Education to Go	¢55/otudopt	\$89	12/12/2007	W,F	Online	2/1/2009	Online
The Classroom	Education	\$55/student	ф09	12/12/2007	VV,F	Unine	2/1/2008	Online
Computer	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
The Classroom	Education	φ00/01000m	φοσ	11/12/2007	••,	Offinitio	17 17 2000	O mino
Computer	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
The Craft of								
Magazine	Education							
Writing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
The Craft of								
Magazine	Education	¢ΓΓ/aturdant	¢00	40/40/0007		Online	2/4/2000	Online
Writing The Keyre te	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
The Keys to Effective Editing	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
The Keys to	Education	φοσισιαμετιί	ψυσ	11/12/2007	vv,1		1/7/2000	CIMILE
Effective Editing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
The Magic of	Education	çe s. ottadont	400	,, _0007	, .			
Hypnosis	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
The Magic of	Education							
Hypnosis	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Theme Park	Education	• <i>i</i>						
Engineering	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Theme Park	Education		# ~~~	40/40/0007		O	0/4/0000	Orthe
Engineering	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			Class	Start		_	End	_
Class Title	<u>Contract</u>	<u>Salary</u>	<u>Fee</u>	Date	<u>Day</u>	<u>Times</u>	Date	<u>Room</u>
Total Quality	Education	¢EE/atudaat	¢00	11/12/2007		Online	1/1/2000	Online
Fundamentals Total Quality	to Go Education	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Fundamentals	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
T difidantion date	Education	<i>quoi, otadoni</i>	400	12/12/2001	•••,	011110	2/1/2000	<u>Olimito</u>
Travel Writing	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Ŭ	Education							
Travel Writing	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Understanding	Education							
Adolescents	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Understanding	Education	¢EE/atudaat	¢00	10/10/0007		Online	2/1/2000	Online
Adolescents Understanding	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
the Human								
Resources	Education							
Function	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Understanding								
the Human								
Resources	Education	•						
Function	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Using the Internet in the	Education							
Classroom	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Using the	10 00	\$35/Student	409	11/12/2007	vv,i	Onine	1/4/2000	Omme
Internet in the	Education							
Classroom	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Where Does All	Education							
My Money Go?	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Where Does All	Education							
My Money Go?	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Wine	Education							
Appreciation for Beginners	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Wine	10 00	\$35/Student	409	11/12/2007	vv,i	Onine	1/4/2000	Omme
Appreciation for	Education							
Beginners	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Winning								
Strategy for the	Education							
Courtroom	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Winning	E du ca dia a							
Strategy for the Courtroom	Education to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Wireless	Education	\$55/Student	409 	12/12/2007	vv,r	Oninte	2/1/2000	Onine
Networking	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Wireless	Education	,	+		,-			
Networking	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Workers'	Education							
Compensation	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Workers'	Education		\$ \$\$\$	40/40/0007	\A/ E		0/4/0000	
Compensation	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Wow, What a Great Event!	Education to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Wow, What a	Education	φοσιδιάθεια	ψυσ	11/12/2007	vv,I		1/7/2000	Crimite
Great Event!	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Write Fiction	Education	,	+		,-			
Like a Pro	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Write Fiction	Education							
Like a Pro	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

			Class	Start			End	
Class Title	Contract	Salary	Fee	Date	Day	Times	Date	Room
Write Your Life	Education							
Story	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Write Your Life	Education							
Story	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Writeriffic 2:								
Advanced								
Creativity								
Training for	Education							
Writers	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Writeriffic 2:								
Advanced								
Creativity								
Training for	Education							
Writers	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Writeriffic:								
Creativity								
Training for	Education	• ·						
Writers	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Writeriffic:								
Creativity								
Training for	Education		# 00	40/40/0007		0 ľ	0/4/0000	
Writers	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Writing Effective	Education	ΦCC/atualant	#00	44/40/0007		Outing	4/4/0000	Online
Grant Proposals	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Writing Effective	Education to Go	¢ΓΓ/aturdant	¢00	40/40/0007		Oraliana	2/4/2000	Online
Grant Proposals Writing for	Education	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Children	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Writing for	Education	\$55/Student	409	11/12/2007	vv,r	Onine	1/4/2000	Online
Children	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Children	Education	\$55/Student	409	12/12/2007	vv,r	Onine	2/1/2008	Online
Writing for ESL	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Whang for LOL	Education	400/3tudent	φυυ	11/12/2007	••,1	Offinite	1/4/2000	Oninio
Writing for ESL	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Writing Great	10 00	\$00/otddoint	φοσ	12/12/2001	••,1	Ormino	2/1/2000	Oninio
Technical	Education							
Documents	to Go	\$55/student	\$89	11/12/2007	W.F	Online	1/4/2008	Online
Writing Great			<i></i>		,.	0	., ., _000	00
Technical	Education							
Documents	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online
Your			+10		,.			
Screenwriting	Education							
Career	to Go	\$55/student	\$89	11/12/2007	W,F	Online	1/4/2008	Online
Your			+		,	-		-
Screenwriting	Education							
Career	to Go	\$55/student	\$89	12/12/2007	W,F	Online	2/1/2008	Online

Agenda for the El Camino Community College District Board of Trustees from Administrative Services Jeff Marsee, Vice President

Page No.

A.	AB 2910 – Quarterly Fiscal Status Reports
B.	Information Item – General Fund Unrestricted – Special Program Funds (15)64
C.	Budget Adjustments
D.	Transfer Agreement Between El Camino Community College District And The Compton Community College District For Law Enforcement Services
E.	Contracts Under \$72,40068
F.	Contracts Over \$72,40074
G.	Bid No. 2007-08/Athletic/Field Trip Bus Transportation75
H.	International Student Health Insurance75
I.	Purchase Orders and Blanket Purchase Orders75

Administrative Services

A. <u>AB 2910 - QUARTERLY FISCAL STATUS REPORTS</u>

It is recommended that the Board of Trustees receive the following Quarterly Financial Status Report for the quarter ending March 31, 2008. AB 2910, Chapter 1486, Statutes of 1986, requires that California community college districts report quarterly on their financial condition.

The report for March 31, 2008, is shown on the following Quarterly Financial Status Report for General Fund-Unrestricted (11).

This third quarter report reflects revenue receipts at 70% of the budgeted amount. Expenditures are also reported at approximately 70% of the budgeted amount. Budgeted Net Revenues reflects the adopted budget deficit of \$3,000,000. This \$3,000,000 represents the \$3,000,000 of special contract funds received for the Compton Educational Center partnership. These funds are included in the Other Outgo line of Expenditures as a transfer to the Special Contract Programs Fund (15).

FISCAL YEAR 2007-08 Quarter Ended (Q3) March 31, 2008

<u>General Fund-</u> Unrestricted (11)	2007-08 Budget	Year-to-Date Actuals	Percentage
INCOME Federal State	\$ 181,000 74,033,832	\$ 108,630 54,674,918	60.02% 73.97%
Local Interfund Transfers Total Income	32,159,500 <u>450,000</u> \$106,824,332	22,789,196 <u>0</u> \$77,662,744	70.86% 0%
APPROPRIATIONS	ψ100,024,332	<i>\\$71</i> ,002,744	
Academic Salaries Classified Salaries	\$ 48,008,974 25,707,885	\$ 32,923,656 16,549,968	68.58% 64.38%
Staff Benefits	17,411,555	12,116,035	69.59%
Supplies/Books Other Operating Expenses	1,585,594 10,735,279	884,169 6,615,642	55.76% 61.63%
Capital Outlay Other Outgo	617,080 5,757,965	190,468 4,455,006	30.87% 77.37%
Total Appropriations	\$109,824,332	\$ 73,734,944	11.5170
Net Revenues	<u>\$ (3,000,000</u>)	\$3,927,800	

B. <u>INFORMATION ITEM – GENERAL FUND UNRESTRICTED – SPECIAL</u> <u>PROGRAM FUNDS (15)</u>

The following report shows the amount budgeted and expended to date in the General Fund Unrestricted – Special Program funds (15).

EL	CAMINO COMMUNITY COLLEGE DISTRI				
000	GENERAL FUND UNRESTRICTED - SPE			(15)	
200	07-08 FINAL BUDGET and 2007-08 EXPEN	IDITURES	TODATE		
	AS OF MARCH 31, 2008				
Account	Description		2007-2008	2007-2008	% Spent
Number			Final Budget	Actual	
				Expenditures	
				as of 3/31/2008	
EXPEND	ITURES / APPROPRIATIONS - By Project				
Project	Project Description				
Number					
A a a al a vasi					
	c Affairs Area		• • • • • • • • • • • • • • • • • • •	 	000/
1021	Student Learning Outcomes		\$ 65,000	\$ 42,728	66%
1022	Accreditation Support		75,000	47,090	63%
1501	Behavioral/Social Sciences Div Office Hou		5,126	2,723	53%
1513	Honors Program - Counselors and Hourly	Staff	97,709	35,670	37%
1601	Business Division Office - Hourly Staff		14,365	-	0
1604	Law Conferences		5,000	-	0
1701	Fine Arts Division Office - Hourly Staff		10,000	-	0
1701	Fine Arts Division Office Remodel		17,000	16,547	97%
1743	Forensics Team Transportation and Exper	ises	3,500	-	0
1800	Humanities - Faculty Special Assignments		103,516	12,667	12%
1801	Humanities - Student and Hourly Staff		13,200	-	0
1803	Writing Center - Hourly Instructor & Staff		55,900	-	0
1822	Journalism Tutorial Lab		5,050	-	0
1901	Industry & Technology Student and Hourly	Staff	5,300	586	11%
1919	Family Consumer Studies Hourly Staff		6,100	2,868	47%
2001	Natural Sciences Div Office Student/Hourly	/ Staff	15,000	323	2%
2004	Life Sciences Instructional Aides		5,000	-	0
2052	Chemistry - Instructional Aides		4,000	-	0
2053	Earth Sciences - Instructional Aides		3,500	-	0
2054	Physics		3,000	-	0
2101	Mathematics Div Office Clerical and Hourly	/ Staff	37,500	3,638	10%
2126	Mathematics Instructional Aides		20,000	-	0
2202	Physical Education Div Office Hourly Staff		22,935	-	0
2204	Athletics - Men's/Women's Sports		78,000	54,304	70%
2601	Instructional Services Division Office Hour	v Staff	35,000	-	0
2601	Instructional Services Division - Library Bo		100,000	64,737	65%
2607	ITV - Faculty Special Assignment and Hou		70,000	13,118	19%
2609	Learning Center Hourly Staff		12,000	-	0
	Total Academic Affairs Area		887,701	296,999	33%

EL	CAMINO COMMUNITY COLLEGE DISTRICT			
	GENERAL FUND UNRESTRICTED - SPECIAL CON		(15)	
20	07-08 FINAL BUDGET AND 2007-08 EXPENDITURE	STODATE		
	AS OF MARCH 31, 2008			
Account	Description	2007-2008	2007-2008	% Spent
Number	Description	Final Budget	Actual Expenditures as of 3/31/2008	
Public In	formation			
5200	Public Information - Postage	50,000	50,000	100%
5201	Copy Center - Overtime	429	429	100%
	Total Public Information	50,429	50,429	100%
Student	Services Area			
6000	Student Services Office Contract Services/Dues	23,680	6,000	25%
6100	Admissions/Records Division Office Hourly Staff	55,000	29,203	53%
6150	International Students - Contract Services	28,500	-	0%
6210	Transfer Center - Transportation	3,500	3,500	100%
6255	Puente Project	25,000	16,902	68%
6256	Project Success	80,000	23,651	30%
6501	Institutional Research Supplies/Dues/ Equipment	30,000	22,541	75%
7600	Enrollment Management	116,505	73,908	63%
7612	First Year Experience	172,612	96,594	56%
7620	Financial Aid Hourly Staff	20,000	7,084	35%
7670	Student Development Division Office Student Help	20,000	9,188	46%
	Total Student Services Area	574,797	288,571	50%
Administ	rative Services Area			
8102	Institutional Services - GASB	900,000	900,000	100%
8102	Institutional Services - Transportation	5,000	558	11%
8550	Staff Development	75,000	51,025	68%
8800	Facilities Staff, Overtime and Equipment Repair	301,160	118,830	39%
	Total Administrative Services Area	1,281,160	1,070,413	84%
TOTAL E	EXPENDITURES / APPROPRIATIONS	\$2,794,087	\$ 1,706,412	61%

C. <u>BUDGET ADJUSTMENTS</u>

It is recommended that approval be given to make adjustments to the 2007-08 General Fund Unrestricted expenditures as outlined below. These changes within expenditure categories have no impact on the final total budget amount approved at the September 4, 2007, Board of Trustees meeting.

Subsequent to the approval of the 2007-08 budget, the Vice President of Administrative Services completed a staffing position control analysis of all current full-time budgeted positions and reviewed all other salary and non-salary accounts. Changes to salary accounts and adjustments to non-salary accounts resulted in the amendments as presented. The combination of these adjustments will result in a zero net change to the total appropriations for 2007-08.

Summary of Adjustments to Final Budget 2007-08

FUND: 11 - General Fund Unrestricted

GL		Revised Budget	Adjustments	Revised Budget
Acct	Description	1/31/2008	To Budget	03/31/2008
11xx	Instructional Salaries, Regular	24,636,073	-15,714	24,620,359
12xx	Non-Instructional Salaries, Regular	6,244,581	25,827	6,270,408
13xx	Instructional Salaries-Non-Regular	16,529,196	-151,956	16,377,240
14xx	Non-Instructional Salaries, Non-Regular	599,124	16,555	615,679
21xx	Non-Instructional Salaries, Regular	20,617,788	0	20,617,788
22xx	Instructional Aides, Regular F/T	1,865,660	700	1,866,360
23xx	Non-Instructional Salaries, Student-P/T	3,224,437	-43,974	3,180,463
31xx	STRS Fund	3,486,010	0	3,486,010
32xx	PERS Fund	2,239,978	0	2,239,978
33xx	OASDI & Medicare	2,392,424	0	2,392,424
34xx	Health & Welfare	7,550,503	0	7,550,503
35xx	SUI	36,857	0	36,857
36xx	Workers' Comp Ins	981,117	0	981,117
37xx	Local Retirement	110,000	0	110,000
38xx	Alternative Retirement Plan	304,290	0	304,290
39xx	Other Benefits	310,376	0	310,376
42xx	Other Books	12,274	-51	12,223
43xx	Instructional Supplies	619,806	-13,220	606,586
44xx	Non-Instructional Repair Parts	93,883	-649	93,234
45xx	Non-Instructional Supplies	799,631	12,398	812,029
46xx	Gasoline	60,000	0	60,000
51xx	Personal & Contract Services	1,807,939	87,190	1,895,129
52xx	Travel & Conferences	402,739	14,846	417,585
53xx	Dues & Memberships	129,309	-175	129,134
54xx	Insurance	780,000	0	780,000
55xx	Utilities	3,700,110	-20,300	3,679,810
56xx	Rents, Leases & Repairs	1,765,178	-49,556	1,715,622

57xx	Legal & Regulatory	288,260	0	288,260
58xx	Other Services & Exp	1,840,678	102,311	1,942,989
59xx	Miscellaneous	21,066	0	21,066
591x	Other Program Services	0	0	0
61xx	Site Improvement	0	0	0
63xx	Library Books	51,800	0	51,800
64xx	Equipment	565,280	47,517	612,797
73xx	Interfund Transfers	5,756,980	-11,749	5,745,231
76xx	Payments for Students	985	0	985
	Report Total	109,824,332	0	109,824,332

D. TRANSFER AGREEMENT BETWEEN EL CAMINO COMMUNITY COLLEGE DISTRICT AND THE COMPTON COMMUNITY COLLEGE DISTRICT FOR LAW ENFORCEMENT SERVICES

It is recommended that the Board of Trustees approve the transfer agreement between El Camino College and Compton Community College for law enforcement services. Approval of this agreement would initiate the process to begin the transfer and the start of a contract for services on or after May 1, 2008.

At the January, 2008 Board of Trustees meeting for the Compton Community College District the Special Trustee approved a memorandum of understanding between the College and the sworn members of its police department that approved terms for the process to merge those employees into the service of the El Camino Community College Police Department.

Subsequently, a Transfer Agreement between the two Districts has been created that provides the terms of the relationship to provide law enforcement services. The terms include the yearly cost to be charged, the level of service requested and limits of liability exposure for both Districts. The agreement is open ended and shall continue until terminated with 180 days notice by either party.

E. <u>CONTRACTS UNDER \$72,400</u>

It is recommended that the Board of Trustees, in accordance with Board Policy 6340, ratify the District entering into the following agreements. The Vice President of Administrative Services, or his authorized designee, has executed the necessary documents.

1. Contractor: AIR NEW ZEALAND

	Services: Requesting Dept.: Dates: Financial Terms:	20 employees are to receive 2 hours of Communications training. Contract Education 4/22/08 – 6/30/08 Projected Income \$400/Projected Expenses \$190/Projected Net \$210.	
2.	Contractor Services: Requesting Dept.: Dates: Financial Terms:	CIPS MARKETING GROUP, INC. 8 employees are to receive 40 hours training in Frontline Leadership. Workplace Learning Resource Center (WpLRC) 6/3/08 – 6/30/08 Projected Income \$7,526/Projected Expenses \$3,800/Projected Net \$3,726.	
3.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DEPENDABLE HAWAIIAN EXPRESS (DHX) 14 employees will receive 24 hours of training in Business Writing. Workplace Learning Resource Center (WpLRC) 4/22/08 – 6/30/08 Projected Income \$5,389; Projected Expenses \$2,780; Projected Net \$2,609.	
4.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DEPENDABLE HAWAIIAN EXPRESS (DHX) 13 employees will receive 24 hours of training in Access Computer Skills. Workplace Learning Resource Center (WpLRC) 4/22/08 – 6/30/08 Projected Income \$5,004; Projected Expenses \$2,540; Projected Net \$2,464.	
5.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DEPENDABLE HAWAIIAN EXPRESS (DHX) 15 employees will receive 24 hours of training in Strategic Planning. Workplace Learning Resource Center (WpLRC) 4/22/08 – 6/30/08 Projected Income \$5,774; Projected Expenses \$2,900; Projected Net \$2,874.	
6.	Contractor: Services: Requesting Dept.:	DEPENDABLE HAWAIIAN EXPRESS (DHX) 15 employees will receive 24 hours of training in Intercultural Communications. Workplace Learning Resource Center (WpLRC)	

	Dates: Financial Terms:	4/22/08 – 6/30/08 Projected Income \$5,774; Projected Expenses \$2,900; Projected Net \$2,874.
7.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DEPENDABLE HAWAIIAN EXPRESS (DHX) 15 employees will receive 24 hours of training in Project Management. Workplace Learning Resource Center (WpLRC) 4/22/08 – 6/30/08 Projected Income \$9,624; Projected Expenses \$5,000; Projected Net \$4,624.
8.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DOROTHY MAE MEDICAL CLINIC Use of facility by students enrolled in the El Camino College nursing program to gain practical experience in clinical services. Academic Affairs – Nursing Department 4/1/08 – 3/31/12 None
9.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	DOWDEN ASSOCIATIONS, INC. Consult and advise El Camino College in a joint effort to develop a successful institutional development application for submission to Hispanic Speaking Institutions (HSI) Strengthening Institutions Program under Section J of the College Cost Reduction and Access Act (CCRA). Student Services Division – El Camino College 10/1/08 – 9/30/10 Costs at \$30,000/year – Grand Total not to exceed (NTE) \$60,000
10.	Dates:	DOWDEN ASSOCIATIONS, INC. Consult and advise the Compton Education Center in a joint effort to develop a successful institutional development application for submission to Predominantly Black Institutions (PBI) under Section J of the College Cost Reduction and Access Act (CCRA). Academic Affairs – Compton Center Grants Office 10/1/08 – 9/30/10 Costs at \$30,000/year – Grand Total NTE \$60,000 DOWDEN ASSOCIATIONS, INC.

	Dates:	Consult and advise the Compton Education Center in a joint effort to develop a successful institutional development application for submission to Hispanic Speaking Institutions (HSI) Strengthening Institutions Program under Section J of the College Cost Reduction and Access Act (CCRA). Academic Affairs – Compton Center Grants Office 10/1/08 – 9/30/10 Costs at \$30,000/year – Grand Total NTE \$60,000
12.	Contractor: Services: Dates: Financial Terms:	FLEWELLING & MOODY Provide complete construction documents and specifications for bidding, bid services and construction administration for the landscaping at the science complex area. Completed Cost \$5,000/Reimbursable Expense \$100 Grand Total \$5,100.
13.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	ERIN G. GRADY Conduct an assessment of the Compton Educational Center Child Development Center to determine program compliance with Title 22 regulations. Behavioral and Social Sciences 7/1/07 - 8/25/07 Cost \$5,000.
14.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	HKPS CO., LTD, VIETNAM Recruit F-1 Visa Students for El Camino College. Admissions and Records – International Students Program 9/1/07 – 6/30/08 Projected Income \$4,300; Projected Expenses \$500; Projected Net \$3,800.
15.	Contractor Services: Requesting Dept.: Dates: Financial Terms:	CORRINE HOISINGTON Provide faculty training in Vista and Office 2007. Business Division 2/6/2008 and 2/7/2008 Cost: \$3,200 - BPO #110911

16. Contractor: INSTITUTE OF READING

	Services:	Use of District classrooms and the District's name in marketing materials.
	Requesting Dept.: Date: Financial Terms:	6
17.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	LEONARDO WORLD LLC Act as agent for suppliers of services providing programs and travel arrangements for the Eastern Europe Study Abroad Program to Prague, Poland, Slovakia, Budapest, Croatia, Slovenia and Austria. Behavioral & Social Sciences 6/10/08 – 6/30/08 None
18.	Contractor: Services:	LITTLE COMPANY OF MARY Facilitate authorized student participation in the emergency room for 8 hour shifts and provide supervision of the students to allow them to participate
	Requesting Dept.: Dates: Financial Terms:	in procedures appropriate for their training. Fire and Emergency Technology-Industry & Technology Division 12/1/07 – 11/30/12 None
19.	Contractor:	RAO OVERSEAS CONSULTANCY PVT., LTD INDIA
	Services: Requesting Dept.: Dates:	Recruit F-1 Visa Students for El Camino College. Admissions and Records – International Students Program 2/25/08 – 6/30/08
	Financial Terms:	Projected Income \$4,300; Projected Expenses \$500; Projected Net \$3,800.
20.	Contractor: Services:	SPIRIT HOME HEALTH CARE Use of facility by students enrolled in the El Camino College nursing program to gain practical experience in clinical services.
	Requesting Dept.: Dates: Financial Terms:	Academic Affairs – Nursing Department 4/1/08 – 3/31/12 None

21.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	TDG AEROSPACE, INC. Will participate in the "Aerospace Export Training and Enabler Program" (AETEP) offered by the El Camino College Center for International Trade Development (ECC-CITD). ECC Center for International Trade Development 4/21/08 – 6/30/08 Projected Income \$1,000			
22.	Contractor: Services:	TELEDYNE MICROELECTRONICS TECHNOLOGIES 20 employees are to receive 60 hours of training in			
	Requesting Dept.: Dates: Financial Terms:	supervision and 40 hours of computer training. Workplace Learning Resource Center (WpLRC) 4/22/08 – 6/30/08 Projected Income \$26,940; Projected Expenses \$14,550/Projected Net \$12,440			
23.	Contractor: Services: Requesting Dept.:	THE BRITISH EDUCATION OFFICE, LTD Recruit F-1 Visa Students for El Camino College. Admissions and Records – International Students Program			
	Dates: Financial Terms:	9/1/07 – 6/30/08 Projected Income \$4,300; Projected Expenses \$500; Projected Net \$3,800.			
24.	Contractor: Services:	THE COMMUNITY COLLEGE FOUNDATION Provide general oversight, administration, coordination and supervision for the Partnering for Permanence and Safety, Model Approaches to Partnerships in Parenting (PS-MAPP) Program.			
	Requesting Dept.: Dates: Financial Terms:	Work Force Office 2/1/08 – 1/31/09 Projected Income \$24,300 – State Funded Program			

F. CONTRACTS OVER \$72,400

It is requested that the Board of Trustees approve that the District enter into the following agreements:

1.	Contractor: Services: Requesting Dept.: Dates: Financial Terms:	GREENTREE SYSTEMS, INC.Assist the El Camino College and the ComptonEducation Center Human Resources implement a newapplicant tracking system and an on-line applicationprocess, to be hosted by Greentree Systems.El Camino College Human Resources $5/1/08 - 4/30/12$ Total Cost \$ 99,328 to be paid as shown below. \underline{ECC} Year 1: 08/09\$ 33,457 (1 payment for both)		
		Year 2: 09/10 \$17,957 \$4,000		
		Year 3: 10/11 \$17,957 \$4,000 Year 4: 11/12 \$17,957 \$4,000		
2. ECC.	Contractor: Services:	Year 4: 11/12 \$17,957 \$4,000 TAIT RADIO COMMUNICATIONS Using the Western States Contracting Alliance (WSCA) contract #02702-Phase 1 for Tait Products, equipment upgrade, the District will purchase necessary equipment for the expansion of the Narrowband UHF Simulcast Radio System for communication of the El Camino College Police Department and Compton Community College Police Department. Compton will reimburse		
Lee.	Requesting Dept.: Dates: Financial Terms:	El Camino Police Department 05/01/08 – 11/01/08 \$211,160		
3.	Contractor:	UNIVERSIDAD POLITECHNICA DE NICARAGUA (UPOLI)		
	Services:	NICARAGUA (UPOLI) Through a U.S. State Department partnership grant, the El Camino College Business Training Center and Managua, in-country training program has been established which will provide for 30 Nicaraguan community, business, and youth leaders to be housed in the Los Angeles area and to receive training in (a) entrepreneurial practices; (b) leadership, (c) understanding of economic and business practices that promote business growth; and develop and expand		

Requesting Dept.: Date:	exports to California, through training and workshops, with businesses in the South Bay of Los Angeles area. Contract Education 3/21/08 – 06/30/08		
Financial Terms:	\$108,040 to be paid through grant as follows:		
	\$70,000 – March 2008 \$38,040 – August 2008		

G. BID No. 2007-08/ATHLETIC/FIELD TRIP BUS TRANSPORTATION

It is recommended that the Board of Trustees award the bus transportation contract to the following contractor in accordance with the specifications, terms and conditions of the above-named bid. This award will provide transportation services for the District on such days, as the need exists, to and from such points as required for athletic and field trips, for events approved by the Board. The term of this service is for a period of three (3) years.

FAST DEER BUS CHARTER	Cost \$161,370
	(Includes transportation costs over
	a three (3) year period based on
	prior years usage)
Other Bidders	
Pacific Coachways	\$216,150

"No Bid" Responses: 1

P.O. Number

Fund 11

H. INTERNATIONAL STUDENT HEALTH INSURANCE

It is recommended that the Board approve Student Health Insurance Agency as the new contract carrier for the District's international student health insurance program. The District, through the International Student Program, requires all of its students to purchase health insurance from a carrier contracted by the District. The cost for the coverage will be \$720 per student per year. There is no cost to the District. The contract will be effective August 1, 2008 through July 31, 2009.

I. .<u>PURCHASE ORDERS</u>

It is recommended that all purchase orders be ratified as shown.

Unrestricted - El Camino

	Unrestricted - El Can	inio		
P0103167	Global Steel	Carpenter Shop	Non-Instruct Supplies	\$131.91
P0103190	Accrediting	President's Office	Dues And Memberships	\$376.14
P0103192	JRCERT Lockbox	Rad Tech	Dues And Memberships	\$1,500.00
P0103193	Vertical Systems, Llc	Facilities/Planning	Repairs Noninstructional	\$1,887.31
P0103195	Office Depot	Division Office Math	Instructional Supplies	\$37.70
P0103197	Grey House	Nursing	Other Books	\$178.61
P0103198	Office Depot	Information	Non-Instruct Supplies	\$152.09
P0103200	American Messaging	Nursing	Other Rentals	\$173.20
P0103201	Pacific Graphics	Ctr for Arts Promo	Multi Media Advertising	\$1,374.78
P0103202	Zones, Inc.	Fire Academy 06-07	Instructional Supplies	\$91.38
P0103203	CDW-G	English	Instructional Supplies	\$250.66
P0103204	Community College	VP-SCA	Publications/ Periodicals	\$21.00
P0103205	Mass Press	Institutional Research	Non-Instruct Supplies	\$118.96
P0103207	Naxos	Music Library	Library Books	\$303.08
P0103218	Video & Audio Center	Art Department	Instructional Supplies	\$1,846.09
P0103219	Crucial Technology	Information	Non-Instruct Supplies	\$137.14
P0103221	Office Max	Information	Non-Instruct Supplies	\$92.29
P0103222	SESAC Inc.	Ctr for Arts	Other Services	\$1,032.24
P0103224	Mass Press	Job Placement	Non-Instruct Supplies	\$59.48
P0103230	Signature Party	Civic Center	Repairs Noninstructional	\$4,481.54
P0103232	AČCCA	I&T Div Ofc	Conferences Mgmt	\$75.00
P0103233	Dreammaker	Counseling Office	Non-Instruct Supplies	\$81.19
P0103239	A Plus Window Tint	Facilities/Planning	Repairs Noninstructional	\$100.00
P0103243	San Dieguito Printer	Public Information	Printing	\$4,351.95
P0103244	Hitt Marking Devices	Financial Aid	Non-Instruct Supplies	\$55.66
P0103247	Michael D. Blada	Paint Shop	Non-Instruct Supplies	\$64.08
P0103248	Boise Cascade	Warehouse	Inventories, Stores, Prepaid	\$1,120.39
P0103249	AAA Flag & Banner	Facilities/Planning	Non-Instruct Supplies	\$162.38
P0103253	Calmet Services	Utilities	Waste Disposal	\$3,579.90
P0103254	Digi Key	Electronics	Instructional Supplies	\$473.98
P0103256	Best Roofing	Facilities/Planning	Repairs Noninstructional	\$3,385.00
P0103257	Action Contractors	Facilities/Planning	Repairs Noninstructional	\$1,638.00
P0103262	ASCAP	Ctr for Arts	Other Services	\$2,658.56
P0103263	Xpressprint	Ed & Community	Multi Media Advertising	\$4,483.73
P0103265	C & A Floorcoverings	Civic Center	Repairs Noninstructional	\$225.90
P0103266	Full Compass	Ctr for Arts	Non-Instruct Supplies	\$121.28
P0103267	Learning Tree	Information	Non-Instruct Supplies	\$1,079.00
P0103268	Ricoh Business	Admissions/Records	Non-Instruct Supplies	\$78.62
P0103269	Postmaster	Transition Center	Postage	\$23,000.00
P0103270	A-1 Printing	Ed & Community	Multi Media Advertising	\$5,282.60
	5			. ,

P0103271	Zones, Inc.	Ed & Community	New Equip - Noninstr	\$2,408.86
P0103272	Zones, Inc.	Ed & Community	New Equip - Noninstr	\$728.33
P0103278	Kirk's Diesel	Fire Academy 06-07	Repairs - Instructional	\$710.00
P0103281	CVIS	Information	Contract Services	\$3,382.81
P0103283	Diversified Photo	Photography	Instructional	\$439.29
P0103288	California Community	Speech	Other Services	\$983.00
P0103290	Jupiterimages	Ed & Community	Multi Media Advertising	\$455.90
P0103291	Jupiterimages	Ed & Community	Multi Media Advertising	\$599.95
P0103293	Major League Music	Commencement	Other Rentals	\$1,000.00
P0103297	Amazon.Com	Construction	Instructional	\$37.79
P0103299	CCS Presentation	Div Office BSSC	Instructional	\$408.36
P0103300	Bone Clones	History	Instructional	\$368.15
P0103301	Registrar Recorder	Institutional Services	Escrow/adminstrtn fees	\$10.47
P0103303	Delphin Computer	V.P. Academic Affairs	Non-Instruct Supplies	\$189.44
P0103304	Peter M. Marcoux	Div Office Humanities	Non-Instruct Supplies	\$358.80
P0103305	Grainger	Technical Services	Repairs Parts And Supplies	\$1,934.65
P0103306	Woodsmith	Construction	Publications-Magazines	\$36.00
P0103307	BMI	Ctr for Arts	Other Services	\$2,491.78
P0103308	Vicenti, Lloyd,	Institutional Services	Audit	\$3,158.80
P0103309	Vicenti, Lloyd,	Institutional Services	Audit	\$1,257.25
P0103313	Dell Computer	Information	Maintenance Contracts	\$1,716.00
P0103331	NCS Pearson, Inc.	Information	Maintenance Contracts	\$1,755.82
P0103332	Verizon Wireless	Health, Safety	Telephone	\$96.25
P0103333	Verizon Wireless	Health, Safety	Telephone	\$69.42
P0103338	Anixter	Information	Non-Instruct Supplies	\$331.70
P0103340	School Tech	Physical Education	Instructional	\$487.59
P0103343	California Community	President's Office	Conferences Mgmt	\$125.00
P0103345	Carolina Biological	Life Sciences	Instructional	\$347.70
P0103346	CCS Presentation	Ed & Community	Non-Instruct Supplies	\$733.78
P0103347	VWR Scientific	Life Sciences	Instructional	\$12,923.13
P0103353	ADC Technologies	Ctr for Arts Ticket	Contract Services	\$362.50
P0103354	Ricoh Business	Div Office Fine Arts	Instructional	\$78.62
P0103357	Crucial Technology	Information	Non-Instruct Supplies	\$105.99
P0103360	Zones, Inc.	Div Office Business	Instructional	\$561.80
P0103363	Enterprise	Transfer Center	Transportation	\$64.94
P0103365	Sher Music Co.	Music	Instructional	\$90.94
P0103366	Films Media Group	History	Instructional	\$149.77
P0103369	Andrew W. Wolski	Ctr for Arts	Non-Instruct Supplies	\$41.87
P0103370	Educational	Physics	Instructional	\$176.99
P0103372	Mass Press	Ed & Community	Non-Instruct Supplies	\$59.48
P0103374	Usamobility	Information	Maintenance Contracts	\$192.21
P0103376	Anixter	Information	Non-Instruct Supplies	\$372.18
P0103377	Mid City Mailing	Ctr for Arts Promo	Multi Media Advertising	\$681.00
P0103381	Mark R. Crossman	Speech	Transportation	\$1,958.00
P0103383	Computerland of	Information	Maintenance Contracts	\$22,039.36
P0103384	Musician's Friend	Art Department	Repairs Parts And Supplies	\$647.34
P0103385	B & H Photo-Video	Art Department	Repairs Parts And Supplies	\$713.80
P0103393	Laguna Clay	Art Department	Instructional	\$261.40
P0103394	Quality Business	Writing Center	Non-Instruct Supplies	\$438.36
P0103394 P0103395	CCS Presentation	Audio/Visual	Instructional	\$570.84
P0103396	The Tape Company	Audio/Visual	Instructional	\$520.81
10103390	The Tape Company		insuucional	φ020.01

P0103397	Watson Label	Div Office Instr.	Instructional	\$645.08
P0103398	Amazon.Com	History	Instructional	\$80.96
P0103406	Shiffler	Carpenter Shop	Non-Instruct Supplies	\$231.61
P0103408	Delphin Computer	English	Instructional	\$121.89
P0103413	Time Clock Sales	Admissions/Records	Maintenance Contracts	\$236.00
P0103414	Mark Hullibarger	Ctr for Arts	Center For The Arts	\$140.00
P0103419	Enterprise	Transfer Center	Transportation	\$64.94
P0103422	Cal Partitions, Inc	VP-SCA	New Equipment	\$2,040.00
P0103427	The Apple Store	Technical Services	Repairs Parts And Supplies	\$788.99
P0103428	Delphin Computer	Technical Services	Repairs Parts And Supplies	\$1,910.19
P0103431	Rockler	Ctr for Arts	Repairs Parts And Supplies	\$568.30
P0103432	CCS Presentation	Ctr for Arts	Repairs Parts And Supplies	\$572.49
P0103434	Boyce Forest	Ctr for Arts	Non-Instruct Supplies	\$669.50
P0103435	Southland Lumber	Ctr for Arts	Non-Instruct Supplies	\$439.71
P0103437	Foundation for	Information	Software	\$2,300.00
P0103448	Genesis Inc.	Technology	Non-Instruct Supplies	\$211.91
P0103449	Casbo	Fiscal Services	Non-Instruct Supplies	\$51.47
P0103450	Fisher Scientific	Earth Sciences	Instructional	\$148.13
P0103452	Any Laminating	Earth Sciences	Instructional	\$216.07
P0103453	Rand Mcnally	Earth Sciences	Instructional	\$361.82
P0103454	Xpedx Paper &	Copy Center	Instructional	\$1,759.27
P0103457	Amazon.Com	Fiscal Services	Non-Instruct Supplies	\$31.47
P0103462	Edvotek	Life Sciences	Instructional	\$116.12
P0103475	Discount Two-Way	Ctr for Arts	New Equipmen-Instr.	\$811.88
P0103477	Delphin Computer	Ctr for Arts Ticket	New Equipment -	\$1,686.54
P0103479	B & H Photo-Video	Ctr for Arts Promo	New Equipment -	\$8,786.65
P0103480	A1 Office Concepts	Ctr for Arts Ticket	New Equipment -	\$15,753.59
P0103484	Creation Engine, Inc.	Public Information	Instructional	\$41.39
P0103485	American Messaging	Nursing	Other Rentals	\$89.25
P0103490	Office Max	Division Office Math	Instructional	\$148.83
P0103496	Office Max	Ctr for Arts Ticket	Non-Instruct Supplies	\$820.53
P0103512	National Women's	Staff Development	Non-Instruct Supplies	\$95.00
P0103513	Professional Drum	Music	Instructional	\$504.88
P0103516	Yale Chase Materials	Facilities/Planning	Non-Instruct Supplies	\$2,932.04
P0103517	Image Solutions	Admissions/Records	Postage	\$27,579.87
P0103518	Zones, Inc.	Technical Services	Repairs Parts And Supplies	\$392.47
P0103520	Altus Network	Information	Maintenance Contracts	\$5,531.68
P0103522	West Coast Sound	Ctr for Arts	Other Rentals	\$2,071.25
P0103523	Pacific Coachways	Outreach and School	Transportation	\$980.00
P0103525	Office Depot	Information	Non-Instruct Supplies	\$152.09
P0103527	Sargent Welch	Physics	Instructional	\$192.69
P0103528	University Elevator	Facilities/Planning	Repairs Noninstructional	\$2,500.00
P0103529	Vantage Lighting	Audio/Visual	Instructional	\$414.10
P0103530	Dancetime	Film Rental	Instructional	\$145.20
P0103532	CCS Presentation	Ed & Community	New Equip - Noninstr	\$845.28
P0103533	Plato Learning	Information	Maintenance Contracts	\$3,676.17
P0103534	ASTD	Ed & Community	Dues And Memberships	\$180.00
P0103535	CCPRO	Public Information	Multi Media Advertising	\$120.00
P0103546	Concept Media	Nursing	Instructional	\$1,300.00
P0103547	CCS Presentation	Theatre/Dance	Non-Instruct Supplies	\$502.59
P0103549	Barnes & Noble	Music Library	Library Books	\$261.99

P0103556	Calmet Services	Utilities	Waste Disposal	\$3,479.10
P0103557	A Plus Window Tint	Facilities/Planning	Repairs Noninstructional	\$100.00
P0103558	Empire Cleaning	Operations	Non-Instruct Supplies	\$4,186.25
P0103559	Sanitek	Operations	Non-Instruct Supplies	\$122.17
P0103560	Champion Chemical	Operations	Non-Instruct Supplies	\$2,580.63
P0103561	Mid City Fire	Facilities/Planning	Repairs Noninstructional	\$300.00
P0103562	Mid City Fire	Civic Center	Repairs Noninstructional	\$5,500.00
P0103585	Construction	Copy Center	Instructional	\$45.98
P0103586	Capitol Enquiry, Inc.	Public Information	Non-Instruct Supplies	\$51.30
P0103589	El Camino College	Public Information	Conferences Mgmt	\$40.00
P0103590	Get Smart Products	Public Information	Non-Instruct Supplies	\$614.18
P0103593	Office Max	Facilities/Planning	Non-Instruct Supplies	\$17.30
P0103596	VWR Scientific	Chemistry	Instructional	\$1,032.70
P0103597	Buck Scientific	Chemistry	Instructional	\$204.85
P0103598	Sigma Aldrich	Chemistry	Instructional	\$93.73
P0103601	S & B Food Services	Transition Center	Conferences Mgmt	\$956.73
P0103603	Scaqmd	Rideshare	Filing Fee	\$890.42
P0103607	Nurse Educator	Nursing	Publications-Magazines	\$59.95
P0103612	Mcm Electronics	Technical Services	Repairs Parts And Supplies	\$2,294.06
P0103613	Rockler	Technical Services	Repairs Parts And Supplies	\$523.93
P0103614	Printer Works, the	Technical Services	Repairs Parts And Supplies	\$270.89
P0103623	EWDP Support	Ed & Community	Conferences Mgmt	\$345.00
P0103634	Mass Press	Ed & Community	Non-Instruct Supplies	\$59.48
P0103635	CRM Learning	Ed & Community	Non-Instruct Supplies	\$1,385.05
P0103636	Hitt Marking Devices	Community	Non-Instruct Supplies	\$58.86
P0103638	Adam Davidson	Ed & Community	Non-Instruct Supplies	\$58.00
P0103656	Pasco Scientific	Physics	Instructional	\$122.17
P0103657	All Electronics	Physics	Instructional	\$253.58
P0103660	Zones, Inc.	Civic Center Fine	Non-Instruct Supplies	\$231.95
P0103666	Pacific Coachways	Outreach and School	Transportation	\$5,880.00
P0103668	CCS Presentation	History	Instructional	\$368.42
P0103669	Computerland	Facilities/Planning	Non-Instruct Supplies	\$297.79
P0103673	Fastsigns	Div Office Humanities	Non-Instruct Supplies	\$102.84
P0103676	Forestry Suppliers,	Div Office BSSC	Instructional	\$1,393.06
P0103678	L.A. County Fire	Hazmat	Waste Disposal	\$4,072.00
P0103683	El Camino College	Writing Center	Non-Instruct Supplies	\$28.00
P0103688	Chauffeurs Unlimited	Ctr for Arts Promo	Multi Media Advertising	\$593.00
P0103694	BUTTE COLLEGE	Information	Conferences Mgmt	\$25.00
P0103696	Dell Computer	Information	Maintenance Contracts	\$30,431.50
P0103698	CDW-G	Information	Non-Instruct Supplies	\$2,476.76
P0103703	National Black	Human Resources	Multi Media Advertising	\$395.00
P0103704	Rotary Club	Administrative	Conferences Mgmt	\$82.00
P0103718	Cal Partitions, Inc	VP-SCA	New Equipment	\$845.00
P0103724	Carolina Biological	Life Sciences	Instructional	\$175.82
P0103725	Rio Grande	Art Department	Instructional	\$140.10
P0103726	B & H Photo-Video	Technical Services	Repairs Parts And Supplies	\$200.26
P0103720 P0103727	CDW-G	Technical Services	Repairs Parts And Supplies	\$1,008.78
P0103728	CDW-G	Technical Services	Repairs Parts And Supplies	\$1,561.00
P0103729	Laguna Clay	Art Department	Instructional	\$261.40
P0103729 P0103756	Msc Industrial Supply		Instructional	\$50.93
P0103757	Pbs Home Video Cat.	-	Instructional	\$223.23
10103/37	i ba nome video Cal.			ψΖΖΟ.ΖΟ

P0103758	Ambrose Video	Film Rental	Instructional	\$261.45
P0103759	Amazon.Com	Film Rental	Instructional	\$56.26
P0103760	Annebery Media	Film Rental	Instructional	\$460.09
P0103761	Chief, Cds Library	Div Office Instr.	Library Books	\$30.00
P0103762	Matthew Bender	Div Office Instr.	Library Books	\$289.34
P0103763	Nolo Press	Div Office Instr.	Library Books	\$28.48
P0103764	Harris Infosource	Div Office Instr.	Library Books	\$213.62
P0103765	Lexis Nexis	Div Office Instr.	Library Books	\$413.65
P0103766	Heberman	Div Office Instr.	Library Books	\$30.95
P0103767	The Book House	Div Office Instr.	Library Books	\$776.38
P0103770	James Publishing	Counseling Office	Publications/ Periodicals	\$159.39
P0103773	Pyro-Comm	Facilities/Planning	Repairs Noninstructional	\$1,650.00
P0103775	Travers Tree Serivce	Grounds	Repairs Noninstructional	\$6,575.00
P0103776	H.A.S. Production	Ctr for Arts	Other Rentals	\$4,500.00
P0103777	A-1 Printing &	Ed & Community	Multi Media Advertising	\$5,282.60
P0103780	Light Source	Paint Shop	Non-Instruct Supplies	\$176.79
P0103781	Florence Filter Co.	HVAC Shop	Non-Instruct Supplies	\$12,470.83
P0103782	Graphic Awards, Inc.	Admissions/Records	Non-Instruct Supplies	\$5,383.25
P0103783	David Faulkner	Life Sciences	Contract Services	\$50.00
P0103785	Empire Cleaning	Operations	New Equipment	\$787.89
P0103786	Boise Cascade	Warehouse	Inventories, Stores, Prepaid	\$19,606.24
P0103792	Chronicle of Higher	Administrative	Non-Instruct Supplies	\$82.50
P0103794	Office Max	Administrative	New Equipment -	\$1,015.39
P0103796	Acco Engineered	Utilities	Lights And Power	\$7,848.00
P0103797	Monterey Graphics	Commencement	Indirect Supplies	\$5,393.71
P0103798	Laurie Watkins Dzign	Commencement	Indirect Supplies	\$805.00
P0103799	CCPRO	Public Information	Conferences Mgmt	\$475.00
P0103802	Phi Rho Pi	Speech	Other Services	\$1,568.00
P0103803	ALA Store	Div Office Instr.	Instructional	\$69.62
P0103810	Viasys Respiratory	Physical Education	Instructional	\$100.92
P0103811	Mayer Laboratories,	Physical Education	Instructional	\$230.83
P0103813	Datatel, Inc.	Information	Maintenance Contracts	\$480.00
P0103814	Griffith Observatory	Astronomy	Instructional	\$23.00
P0103817	Nancy A. Adler	Ctr for Arts	Non-Instruct Supplies	\$139.90
P0103818	Richard the Thread	Ctr for Arts	Non-Instruct Supplies	\$47.43
P0103819	Atlanta Thread	Ctr for Arts	Non-Instruct Supplies	\$261.06
P0103838	A1 Office Concepts	Div Office Business	Non-Instruct Supplies	\$172.12
P0103839	S & B Food Services	Div Office Business	Non-Instruct Supplies	\$275.00
P0103843	RW School Supply	History	Instructional	\$300.27
P0103855	Musician's Friend	Ctr for Arts Promo	Multi Media Advertising	\$215.42
P0103856	Wolters Kluwer	Rad Tech	Instructional	\$275.96
P0103858	Scantron	Div Office Business	Non-Instruct Supplies	\$197.95
P0103859	CDW-G	Div Office Business	Instructional	\$662.52
P0103860	Kimberly Wilkinson	Ctr for Arts	Non-Instruct Supplies	\$133.69
P0103861	Nesdoor	Facilities/Planning	Repairs Noninstructional	\$690.00
P0103864	Delphin Computer	V.P. Academic Affairs	Non-Instruct Supplies	\$309.69
P0103868	American Historical	History	Instructional	\$32.00
P0103871	A-1 Office Plus	Div Office BSSC	Non-Instruct Supplies	\$541.24
P0103875	West Coast Sound	Commencement	Other Rentals	\$3,182.28
P0103879	In Publications, Inc.	Ctr for Arts Promo	Multi Media Advertising	\$754.00
P0103880	In Publications, Inc.	Ctr for Arts Promo	Multi Media Advertising	\$754.00
				<u> </u>

P0103881	Easy Reader, the	Ctr for Arts Promo	Multi Media Advertising	\$420.00
P0103882	Delphin Computer	V.P. Academic Affairs	Non Inst Comp Eq	\$367.56
P0103884	David J. Murphy	Accounting	Instructional	\$97.41
P0103888	John Wiley & Sons	Counseling Office	Publications/ Periodicals	\$45.19
P0103889	American Council	Financial Aid	Non-Instruct Supplies	\$269.85
P0103891	Rotary Club	Presidents Office	Conferences Mgmt	\$90.00
P0103892	American Express	V.P. Academic Affairs	Conferences Classified	\$199.10
P0103898	Diversified Photo	Photography	Instructional	\$855.11
P0103904	California Community	Counseling Office	Publications/ Periodicals	\$21.00
P0103905	Council for Resource	Resource	Dues And Memberships	\$200.00
P0103906	ACCCA	Administrative	Transportation/ Mileage	\$125.00
P0103911	Llewellyn P. Chin	Job Placement	Non-Instruct Supplies	\$7.35
P0103913	Laughlin, Falbo, Levy	Institutional Services	Legal	\$60.00
P0103919	Pacific Coachways	Transfer Center	Transportation	\$806.01
P0103935	Thomson West	VP-SCA	Publications/ Periodicals	\$49.80
P0103940	H.A.S. Production	Ctr for Arts	Other Rentals	\$1,900.00
P0103941	Easy Reader, the	Ctr for Arts Promo	Multi Media Advertising	\$420.00
P0103943	Verizon Wireless	Health, Safety	Telephone	\$69.08
P0103944	Verizon Wireless	Health, Safety	Telephone	\$83.24
P0103946	Council for Resource	Community	Dues And Memberships	\$400.00
P0103947	ASTD	Ed & Community	Conferences Mgmt	\$1,250.00

Fund 11 Total: 265

\$398,583.48

Fund 12 Restricted - El Camino

		10		
P0103169	The Lightbulb	VP AA 0506 new	Computer Software Account	\$5,000.00
P0103191	Applied Security	TTIP Total Cost of	New Equipment -	\$17,281.77
P0103206	African American	Matriculation	Conferences Mgmt	\$75.00
P0103208	Oh So Ez	VTEA - Institutional	Conferences Other	\$225.00
P0103209	Mass Press	DSPS	Instructional	\$59.48
P0103210	New Readers Press	El Camino Language	Other Instr Supplies	\$451.40
P0103223	Naomi E. Tokuda	Teacher Preparation	Transportation/ Mileage	\$159.00
P0103231	Harbor Freight Tools	VATEA I&T	New Equipment -	\$1,936.72
P0103240	Culver Newlin Inc.	Behavioral & Soc Sci	New Equipmen-Instr.	\$3,858.57
P0103241	Crust Crawler Design	VATEA I&T	Instructional	\$947.87
P0103242	National Technology	JDIF/Maritime Basic	Conferences Mgmt	\$1,199.00
P0103258	CCS Presentation	Humanities	New Equipment	\$7,517.19
P0103259	Omni Hotel	JDIF/Work Ready	Conferences Other	\$149.00
P0103260	S & B Food Services	Faculty & Staff	Non-Instruct Supplies	\$1,260.23
P0103261	The Apple Store	I&T Division	Instr.CompEquip	\$516.24
P0103264	EWDP Support	WPLRC State	Conferences Mgmt	\$295.00
P0103273	American Express	WPLRC State	Transportation/ Mileage	\$182.60
P0103274	American Express	WPLRC State	Transportation/ Mileage	\$152.90
P0103275	Council for Resource	Community	Dues And Memberships	\$200.00
P0103276	Mcmaster Carr	Natural Sciences	Instructional	\$365.67
P0103282	Pacific Coachways	El Camino Language	Student Transportation	\$950.00
P0103284	Zones, Inc.	Global Experience	Non-Instruct Supplies	\$89.83
P0103289	Academic Superstore	Global Experience	Non-Instruct Supplies	\$248.92
P0103292	Computerland	VP AA 0506 new	Computer Software Account	\$13,684.02
P0103334	Delphin Computer	Honeywell Training	New Equipment	\$496.87
P0103337	Dell Computer	DSPS	Instructional	\$368.03
P0103341	Citea	Teacher Preparation	Dues And Memberships	\$195.00

P0103342	Thomson Healthcare	Parking-Student	Publications/ Periodicals	\$80.26
P0103344	Bob Lee's	Parking-Student	Repairs Non Instr	\$137.67
P0103348	Sirchie Fingerprint	Parking-Student	Non-Instruct Supplies	\$923.07
P0103359	Franklin Covey	EOPS	Non-Instruct Supplies	\$60.49
P0103373	Office Max	EOPS	Non-Instruct Supplies	\$101.76
P0103378	Van Lingen Towing	Parking-Student	Other Services	\$65.00
P0103379	Grainger	Parking-Student	New Equipment	\$205.82
P0103380	South Bay Ford	Parking-Student	Repairs Non Instr	\$262.84
P0103387	Zones, Inc.	Adv Aerospace	Non Inst Comp Eq	\$201.46
P0103389	Destyn M. LaPorte	El Camino Language	Publications/ Periodicals	\$289.93
P0103391	Delphin Computer	El Camino Language	New Equip - Noninstr	\$221.91
P0103399	Thinking Media	JDIF/Work Ready	License Fee/Site Licenses	\$8,025.00
P0103401	American Express	JDIF/Work Ready	Transportation/ Mileage	\$240.90
P0103402	American Express	JDIF/Work Ready	Transportation/ Mileage	\$240.90
P0103407	Thompson Publishing	Faculty & Staff	Publications/ Periodicals	\$537.50
P0103409	Thompson Publishing	Faculty & Staff	Publications/ Periodicals	\$428.50
P0103410	Hispanic Outlook	Faculty & Staff	Publications/ Periodicals	\$44.95
P0103412	A1 Office Concepts	DSPS	Instructional	\$94.03
P0103415	Best Buy Co., Inc.	Basic Skills	Instructional	\$162.76
P0103416	Share It	Basic Skills	Instructional	\$216.45
P0103417	B & H Photo-Video	Basic Skills	New Equipment	\$1,189.67
P0103421	Holiday Inn Capitol	WPLRC State	Conferences Mgmt	\$233.00
P0103423	EWDP Support	JDIF/Work Ready	Conferences Mgmt	\$295.00
P0103451	Grainger	VP AA 0506	New Equipment	\$1,447.43
P0103455	Charles R. Drew	Compton Title	Contract Services	\$12,412.50
P0103456	Charles R. Drew	Compton Title	Contract Services	\$7,912.50
P0103463	Discount School	CCAccessMeansPar	Instructional	\$564.76
P0103464	Lakeshore Learning	CCAccessMeansPar	Instructional	\$818.45
P0103474	CCCSFAAA	Adminstration	Travel And Conference	\$480.00
P0103476	Delphin Computer	JDIF/Work Ready	Other Services Expenses	\$1,399.67
P0103481	Naylor, Llc	El Camino Language	Multi Media Advertising	\$300.00
P0103486	House of Ink	Teacher Preparation	Instructional	\$4,199.87
P0103489	S & B Food Services	AACC Workshop	Non-Instruct Supplies	\$66.70
P0103497	EWDP Support	WPLRC State	Conferences Mgmt	\$345.00
P0103521	Andrew W. Wolski	Productions	Non-Instruct Supplies	\$80.11
P0103531	Delphin Computer	Honeywell Training	New Equipment	\$550.99
P0103536	American Express	YESS 07-08 email	Other Services - Compton	\$275.00
P0103537	American Express	YESS 07-08 email	Other Services - Compton	\$635.00
P0103545	Thomson/Heinle	WPLRC PIC	Other Books	\$616.10
P0103548	Schenker, Inc.	Aerospace Export	Conferences Mgmt	\$1,526.19
P0103553	El Camino College	CalWORKs	Non-Instruct Supplies	\$16.00
P0103554	S & B Food Services	EOPS CARE	Non-Instruct Supplies	\$582.36
P0103563	Black Business	SBDC - Caltrans	Other Services And	\$1,500.00
P0103564	NAEYC		Dues And Memberships	\$70.00
P0103565	NAEYC	Careers in Child Care		\$1,810.00
P0103566	American Express	WPLRC State	Transportation/ Mileage	\$250.99
P0103568	Pegasus Press Inc.	SBA Contract	Printing	\$1,114.97
P0103569	Nxlevel Education	SBDC - Non-Program	Non-Instruct Supplies	\$436.00
P0103570	Nxlevel Education		Non-Instruct Supplies	\$1,234.00
P0103587	Uniform Warehouse	CCAccessMeansPar	Non-Instruct Supplies	\$774.00
P0103588	Virco Manufacturing	Natural Sci	New Equipmen-Instr.	\$2,145.66
	the manufacturing			φ2,140.00

P0103604 A Scooter 4 U, Inc. DSPS Repairs Noninstructional \$512.00 P0103605 American Express Trade Exchange Transportation/ Mileage \$2,762.41 P0103605 L. A. Area Chamber CITD Dues And Memberships \$510.00 P0103633 El Camino College Faculty & Staff Contract Services \$2,000.00 P0103633 HE Express Services CTD Maintenance Contracts \$999.00 P0103634 Academic Superstore Global Experience Instructional \$1,091.27 P0103644 HE Express Services CTD Maintenance Contracts \$999.00 P0103644 Aba T. Sandate Family Contract Services \$500.00 P0103656 Motoart Aerospace Export Conferences Other \$1.25.00 P0103656 American Express Trade Exchange Transportation/ Mileage \$470.47 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103667 Long Beach City SBA Contract Conferences Other \$10.00 <	P0103602	City of Los	SBDC - Caltrans	Multi Media Advertising	\$500.00
P0103605 American Express Trade Exchange Transportation / Mileage \$2,762.41 P0103606 Global Holdings Community Contract Services \$2,036.25 P0103603 Xiaodong Shan Global Experience Other Books \$329.36 P0103633 Academic Superstore Global Experience Instructional \$952.49 P0103644 HP Express Services CID Maintenance Contracts \$909.00 P0103645 Motoart Aerospace Export Conferences Mgmt \$1,800.00 P0103645 Motoart Aerospace Export Conferences Mgmt \$1,800.00 P0103664 Motoart Aerospace Export Conferences Mgmt \$1,800.00 P0103665 Postmaster SBA Contract Postage \$205.00 P0103666 Postmaster SBA Contract Postage \$205.00 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$327.50 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$331.45 P0103670 South Coast SBDC - Caltrans Non-Instruct Supplies \$331.30					
P0103606 Global Holdings Community Contract Services \$2,036.25 P0103630 Xiaodong Shan Global Experience Other Books \$339.36 P0103633 El Camino College Faculty & Staff Contract Services \$2,000.00 P0103634 HP Express Services CITD Maintenance Contracts \$990.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1,001.27 P0103647 Alba T. Sandate Family Contract Services \$500.00 P0103656 Motoart Aerospace Export Conferences Mgmt \$1,800.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$60.08 P0103656 Long Beach City SBA Contract Conferences Other \$125.00 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basis Skills Non-Instruct Supplies \$331.25 P0103673 South Bay Municipal Parking Violations Nartructional					
P0103608 L. A. Area Chamber CITD Dues And Memberships \$\$10.00 P0103633 Xiaodong Shan Global Experience Other Books \$399.36 P0103633 Academic Superstore Global Experience Instructional \$952.49 P0103643 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1,091.27 P0103645 Motoart Aerospace Export Conferences Mgmt \$1,800.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103662 Long Beach City SBA Contract Conferences Other \$125.00 P0103662 Long Beach City SBA Contract Conferences Other \$100.00 P0103667 South Coast SBDC - Caltrans Conferences Other \$100.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3.166.31 P0103673 South Bay Municipal Parking Student New Equipment \$204.88				·	
P0103630 Xiaodong Shan Global Experience Other Books \$399.36 P0103633 El Camino College Faculty & Staff Contract Services \$2,00.00 P0103634 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1,001.27 P0103644 Motoart Aerospace Export Confreences Mgmt \$1,300.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$470.47 P0103652 Long Beach City SBA Contract Conferences Other \$125.00 P0103670 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3,163.31 P0103673 South Bay Municipal Parking Violations Other Services \$3,11.30					
P0103633 El Camino College Faculty & Staff Contract Services \$2,000.00 P0103643 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1,001.27 P0103647 Alba T. Sandate Family Conferences Mgmt \$1,800.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$60.08 P0103662 Long Beach City SBA Contract Conferences Other \$125.00 P0103665 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Ispiration Software, Basic Skills License Fee/Site Licenses \$3,16.6.31 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$303.03 P0103686 Guidance Associates Basic Skills Non-Instruct Supplies<	-	Xiaodong Shan	Global Experience		
P0103639 Academic Superstore Global Experience Instructional \$952.49 P0103644 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1.091.27 P0103654 Motoart Aerospace Export Conferences Mgmt \$1.800.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$600.08 P0103662 Long Beach City SBA Contract Conferences Other \$125.00 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.50 P0103667 Asian Business SBDC - Caltrans Conferences Other \$100.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3,166.31 P0103687 South Bay Municipal Parking-Student New Equipment \$204.83 P0103686 Chief Supply Parking-Student New Equipment \$200.08					
P0103643 HP Express Services CITD Maintenance Contracts \$909.00 P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1.091.27 P0103647 Alba T. Sandate Family Contract Services \$500.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$60.00 P0103662 Long Beach City SBA Contract Conferences Other \$125.00 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103667 South Coast SBDC - Caltrans Conferences Other \$100.00 P0103671 Inspiration Software, Basic Skills Licenses \$33.16.31 P0103675 South Bay Municipal Parking-Student Non-Instruct Supplies \$33.13.00 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$33.03.03 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$31.63.13.00		<u> </u>			
P0103644 CCS Presentation ITAR - Econ Dev New Equipment - \$1,091.27 P0103645 Motoart Aerospace Export Conferences Mgmt \$1800.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103661 Botach Tactical Parking-Student Non-Instruct Supplies \$600.08 P0103656 American Express Trade Exchange Transportation/ Mileage \$470.47 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3.166.31 P0103673 South Bay Municipal Parking Violations Onther Services \$31.30 P0103683 Guidance Associates Basic Skills Non-Instruct Supplies \$303.03 P0103684 American Express VTEA - Institutional New Equipment \$204.88 P0103685 Chief Supply Parking-Student New Equipment \$204.88 P0103686 American Express VTEA - Institutional		-			· · ·
P0103645 Motoart Aerospace Export Confreences Mgmt \$1,800.00 P0103650 Postmaster SBA Contract Postage \$205.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$60.08 P0103652 Long Beach City SBA Contract Conferences Other \$125.00 P0103667 South Coast SBDC - Caltrans Multi Media Advertising \$825.00 P0103670 Asian Business SBDC - Caltrans Conferences Other \$100.00 P0103671 Gradshirits MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3,116.01 P0103673 South Bay Municipal Parking Violations Other Services \$3,113.00 P0103681 Fastsigns CSA WIRED - CACT Printing \$371.30 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$303.03 P0103686 American Express VTEA - Institutional Conferences Other \$810.60 P0103686 American Express El Carmino Language Pr					
P0103647Alba T. SandateFamilyContract Services\$500.00P0103650PostmasterSBA ContractPostage\$205.00P0103651Botach TacticalParking-StudentNon-Instruct Supplies\$860.08P0103662Long Beach CitySBA ContractConferences Other\$125.00P0103667South CoastSBDC - CaltransMulti Media Advertising\$825.00P0103667Asian BusinessSBDC - CaltransConferences Other\$100.00P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103677E & H Trophy andSRC DonationsInstructional\$194.85P0103687South Bay MunicipalParking-StudentNon-Instruct Supplies\$331.35P0103686Guidance AssociatesBasic SkillsNon-Instruct Supplies\$331.33P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686Chief SupplyParking-StudentNew Equipment\$204.88P0103686ComputerlandCAT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103693Dell ComputerTTIP Total CostNew Equipment\$15,00.00P0103693Dell ComputerTTIP Total CostNew Equipment\$15,00.00P0103704<	-				
P0103650 Postmaster SBA Contract Postage \$205.00 P0103651 Botach Tactical Parking-Student Non-Instruct Supplies \$60.08 P0103656 American Express Trade Exchange Transportation/ Mileage \$470.47 P0103667 South Coast SBD C - Caltrans Conferences Other \$125.00 P0103670 Asian Business SBD C - Caltrans Conferences Other \$100.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3,116.31 P0103673 South Bay Municipal Parking Violations Other Services \$3,113.00 P0103681 Fastisigns CSA WIRED - CACT Printing \$371.30 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$303.03 P0103686 American Express VTEA - Institutional Conferences Other \$810.60 P0103690 Computerland CSA WIRED - CACT Software \$127.74		Alba T. Sandate			. ,
P0103651Botach TacticalParking-StudentNon-Instruct Supplies\$60.08P0103662American ExpressTrade ExchangeTransportation/Mileage\$470.47P0103667South CoastSBA ContractConferences Other\$125.00P0103670Asian BusinessSBDC - CaltransMulti Media Advertising\$825.00P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103672Inspiration Software,Basic SkillsLicense Fee/Site Licenses\$3,166.31P0103673South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103684American ExpressVTEA - Institutional\$195.44P0103685Chief SupplyParking-StudentNew Equipment\$225.00P0103689Holiday Inn AuburCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15.700.00P0103693Dell ComputerTTIP Total CostNew Equipment\$15.00.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$59.48 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
P0103658American ExpressTrade ExchangeTransportation/ Mileage\$470.47P0103662Long Beach CitySBA ContractConferences Other\$125.00P0103677South CoastSBDC - CaltransMulti Media Advertising\$825.00P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103672Inspiration Software,Basic SkillsLicense Fee/Site Licenses\$3,166.31P0103677E & H Trophy andSRC DonationsInstructional\$194.85P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103684Guidance AssociatesBasic SkillsNon-Instruct Supplies\$304.88P0103686American ExpressYTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburCACT COCCCConferences Mgmt\$127.74P0103690ComputerIandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$15.000P0103701CS PresentationAerospace ExportNew Equipment<					·
P0103662Long Beach CitySBA ContractConferences Other\$125.00P0103677South CoastSBDC - CaltransMulti Media Advertising\$825.00P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103672Inspiration Software,Basic SkillsLicense Fee/Site Licenses\$3,166.31P0103677E & H Trophy andSRC DonationsInstructional\$194.85P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$129.00P0103704Mass PressHealth ServicesNon-Instruct Supplies\$17.44P0103693Dell ComputerTTIP Total CostNew Equipment\$3.041.62P0103704Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103705Ewd SupportSBA ContractConferences Mgmt\$36.11<					
P0103667South CoastSBDC - CaltransMulti Media Advertising\$825.00P0103670Asian BusinessSBDC - CaltransConferences Other\$100.00P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103672Inspiration Software,Basic SkillsLicense Fee/Site Licenses\$3,166.31P0103673South Bay MunicipalParking ViolationsInstructional\$194.85P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103693Dell ComputerTTIP Total CostNew Equipment\$3.041.62P0103715Ewd SupportSBA ContractConferences Mgmt\$129.00P0103720American Security RxHealth ServicesNon-Instruct Supplies\$17.84P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Sup	-			· · ·	
P0103670 Asian Business SBDC - Caltrans Conferences Other \$100.00 P0103671 Gradshirts MESA Program Non-Instruct Supplies \$331.25 P0103672 Inspiration Software, Basic Skills License Fee/Site Licenses \$3,166.31 P0103677 E & H Trophy and SRC Donations Instructional \$194.85 P0103681 Fastsigns CSA WIRED - CACT Printing \$303.03 P0103682 Guidance Associates Basic Skills Non-Instruct Supplies \$303.03 P0103685 Chief Supply Parking-Student New Equipment \$204.88 P0103680 American Express VTEA - Institutional Conferences Mgmt \$197.74 P0103690 Computerland CSA WIRED - CACT Software \$127.74 P0103691 NAEYC CCAccesMeansPar Non-Instruct Supplies \$\$25.00 P0103692 Mass Press El Camino Language Printing \$\$194.85 P0103693 Dell Computer TTIP Total Cost New Equipment \$\$127.74 P0103700 Mass Press					
P0103671GradshirtsMESA ProgramNon-Instruct Supplies\$331.25P0103672Inspiration Software, Basic SkillsLicense Fee/Site Licenses\$3,116.31P0103677E & H Trophy andSRC DonationsInstructional\$194.85P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$331.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$3303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$129.00P0103690The Residence InnTrade ExchangeConferences Mgmt\$1129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103715Ewd SupportSBA ContractConferences Mgmt\$326.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$150.00P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$356.11P0103721Hitt Marking DevicesContract Education<					
P0103672Inspiration Software, Basic SkillsLicense Fee/Site Licenses\$3,166.31P0103677E & H Trophy and South Bay MunicipalParking ViolationsInstructional\$194.85P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Other\$810.60P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract E				Non-Instruct Supplies	· · · · · · · · · · · · · · · · · · ·
P0103677E & H Trophy andSRC DonationsInstructional\$194.85P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103693Dell ComputerTTIP Total CostNew Equipment\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$15.00P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$58.86P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$595.00P0103721Harcourt AssessmentDSPSInstructional </td <td></td> <td></td> <td></td> <td></td> <td>•</td>					•
P0103679South Bay MunicipalParking ViolationsOther Services\$3,113.00P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$115,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$595.00P0103723Harcourt AssessmentDSPSInstructional\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$2,000.00P0103804Nelly RodriguezCompton Title VNon-Instruct	-	-			
P0103681FastsignsCSA WIRED - CACTPrinting\$371.30P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$1195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103712American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103771Elegant EventEOPSNon-Instruct Supplies\$295.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$295.00P0103780Nelly RodriguezCompton Title VNon-Instruct Supplies\$99.95 <td></td> <td></td> <td></td> <td></td> <td></td>					
P0103682Guidance AssociatesBasic SkillsNon-Instruct Supplies\$303.03P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103714Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103723Harcourt AssessmentDSPSInstructional\$99.95		· · · · · · · · · · · · · · · · · · ·	U		
P0103685Chief SupplyParking-StudentNew Equipment\$204.88P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$115,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103774Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VNon-Instruct Supplies\$291.63<					·
P0103686American ExpressVTEA - InstitutionalConferences Other\$810.60P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$115,700.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$156.11P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$58.86P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103800Los AngelesCompton Title VNon-Instruct Supplies\$140.97P0103801Los AngelesCompton Title VNon-Instruct Supplies\$140.97P0103802Los AngelesCompton Title VNon-Instruct Supplies\$140.97P0103801Los AngelesCompton Title VNon-Instruct Supplies					
P0103689Holiday Inn AuburnCACT COCCCConferences Mgmt\$195.44P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$115,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationNon-Instruct Supplies\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2.00.00P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$221.63P0103812Torrance MemorialParking-StudentOther Servi	-	· · · ·	<u> </u>	· ·	
P0103690ComputerlandCSA WIRED - CACTSoftware\$127.74P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$366.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VNon-Instruct Supplies\$140.97P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Servi					
P0103691NAEYCCCAccessMeansParNon-Instruct Supplies\$525.00P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$366.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103773Harcourt AssessmentDSPSInstructional\$981.46P0103774Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VNon-Instruct Supplies\$140.97P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Servi					
P0103692Mass PressEl Camino LanguagePrinting\$59.48P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$366.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103723Learning ResourcesContract EducationDues And Memberships\$595.00P0103714Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103715Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103714Elegant EventEOPSNon-Instruct Supplies\$2,000.00P010378Phillips DesignSBDC - CaltransPrinting\$704.50P0103804Nelly RodriguezCompton Title VPublications/ Periodicals\$99.95P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Su				Non-Instruct Supplies	
P0103693Dell ComputerTTIP Total CostNew Equipment\$15,700.00P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103713Harcourt AssessmentDSPSInstructional\$981.46P0103724Heigant EventEOPSNon-Instruct Supplies\$2,000.00P0103773Harcourt AssessmentDSPSInstructional\$981.46P010378Phillips DesignSBDC - CaltransPrinting\$704.50P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Inst					
P0103699The Residence InnTrade ExchangeConferences Mgmt\$129.00P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103773Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentRepairs Non Instr\$230.57P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParki					
P0103700Mass PressHealth ServicesNon-Instruct Supplies\$178.44P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38					
P0103701CCS PresentationAerospace ExportNew Equipment\$3,041.62P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38					
P0103702American Security RxHealth ServicesNon-Instruct Supplies\$150.00P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103701	CCS Presentation	Aerospace Export		
P0103715Ewd SupportSBA ContractConferences Mgmt\$295.00P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$65.00P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103702	American Security Rx			
P0103719Fiesta HendersonJDIF/Maritime BasicConferences Mgmt\$356.11P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103715				
P0103721Hitt Marking DevicesContract EducationNon-Instruct Supplies\$58.86P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$65.00P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	-				
P0103722Learning ResourcesContract EducationDues And Memberships\$595.00P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38				<u> </u>	
P0103723Harcourt AssessmentDSPSInstructional\$981.46P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	-			• •	
P0103771Elegant EventEOPSNon-Instruct Supplies\$2,000.00P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38					
P0103788Phillips DesignSBDC - CaltransPrinting\$704.50P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103771	Elegant Event	EOPS	Non-Instruct Supplies	
P0103800Los AngelesCompton Title VPublications/ Periodicals\$99.95P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38					
P0103804Nelly RodriguezCompton Title VNon-Instruct Supplies\$140.97P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38		· · · · · ·			
P0103805Nelly RodriguezCompton Title VNon-Instruct Supplies\$291.63P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103804	Nelly Rodriguez			
P0103812Torrance MemorialParking-StudentOther Services\$427.70P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103805				
P0103820Van Lingen TowingParking-StudentOther Services\$65.00P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38	P0103812	Torrance Memorial		••	
P0103821Mills FordParking-StudentRepairs Non Instr\$230.57P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38					
P0103822Lou's Golf andParking-StudentRepairs Non Instr\$911.80P0103823Pacific ParkingParking-StudentNew Equipment\$1,611.38			<u> </u>		
P0103823 Pacific Parking Parking-Student New Equipment \$1,611.38				•	
				· ·	

P0103848S & B Food ServicesEl Camino LanguageNon-Instruct Supplies\$369.75P0103851Aawcc ConferenceAdministrationTravel And Conference\$420.00P0103865Samy's CameraGlobal ExperienceInstructional\$596.57P0103866Amazon.ComWPLRC TERMINALNon-Instruct Supplies\$1,155.00P0103867Mass PressTeacher PreparationInstructional\$59.48P0103869GES ExpositionCACT/BESTConferences Other\$452.76P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instruct Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$181.21P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88P0103939Casa Maria'sMatching - IDRC, etc.Conferences Mamt\$280.37	P0103846	Geralin Clark	AACC Workshop	Conferences Faculty	\$166.00
P0103865Samy's CameraGlobal ExperienceInstructional\$596.57P0103866Amazon.ComWPLRC TERMINALNon-Instruct Supplies\$1,155.00P0103867Mass PressTeacher PreparationInstructional\$59.48P0103869GES ExpositionCACT/BESTConferences Other\$452.76P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEI Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103848	S & B Food Services	El Camino Language	Non-Instruct Supplies	\$369.75
P0103866Amazon.ComWPLRC TERMINALNon-Instruct Supplies\$1,155.00P0103867Mass PressTeacher PreparationInstructional\$59.48P0103869GES ExpositionCACT/BESTConferences Other\$452.76P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. & Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103851	Aawcc Conference	Administration	Travel And Conference	\$420.00
P0103867Mass PressTeacher PreparationInstructional\$59.48P0103869GES ExpositionCACT/BESTConferences Other\$452.76P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103865	Samy's Camera	Global Experience	Instructional	\$596.57
P0103869GES ExpositionCACT/BESTConferences Other\$452.76P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103866	Amazon.Com	WPLRC TERMINAL	Non-Instruct Supplies	\$1,155.00
P0103872Ann LopezStaff DiversityContract Services\$400.00P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103867	Mass Press	Teacher Preparation	Instructional	\$59.48
P0103874American ExpressCACT/BESTConferences Other\$502.70P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103869	GES Exposition	CACT/BEST	Conferences Other	\$452.76
P0103878ITEP, Inc.High SchoolConferences Other\$500.00P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103872	Ann Lopez	Staff Diversity	Contract Services	\$400.00
P0103890Paper DirectEl Camino LanguageOther Instr Supplies\$199.13P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103874	American Express	CACT/BEST	Conferences Other	\$502.70
P0103896Ideascope Inc.CITDNon-Instruct Supplies\$181.08P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103878	ITEP, Inc.	High School	Conferences Other	\$500.00
P0103908Center for theFoster Care Ed 03-04Instructional\$886.88P0103909Idania ReyesWomen in Ind. & Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103890	Paper Direct	El Camino Language	Other Instr Supplies	\$199.13
P0103909Idania ReyesWomen in Ind. &Non-Instruct Supplies\$181.21P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103896	Ideascope Inc.	CITD	Non-Instruct Supplies	\$181.08
P0103912Sonshine Print ShopDSPSReproduction\$3,978.19P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103908	Center for the	Foster Care Ed 03-04	Instructional	\$886.88
P0103918Jenny PadillaTitle V ECC/SMCNon-Instruct Supplies\$552.51P0103920CCS PresentationBasic SkillsNew Equipment\$3,011.88	P0103909	Idania Reyes	Women in Ind. &	Non-Instruct Supplies	\$181.21
P0103920 CCS Presentation Basic Skills New Equipment \$3,011.88	P0103912	Sonshine Print Shop	DSPS	Reproduction	\$3,978.19
	P0103918	Jenny Padilla	Title V ECC/SMC	Non-Instruct Supplies	\$552.51
P0103939 Casa Maria's Matching - IDRC, etc. Conferences Mgmt \$280.37	P0103920	CCS Presentation	Basic Skills	New Equipment	\$3,011.88
φεσισι	P0103939	Casa Maria's	Matching - IDRC, etc.	Conferences Mgmt	\$280.37
P0103942 Network Solutions SBA Contract Multi Media Advertising \$159.95	P0103942	Network Solutions	SBA Contract	Multi Media Advertising	\$159.95

Fund 12 Total: 148

\$183,352.43

Fund 15 General Fund -Special Programs

i ana io	Contrain and Opeon	arriogramo		
P0103194	Coastline Community	Project Success	Non-Instruct Supplies	\$290.00
P0103196	The Effectiveness	Staff Development	Conferences Mgmt	\$55.00
P0103220	Rosario's Party	Div Offce-Student	Non-Instruct Supplies	\$470.00
P0103245	Pacific Coachways	Adult Re-Entry	Transportation	\$420.00
P0103246	Pacific Coachways	Adult Re-Entry	Transportation	\$420.00
P0103250	Theresa M. Clifford	Div Offce-Student	Non-Instruct Supplies	\$49.17
P0103252	U Haul of Gardena	Facilities/Planning	New Equipment -	\$369.69
P0103298	ACCCA	Staff Development	Conferences Mgmt	\$1,000.00
P0103336	Promo Direct	Staff Development	Non-Instruct Supplies	\$1,706.51
P0103386	Full Compass	Div Office Fine Arts	New Equipment -	\$1,924.75
P0103411	Pacific Coachways	Project Success	Transportation	\$363.00
P0103488	Anza Rents	Staff Development	Other Rentals	\$586.50
P0103519	CCS Presentation	Div Offce-Student	Non Inst Comp Eq	\$13,836.80
P0103580	Coach America	Transfer Center	Transportation	\$5,445.00
P0103624	Pacific Coachways	Project Success	Transportation	\$430.00
P0103641	Cal Tech Copier, Inc.	Institutional Research	Repairs Noninstructional	\$756.67
P0103642	Orange Coast	Adult Re-Entry	Conferences Mgmt	\$40.00
P0103646	Pacific Coachways	Adult Re-Entry	Transportation	\$1,056.00
P0103664	Asphalt, Fabrication	Grounds	Repairs Noninstructional	\$9,700.00
P0103674	Community College	Institutional Research	Dues And Memberships	\$6,010.00
P0103774	Woodfin Suites Hotel	Transfer Center	Transportation	\$260.40
P0103784	Best Western All	Adult Re-Entry	Transportation	\$2,294.60
P0103808	Mark Hullibarger	Div Office Fine Arts	Maintenance Contracts	\$3,325.00
P0103849	JSTOR	Div Office Instr.	Library Books	\$3,800.00
P0103852	Theresa M. Clifford	First Year Exp	Non-Instruct Supplies	\$245.83
P0103862	Alfonso M. Pimental	Staff Development	Contract Services	\$250.00

Fund 15 Total: 26

\$55,104.92

P0103465 Lakeshore Learning CDC Instr Materials Instructional \$728.34 P0103629 Mass Press Child Development General Office Supplies \$\$59.48 P0103632 Department of Social CDC Other Services \$600.00 Fund 41 Capital Outlay Fund 33 Total: 3 \$1,387.82 P0103169 CCS Presentation Humanities Complex Group II Equipment \$3,805.45 P0103663 C & A Flooring Buildings \$2,794.82 P0103863 C & A Flooring Buildings \$2,794.82 P0103864 National Roofing Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A Poropetry & Liability Poropetry & Liability P0103864 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103904 Keenan & Associates Purchariz \$1,229.01 Fund 42 Total: 1 \$1,229.01 Fund 72 Student Financial Aid Poropetry & Liability <th>Fund 33</th> <th>Child Development</th> <th></th> <th></th> <th></th>	Fund 33	Child Development			
P0103632 Department of Social CDC Other Services \$600.00 Fund 41 Capital Outlay Fund 33 Total: 3 \$1,387.82 P0103199 CCS Presentation Humanities Complex Group II Equipment \$3,805.45 P0103650 Westfail Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103865 C & A Flooring Buildings \$2,794.82 P0103863 C & A Flooring Buildings \$3,2,00.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 42 GO Bond Series 2003A P0103868 CCS Presentation Industry Technology New Equipment \$6,426.90 P0103905 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 72 Student Representation Fee P0103599 P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74	P0103465	Lakeshore Learning	CDC Instr Materials	Instructional	\$728.34
Fund 33 Total: 3 \$1,387.82 Fund 41 Capital Outlay P0103199 CCS Presentation Humanities Complex Group II Equipment \$3,805.45 P0103650 Westfall Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103665 C & A Flooring Buildings \$783.60 P0103865 C & A Flooring Buildings \$33,200.48 P0103865 C & A Flooring Buildings \$33,200.48 P0103893 C & A Flooring Buildings \$33,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 \$55,335.26 Fund 42 GO Bond Series 2003A P0103294 New Equipment \$6,426.90 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 42 Total: 1 \$1,229.01 Fund 72 Student Representation Fee \$100359 American Express Student Affairs Advocacy Activities-ASO <	P0103629	Mass Press	Child Development	General Office Supplies	\$59.48
Fund 41 Capital Outlay P0103199 CCS Presentation Humanities Complex Group II Equipment \$3,805.45 P0103659 Westfall Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103665 C & A Flooring Buildings \$2,794.82 P0103665 C & A Flooring Buildings \$33,200.48 P0103893 C & A Flooring Buildings \$33,200.48 P0103864 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 42 GO Bond Series 2003A P0103366 CCS Presentation Industry Technology New Equipment \$6,426.90 P0103905 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103204 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Property & Liability Purchasing Liability - Self Insurance \$1,229.01 Fund 72 Student Representation Fee P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 74 Student Financial Aid </td <td>P0103632</td> <td>Department of Social</td> <td>CDC</td> <td>Other Services</td> <td>\$600.00</td>	P0103632	Department of Social	CDC	Other Services	\$600.00
P0103199 CCS Presentation Humanities Complex Group II Equipment \$3,805.45 P0103665 Westfall Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103665 C & A Flooring Buildings \$22,794.82 P0103893 C & A Flooring Buildings \$32,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 P0103865 C & A Flooring Buildings \$33,200.48 P0103864 CCS Presentation Industry Technology New Equipment \$6,426.90 P0103065 Virco Manufacturing Industry Technology New Equipment \$6,610.70 Fund 42 GO Bond Series 2003A Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability Teund 42 Total: 2 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103646 Empowering Parents EOPS <td< td=""><td></td><td></td><td>Fund 33 Total: 3</td><td></td><td>\$1,387.82</td></td<>			Fund 33 Total: 3		\$1,387.82
P0103659 Westfall Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103665 C & A Flooring Buildings \$783.60 P0103665 C & A Flooring Buildings \$2,794.82 P0103893 C & A Flooring Buildings \$33,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A Po103366 CCS Presentation Industry Technology New Equipment \$6,426.90 P0103095 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103096 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Property & Liability Fund 62 Total: 1 \$1,229.01 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 P0103524 Pacific Coachways <td>Fund 41</td> <td>Capital Outlay</td> <td></td> <td></td> <td></td>	Fund 41	Capital Outlay			
P0103659 Westfall Commercial Classroom & Office Architecture & Engineering \$14,150.91 P0103665 C & A Flooring Buildings \$783.60 P0103665 C & A Flooring Buildings \$2.794.82 P0103893 C & A Flooring Buildings \$33,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A P0103365 CCS Presentation Industry Technology New Equipment \$6,426.90 P0109065 Virco Manufacturing Industry Technology New Equipment \$6,426.90 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Property & Liability Fund 62 Total: 1 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103524 Pacific Coachways EOPS Student Incentive Account \$1,308.95	P0103199		Humanities Complex	Group II Equipment	\$3,805.45
P0103663 C & A Flooring Buildings \$783.60 P0103665 C & A Flooring Buildings \$2,794.82 P0103893 C & A Flooring Buildings \$33,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A P0103368 CCS Presentation Industry Technology New Equipment \$6,426.90 P0103264 CKS Presentation Industry Technology New Equipment \$6,426.90 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Property & Liability Fund 62 Total: 1 \$1,229.01 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103546 Empowering Parents EOPS Student Incentive Account \$1,089.00 P0103542 Gotta Getta Gift, Inc.		Westfall Commercial			
P0103893 C & A Flooring Buildings \$33,200.48 P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A \$6,426.90 P0103368 CCS Presentation Industry Technology New Equipment \$6,426.90 P0109065 Virco Manufacturing Industry Technology New Equipment \$6,426.90 Pund 62 Property & Liability Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability Fund 62 Total: 1 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103646 Empowering Parents EOPS Student Incentive Account \$1,389.09 P010352 Gotta Getta Gitt, Inc. EOPS Student Incentive Account \$2,162.63 P0103646 Empowering Parents EOPS Student Incentive Account \$2,162.63 P0103202	P0103663	C & A	Flooring		
P0103894 National Roofing Repair Roof Repairs Noninstructional \$600.00 Fund 42 GO Bond Series 2003A \$55,335.26 Fund 42 GO Bond Series 2003A \$6,426.90 P0103368 CCS Presentation Industry Technology New Equipment \$6,610.70 Fund 62 Property & Liability Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability Fund 62 Total: 1 \$1,229.01 Fund 72 Student Representation Fee \$1,229.01 P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103466 Empowering Parents EOPS Student Incentive Account \$3,308.95 P0103524 Pacific Coachways EOPS Student Incentive Account \$3,408.90 P0103526 Gotta Getta Gift, Inc. EOPS Student Incentive Account \$3,208.95 P0103526 Gotta Getta Gift, Inc. EOPS Bus Passes and Food \$3,14.24.91 Fund 73 S & B Food Services EOPS Bus Passes and Food	P0103665	C & A	Flooring	Buildings	\$2,794.82
Fund 41 Total: 6 \$55,335.26 Fund 42 GO Bond Series 2003A P0103368 CCS Presentation Industry Technology New Equipment \$6,426.90 P0109065 Virco Manufacturing Industry Technology New Equipment \$6,610.70 Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103466 Empowering Parents EOPS Student Incentive Account \$3,308.95 P0103524 Pacific Coachways EOPS Student Incentive Account \$1,089.00 P0103526 Gotta Getta Gift, Inc. EOPS Bus Passes and Food \$374.37 P0103902 S & B Food Services EOPS Bus Passes and Food \$1,247.91 Fund 79 Auxiliary Services Fund 74 Total: 5 \$8,8182.76 Fund 79 Auxiliary Services S00-Instruct Supplies <td>P0103893</td> <td>C & A</td> <td>Flooring</td> <td></td> <td>\$33,200.48</td>	P0103893	C & A	Flooring		\$33,200.48
Fund 42GO Bond Series 2003AP0103368CCS PresentationIndustry TechnologyNew Equipment\$6,426.90P0109065Virco ManufacturingIndustry TechnologyNew Equipment\$6,610.70Fund 42 Total: 2\$13,037.60Fund 62Property & LiabilityP0103294Keenan & AssociatesPurchasingLiability - Self Insurance\$1,229.01Fund 62 Total: 1\$1,229.01Fund 72Student Representation FeeP0103599American ExpressStudent AffairsAdvocacy Activities-ASO\$619.00Fund 72 Total: 1\$619.00Fund 72 Total: 1\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$1,089.00P0103526Gotta CeatchwaysEOPSStudent Incentive Account\$2,162.53P0103202S & B Food ServicesEOPSBus Passes and Food\$374.37P0103202S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesP0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$1,000.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$1,002.00P0103286Danny T. Lev	P0103894	National Roofing	Repair Roof	Repairs Noninstructional	
P0103368 CCS Presentation Industry Technology New Equipment \$6,426.90 P0109065 Virco Manufacturing Industry Technology New Equipment \$6,610.70 Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Total: 1 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 72 Student Financial Aid P0103466 Empowering Parents EOPS Student Incentive Account \$3,308.95 P0103524 Pacific Coachways EOPS Student Incentive Account \$2,162.53 P0103526 Gotta Getta Gift, Inc. EOPS Bus Passes and Food \$374.37 P0103902 S & B Food Services EOPS Bus Passes and Food \$1,247.91 Fund 74 Total: 5 \$8,182.76 Fund 74 Total: 5 \$8,182.76 Fund 74 Total: 5 \$8,182.76			Fund 41 Total: 6		\$55,335.26
P0109065 Virco Manufacturing Industry Technology New Equipment \$6,610.70 Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Total: 1 \$1,229.01 Fund 62 Total: 1 \$1,229.01 Fund 62 Total: 1 \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid P0103506 Empowering Parents EOPS Student Incentive Account \$1,089.00 P0103526 Gotta Getta Gift, Inc. EOPS Student Incentive Account \$2,162.53 P0103902 S & B Food Services EOPS Bus Passes and Food \$374.37 P0103217 HI Corporation Resp Therapy Non-Instruct Supplies \$1,626.47 P01032251 Kimberly Wilkinson Fine Arts Non-Instruct Supplies \$1,000.00 P0103286 Danny T. L	Fund 42	GO Bond Series 200	3A		
Fund 42 Total: 2 \$13,037.60 Fund 62 Property & Liability \$13,037.60 P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 62 Total: 1 \$1,229.01 \$1,229.01 Fund 72 Student Representation Fee \$1,229.01 P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 74 Student Financial Aid \$619.00 \$619.00 P0103524 Pacific Coachways EOPS Student Incentive Account \$3,308.95 P0103524 Pacific Coachways EOPS Student Incentive Account \$1,089.00 P0103524 Pacific Coachways EOPS Student Incentive Account \$1,21,102.90.20 P0103217 S & B Food Services EOPS Bus Passes and Food \$1,427.91 Fund 79 Auxiliary Services Fund 74 Total: 5 \$8,182.76 Fund 79 Auxiliary Services Student Incentive Account \$2,162.53 P0103217 HI Corporation Resp Therapy Non-Instruct Supplies \$1,00.00 </td <td>P0103368</td> <td>CCS Presentation</td> <td>Industry Technology</td> <td>New Equipment</td> <td>\$6,426.90</td>	P0103368	CCS Presentation	Industry Technology	New Equipment	\$6,426.90
Fund 62Property & LiabilityP0103294Keenan & AssociatesPurchasingLiability - Self Insurance\$1,229.01Fund 62 Total: 1\$1,229.01Fund 72Student Representation FeeP0103599American ExpressStudent AffairsAdvocacy Activities-ASO\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103902S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74Total: 5\$8,182.76Fund 79Auxiliary ServicesFund 74 Total: 5\$8,182.76P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,000.00P0103286Danny T, LevinFine ArtsNon-Instruct Supplies\$1,02.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$102.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$102.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$102.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$10.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$519.60P0103351Geoffrey	P0109065	Virco Manufacturing	Industry Technology	New Equipment	\$6,610.70
P0103294 Keenan & Associates Purchasing Liability - Self Insurance \$1,229.01 Fund 72 Student Representation Fee P0103599 American Express Student Affairs Advocacy Activities-ASO \$619.00 Fund 72 Student Financial Aid P0103466 Empowering Parents EOPS Student Incentive Account \$3,308.95 P0103524 Pacific Coachways EOPS Student Incentive Account \$1,089.00 P0103526 Gotta Getta Gift, Inc. EOPS Student Incentive Account \$2,162.53 P0103897 S & B Food Services EOPS Bus Passes and Food \$374.37 P0103202 S & B Food Services EOPS Bus Passes and Food \$1,247.91 Fund 74 Muxiliary Services EOPS Bus Passes and Food \$1,626.47 P0103217 HI Corporation Resp Therapy Non-Instruct Supplies \$1,626.04 P0103285 Tom Ralls Fine Arts Non-Instruct Supplies \$1,02.00 P0103285 Tom Ralls Fine Arts Non-Instruct Supplies \$100.00 P0103287 Dominique Moody Fine Arts Non-Instruct Supplies \$1			Fund 42 Total: 2		\$13,037.60
Fund 62 Total: 1\$1,229.01Fund 72Student Representation FeeP0103599American ExpressStudent AffairsAdvocacy Activities-ASO\$619.00Fund 72 Total: 1\$619.00Fund 74Student AffairsAdvocacy Activities-ASO\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103297S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesP0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$100.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103351Geoffrey DentFine ArtsNon-Instruct	Fund 62				
Fund 72Student Representation FeeP0103599American ExpressStudent AffairsAdvocacy Activities-ASO\$619.00Fund 72Fund 72 Total: 1\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P010397S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesFund 74 Total: 5\$8,182.76P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,00.00P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,00.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$1,00.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$100.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$19.60P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$19.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Ins	P0103294	Keenan & Associates	Purchasing	Liability - Self Insurance	\$1,229.01
P0103599American ExpressStudent AffairsAdvocacy Activities-ASO\$619.00Fund 72 Total: 1\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103902S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesP0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$102.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103285Sign a RamaFinacial AidNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$65.00P0103352Sandra J. Nitchman <td></td> <td></td> <td>Fund 62 Total: 1</td> <td></td> <td>\$1,229.01</td>			Fund 62 Total: 1		\$1,229.01
Fund 72 Total: 1\$619.00Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesPO103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$1,000.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$100.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$60.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Sup	Fund 72	Student Representat	tion Fee		
Fund 74Student Financial AidP0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5S&182.76Fund 79Auxiliary ServicesP0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$102.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103352Sa	P0103599	American Express	Student Affairs	Advocacy Activities-ASO	\$619.00
P0103466Empowering ParentsEOPSStudent Incentive Account\$3,308.95P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSBus Passes and Food\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5S8,182.76Fund 79Auxiliary ServicesFund 74 Total: 5\$8,182.76P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$1,000.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00			Fund 72 Total: 1		\$619.00
P0103524Pacific CoachwaysEOPSStudent Incentive Account\$1,089.00P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesFund 74 Total: 5\$8,182.76P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103295Sign a RamaFine ArtsNon-Instruct Supplies\$100.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$75.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	Fund 74	Student Financial Ai	d		
P0103526Gotta Getta Gift, Inc.EOPSStudent Incentive Account\$2,162.53P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$19.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103466			Student Incentive Account	
P0103897S & B Food ServicesEOPSBus Passes and Food\$374.37P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary Services\$1,626.47P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$65.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$60.00	P0103524			Student Incentive Account	\$1,089.00
P0103902S & B Food ServicesEOPSBus Passes and Food\$1,247.91Fund 74 Total: 5\$8,182.76Fund 79Auxiliary Services\$1,626.47P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103526			Student Incentive Account	\$2,162.53
Fund 74 Total: 5\$8,182.76Fund 79Auxiliary ServicesP0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$66.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00					
Fund 79Auxiliary ServicesP0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$75.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103902	S & B Food Services	EOPS	Bus Passes and Food	\$1,247.91
P0103217HI CorporationResp TherapyNon-Instruct Supplies\$1,626.47P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$82.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$102.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00			Fund 74 Total: 5		\$8,182.76
P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$100.00P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$519.60P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$75.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	Fund 79	Auxiliary Services			
P0103251Kimberly WilkinsonFine ArtsNon-Instruct Supplies\$1,000.00P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103217	HI Corporation	Resp Therapy	Non-Instruct Supplies	\$1,626.47
P0103285Tom RallsFine ArtsNon-Instruct Supplies\$82.00P0103286Danny T. LevinFine ArtsNon-Instruct Supplies\$102.00P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103251				
P0103287Dominique MoodyFine ArtsNon-Instruct Supplies\$100.00P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103285		Fine Arts	Non-Instruct Supplies	
P0103295Sign a RamaFinancial AidNon-Instruct Supplies\$519.60P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103286	Danny T. Levin	Fine Arts	Non-Instruct Supplies	\$102.00
P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103287	Dominique Moody	Fine Arts	Non-Instruct Supplies	\$100.00
P0103349Patricia D. MackFine ArtsNon-Instruct Supplies\$75.00P0103350Karen M. LawrenceFine ArtsNon-Instruct Supplies\$65.00P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00			Financial Aid		
P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103349		Fine Arts		
P0103351Geoffrey DentFine ArtsNon-Instruct Supplies\$60.00P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	-				
P0103352Sandra J. NitchmanFine ArtsNon-Instruct Supplies\$60.00P0103356Allyson BatesFine ArtsNon-Instruct Supplies\$80.00	P0103351	Geoffrey Dent	Fine Arts		\$60.00
	P0103352	Sandra J. Nitchman	Fine Arts		\$60.00
P0103358 Deborah L. Gagnon Fine Arts Non-Instruct Supplies \$80.00	P0103356	Allyson Bates	Fine Arts	Non-Instruct Supplies	\$80.00
	P0103358	Deborah L. Gagnon	Fine Arts	Non-Instruct Supplies	\$80.00

P0103361	Richard E.	Fine Arts	Non-Instruct Supplies	\$90.00
P0103364	Marie Rodriguez	Fine Arts	Non-Instruct Supplies	\$80.00
P0103371	Rhoadell D. Sudduth	Fine Arts	Non-Instruct Supplies	\$300.00
P0103390	Wilshire Grand Hotel	Humanities	Non-Instruct Supplies	\$2,348.85
P0103392	JACC Treasurer	Humanities	Non-Instruct Supplies	\$2,600.00
P0103404	California Pro Sports	Health Sciences	Non-Instruct Supplies	\$593.80
P0103405	California Pro Sports	Resp Therapy	Non-Instruct Supplies	\$308.43
P0103420	S & B Food Services	Counseling Office	Non-Instruct Supplies	\$216.92
P0103433	Cal Western Paint	Fine Arts	Non-Instruct Supplies	\$751.72
P0103436	Charles F. Turner	Fine Arts	Non-Instruct Supplies	\$250.00
P0103447	Graphic Connection	Health Sciences	Non-Instruct Supplies	\$203.51
P0103482	Crowne Plaza Hotel	Fine Arts	Non-Instruct Supplies	\$2,136.00
P0103515	Art Scene	Fine Arts	Non-Instruct Supplies	\$765.00
P0103551	Competitive Aquatic	Resp Therapy	Non-Instruct Supplies	\$2,151.28
P0103552	Competitive Aquatic	Health Sciences	Non-Instruct Supplies	\$829.88
P0103591	Art Assist	Fine Arts	Non-Instruct Supplies	\$350.00
P0103600	S & B Food Services	Administrative	Non-Instruct Supplies	\$403.95
P0103610	The Residence Inn	Resp Therapy	Non-Instruct Supplies	\$1,574.10
P0103611	The Residence Inn	Resp Therapy	Non-Instruct Supplies	\$1,574.10
P0103625	Miriam J. Alario	Fine Arts	Non-Instruct Supplies	\$500.00
P0103626	Charles F. Turner	Fine Arts	Non-Instruct Supplies	\$175.00
P0103627	Kimberly Wilkinson	Fine Arts	Non-Instruct Supplies	\$1,000.00
P0103628	Kenneth W. Lefort	Fine Arts	Non-Instruct Supplies	\$25.00
P0103687	D & D Sporting	Resp Therapy	Non-Instruct Supplies	\$2,041.98
P0103789	Dawn C. Huntoon	Fine Arts	Non-Instruct Supplies	\$500.00
P0103790	Kimberly Wilkinson	Fine Arts	Non-Instruct Supplies	\$1,000.00
P0103791	Jason Lobell	Fine Arts	Non-Instruct Supplies	\$50.00
P0103793	Karl Warden	Fine Arts	Non-Instruct Supplies	\$250.00
P0103801	Phyllis S. Fowler	Fine Arts	Non-Instruct Supplies	\$200.00
P0103815	Phyllis S. Fowler	Fine Arts	Non-Instruct Supplies	\$400.00
P0103816	Willie Suzuki	Fine Arts	Non-Instruct Supplies	\$1,200.00
P0103863	Jolene S. Combs	Humanities	Non-Instruct Supplies	\$514.71
P0103870	Art Assist	Student Affairs	Non-Instruct Supplies	\$250.00
P0103876	Bernice L. Boseman	Fine Arts	Non-Instruct Supplies	\$305.55
P0103899	Alysa M. Brennan	Fine Arts	Non-Instruct Supplies	\$200.00
P0103900	Katisha P. Adams	Fine Arts	Non-Instruct Supplies	\$400.00
P0103901	Alysa M. Brennan	Fine Arts	Non-Instruct Supplies	\$200.00
P0103907	S & B Food Services	Administrative	Non-Instruct Supplies	\$182.41

Fund 79 Total: 50

\$30,772.26

Fund 82	Scholarships & Trus	st/Agency		
P0103234	Doubletree, Ontario	Health Sciences	Fundraising	\$559.25
P0103255	Paradise Awards	Health Sciences	Fundraising	\$147.22
P0103339	Computerland	Health Sciences	Fundraising	\$213.35
P0103362	Days Inn	Health Sciences	Fundraising	\$1,155.00
P0103550	Competitive Aquatic	Health Sciences	Fundraising	\$2,036.70
P0103555	David Otta	Health Sciences	Fundraising	\$3,290.00
P0103567	Educational	Nursing	Fundraising	\$5,141.88
P0103695	All American Trophy	Health Sciences	Fundraising	\$1,114.98
P0103795	D & D Sporting	Health Sciences	Fundraising	\$2,546.57
P0103809	Paramount Fitness	Health Sciences	Fundraising	\$46.37

P0103857	S & B Food Services	Staff Development	Fundraising	\$665.55
		Fund 82 Total: 11		\$16,916.87
		PO	Funds Total: 518	\$764,521.41

Fund 11 **Unrestricted - El Camino**

B0111090	Majestic Lighting	Machine Tool	Instructional	\$1,570.00
B0111092	Sonshine Print Shop	Copy Center	Instructional	\$500.00
B0111093	Kelly Paper	Copy Center	Instructional	\$2,500.00
B0111094	Kirk's Diesel	Fire Academy 06-07	Repairs - Instructional	\$700.92
B0111103	City of Hawthorne,	Inglewood One Stop	Building Rental	\$14,973.00
B0111104	Herff Jones, Inc.	Admissions/Recors	Non-Instruct Supplies	\$9,000.00
B0111117	Gerald Swiney	Construction	PSA Contract Services	\$3,000.00
B0111118	Expansys Inc.	Div Office Instr.	Instructional	\$230.00
B0111134	M & M Book Bindery	Copy Center	Instructional	\$875.00

Fund 11 Total: 9

\$33,348.92

Restricted - El Camino Fund 12

B0111050	Cheryl Gully	Foster Care Ed 03-04	PSA Contract Services	\$444.00
B0111086	ECCD Petty Cash	Contract Education	Non-Instruct Supplies	\$500.00
B0111088	Sharonda Barksdale	model approaches to	PSA Contract Services	\$708.00
B0111096	E.C.C. Public	Basic Skills	Reproduction -	\$500.00
B0111100	Laura Weber	Global Experience	PSA Contract Services	\$475.00
B0111106	Meena Datta	WPLRC - ETP	PSA Contract Services	\$15,000.00
B0111107	Tonya Jaynes	Family	PSA Contract Services	\$1,400.00
B0111122	ECCD Petty Cash	Trade Exchange	Non-Instruct Supplies	\$100.00
B0111123	U.S. Investigations	Parking-Student	Contract Services	\$25,000.00
B0111126	ECCD Petty Cash	SBDC - Caltrans	Non-Instruct Supplies	\$1,000.00
B0111127	Universidad	Trade Exchange	Contract Services	\$70,000.00
B0111128	Small Manufacturers'	CACT - Quick Start	Contract Services	\$10,400.00
B0111129	Giovanna Brasfield	SBDC-YEP	PSA Contract Services	\$20,000.00
B0111130	Saddler Consulting	WPLRC Technical	Contract Services	\$6,000.00
B0111133	Estwick &	model approaches to	Contract Services	\$3,063.00
B0111136	Kurt J. Lindner	CACT/BEST	PSA Contract Services	\$1,950.00
B0111137	Randy Rappleyea	CACT/BEST	PSA Contract Services	\$4,000.00
B0111138	Kallman Worldwide,	Aerospace Export	Contract Services	\$45,540.00
B0111139	NPA	Contract Education	Contract Services	\$5,000.00
B0111140	Postmaster	Contract Education	Postage	\$175.00
B0111141	Sjm Industrial Radio	Contract Education	Other Rentals	\$1,500.00
B0111142	Oregon Institute of	Adv Aerospace	Other Services And	\$7,500.00
B0111144	Cowley College	Adv Aerospace	Other Services And	\$8,850.00
B0111145	ECCD Petty Cash	Matching - IDRC, etc.	Non-Instruct Supplies	\$500.00
		Fund 12 Total: 24		\$229,605.00
Fund 15	General Fund -Speci	al Programs		
B0101589	Allsteel, Inc.	Div Office Fine Arts	New Equipment -	\$8,627.59

B0101589	Allsteel, Inc.	Div Office Fine Arts	New Equipment -	\$8,627.59
B0111095	ECCD Petty Cash	Staff Development	Non-Instruct Supplies	\$1,000.00
B0111097	Amazon.Com	Div Office Instr.	Library Books	\$3,000.00
B0111099	E.C.C. Public	Project Success	Non-Instruct Supplies	\$150.00
		Fund 15 Total: 4		\$12,777.59
Fund 41	Capital Outlay			
B0101257	Allsteel, Inc.	Humanities Complex	Group II Equipment	\$116,716.39
		Fund 41 Total: 1		\$116,716.39

Grand Total Pos and BPOs: 556

\$1,156,969.31

This page intentionally left blank.

Agenda for the El Camino Community College District Board of Trustees For Measure E Bond Fund Administrative Services

	Page	<u>e No.</u>
A.	Category Budgets and Balances	93
B.	Contract – Flewelling & Moody Architectural Services	95
C.	Contract – Heider Engineering Services, Inc. – Lot H Parking Structure	96
D.	Contract – Hershey Systems – Document Imaging Solution	96
E.	Contract – Keenan & Associates – Lot H Parking Structure & Athletic Facilities	97
F.	Contract – LCC3, Inc. – Various Projects	97
G.	Contract – AT&T, SBC, DATACOMM – IP Telephony System	97
H.	Change Order – Humanities Replacement Project	98
I.	Change Order – ALCAL Roofing – Humanities Replacement Project	
J.	Change Order – S. H. Fish Electric, Inc. – Humanities Replacement Project	<u>99</u>
K.	Change Order – Pacific Carpets – Humanities Replacement Project	100
L.	Change Order – PPC Construction – Humanities Replacement Project	100
M.	Change Order – Preferred Ceilings – Humanities Replacement Project	101
N.	Change Order – ACCO Engineered Systems – Central Plant Project	101
0.	Change Order – HPS Mechanical – Infrastructure Phase 2	102
P.	Notices of Completion – Humanities Replacement Project	104
Q.	Information Item – Parking Measures – Fall 2008 & Spring 2009	105

A. <u>CATEGORY BUDGETS AND BALANCES</u>

The following table reports Measure E expenditures and commitments through March 31, 2008.

GENERAL OBLIGATION BOND FUND CATEGORIES AND PROJECT SUMMARY

CATEGORY	BUDGET	EXPENDED	COMMITTED	BALANCE
Additional Classrooms and				
Modernization (ACM)			.	.
Acquisitions	\$705,867	\$705,867	\$0	\$0
Architectural Barrier Removal Phase 2	18,582	18,582	0	0
Athletic Education and Fitness Complex	15,718,000	296,017	380,901	15,041,083
Bookstore/Cafeteria Conversion	14,100,000	724,151	158,372	13,217,477
Business Building Replacement	43,480,800	149,126	2,749,444	40,582,230
Central Plant (0206)	15,085,000	13,215,228	1,678,252	191,519
Child Development Center Phase 2	30,573	30,573	0	0
Crenshaw Blvd. Frontage Enhancement	700,000	13,418	0	686,582
Fire Academy Structure	791,375	164,925	13,379	613,071
Fire Program Facility	123,000	1,656	0	121,344
Humanities Complex Replacement	30,896,287	25,915,188	2,774,692	2,206,407
Learning Resource Center Addition	5,099,964	3,814,970	1,016,504	268,490
Manhattan Bch Blvd. Parking Structure	216,232	812	0	215,420
Remodeling Phase One-Three	876,554	638,148	232,664	5,742
Science Complex Renovation	6,721,738	6,517,546	9,968	194,224
Signage and Wayfinding	2,600,000	117,199	77,604	2,405,197
Student Services and Activities Replacement	26,492,800	1,746,847	1,872,656	22,873,296
Temporary Space and Relocation Costs	3,469,200	3,388,763	14,362	66,075
Master Planning	0	1,162,047	1,005,236	(2,167,283)
Activities Center	24,718,000	0	0	24,718,000
Total Additional Classrooms and				
Modernization	<u>\$191,843,972</u>	<u>\$58,621,062</u>	<u>\$11,984,035</u>	<u>\$121,238,875</u>
Campus Site Improvements: Accessibility,				
<u>Safety / Security (CSI)</u>				
Asphalt Resurfacing - All Lots	\$ 400,000	\$14,975	\$0	\$385,025
Emergency Generators and Distribution	122,673	116,173	0	6,500
Emergency Power to Security Lighting	4,289	4,289	0	0,500
Entrance - Redondo Beach Blvd. to Lot H	400,000	29,508	0	370,492
Fencing Replacement and Additions	375,000	5,777	0	369,223
Landscaping and Irrigation Replacements	2,540,000	42,403	0	2,497,597
Landscaping and imgation replacements	2,340,000	42,403	0	2,477,397

Administrative Services – Measure	E Bond Fund			
CATEGORY	BUDGET	EXPENDED	COMMITTED	BALANCE
Lighting - Upgrade / Replace All Lots	2,440,000	59,807	0	2,380,193
Lot F Parking Structure Improvements	1,632,000	32,732	0	1,599,268
Lot H Parking Structure	25,600,000	1,370,630	19,697,196	4,532,174
Paving Replacement -Walks and Driveways	2,187,000	61,062	0	2,125,938
Pedestrian Walks at MBBM & Lot E	81,600	637	0	80,963
Security Video	7,831	7,831	0	0
Voice / Data / Signal Site Duct Bank	117,130	117,130	0	0
Total Campus Site Improvements:				
Accessibility, Safety / Security	<u>\$35,907,523</u>	<u>\$1,862,954</u>	<u>\$19,697,196</u>	<u>\$14,347,373</u>
Energy Efficiency Improvements (EEI)				
Energy Efficiency Improvements Phase Two	\$2,818,000	\$1,714,483	\$74,636	\$1,028,881
Total Energy Efficiency Improvements	\$2,818,000	\$1,714,483	\$74,636	\$1,028,881
				
Health and Safety Improvements (HSI)				
Administration	\$4,367,732	\$ 98,409	\$0	\$4,269,323
Art & Behavioral Sciences	12,247,136	291,552	10,200	11,945,384
Infrastructure Phase 1	37,000,000	16,210,974	1,465,499	19,323,527
Auxiliary Warehouse	105,042	1,305	0	103,737
Communications	8,223,354	219,531	0	8,003,823
Construction Technology	943,970	16,505	0	927,465
Domestic Water System	110,208	110,208	0	0
Facilities and Receiving	1,985,416	156,440	0	1,828,976
Fire Alarm	279,694	277,817	0	1,877
Firelines	119,905	119,905	0	0
Hazardous Materials Abatement	200,000	100,352	16,320	83,328
Library	7,876,509	432,042	0	7,444,467
Marsee Auditorium	6,670,843	142,473	0	6,528,370
Math Science & New Tech Arts	12,600,000	202,227	0	12,397,773
Music	8,896,846	226,592	0	8,670,254
Natural Gas System	13,852	13,852	0	0
North Gymnasium	3,248,993	257,027	0	2,991,966
Physical Education and Men's Shower	4,216,871	67,293	0	4,149,578
Planetarium	559,465	12,838	0	546,627
Pool and Health Center	8,273,592	326,367	937	7,946,288
Primary Electrical Distribution System	5,480,458	5,038,634	130,490	311,334
Reimbursements	1,456,353	1,414,353	0	42,000
Security Systems	30,245	30,245	0	0
Sewer System	55,449	55,449	0	0
Social Sciences	7,415,520	323,919	957,000	6,134,601
Storm Drain System	30,644	30,644	0	0
Technical Arts	1,927,800	384,982	0	1,542,818
Shops	10,600,000	213,338	0	10,386,662

CATEGORY Total Health and Safety Improvements	BUDGET <u>\$144,935,897</u>	EXPENDED (<u>\$26,775,271</u>	COMMITTED <u>\$2,580,447</u>	BALANCE <u>\$115,580,180</u>
Information Technology and Equipment				
<u>(ITE)</u>				
Behavioral and Social Sciences	\$654,077	\$124,659	\$0	\$529,418
Business	1,143,650	477,596	0	666,054
Facilities Planning and Services	1,925,724	384,456	770	1,540,498
Fine Arts	2,870,096	413,202	22,499	2,434,395
Health Sciences and Athletics	1,269,987	259,372	2,101	1,008,514
Humanities	625,978	215,891	0	410,087
Industry and Technology	1,883,641	573,966	6,426	1,303,249
Information Technology	14,557,510	3,207,371	333,738	11,016,401
Learning Resources	4,940,775	260,085	325	4,680,365
Math	723,061	231,191	0	491,870
Natural Sciences	3,063,431	667,686	0	2,395,745
Nursing	252,651	116,478	0	136,173
Student and Community Advancement	645,925	221,664	767	423,494
Interfund Transfer	141,150	141,150	0	0
Campus Police	68,500	66,650	0	1,850
Purchasing	10,000	9,418	0	582
Phase II, III, IV Purchases	0	0	0	0
Installation Contingency	0	349	0	(349)
Total Information Technology and				
Equipment	<u>\$34,776,156</u>	<u>\$7,371,181</u>	<u>\$366,627</u>	<u>\$27,038,347</u>
Physical Education Facilities				
Improvements (PEFI)				
Baseball Field	\$1,091,800	\$0	\$0	\$1,091,800
North Field	481,600	0	0 0	481,600
Sand Volleyball	12,300	0	0	12,300
Reserve for Contingencies	12,500	0	0 _0	12,300
Total Physical Education Facilities	<u>\$1,585,700</u>	<u> </u>	<u></u> <u>\$0</u>	<u>\$1,585,700</u>
Total I hysical Education Facilities	<u></u>	<u></u>	<u>\$U</u>	<u></u>
Unallocated Refunding Income	1,910,463	0	0	1,910,463
TOTAL	<u>\$413,777,711</u>	<u>\$96,344,952</u>	<u>\$34,702,940</u>	<u>\$282,729,819</u>

B. <u>CONTRACT – FLEWELLING & MOODY ARCHITECTURAL</u> <u>SERVICES</u>

It is recommended the Board of Trustees approve entering into a contract with the above firm to provide architectural design services as needed for various projects, including classroom/office modifications and exterior architectural changes.

This firm is being recommended based upon the demonstrated knowledge and qualifications of its staff to perform the services and competitive fee structure. **Dates of Service:** May 1, 2008 though June 30, 2009.

Cost: Not to exceed \$50,000, including reimbursables, invoiced monthly.

C. <u>CONTRACT – HEIDER ENGINEERING SERVICES INC. – LOT H</u> <u>PARKING STRUCTURE</u>

It is recommended the Board of Trustees approve entering into a contract with the above firm to provide special testing and inspection services for the Lot H Parking Structure Project.

Four testing and inspection firms responded to the District's request for proposals to provide special test and inspection services for construction projects. The firms were evaluated based upon previous experience, staff qualifications, references and the estimated fees. Three of the four firms were judged to be responsible and to have submitted responsive proposals. The selected firm is being recommended based upon the proposed fees which are the lowest of the three responsible firms. The fee is based upon an hourly fee schedule and unit pricing and the estimated amount of special inspections and material testing that will be required.

Dates of Service: May 1, 2008 though August 31, 2009.

<u>Cost:</u> Not to exceed \$400,000 invoiced monthly.

D. <u>CONTRACT – HERSHEY SYSTEMS – DOCUMENT IMAGING</u> <u>SOLUTION</u>

It is recommended the Board of Trustees approve entering into a contract with the above firm to implement a single, integrated document scanning and retrieval solution. This firm was chosen because unlike the others, it also integrates with Datatel Colleague for initial deployment in Admissions and Records, Financial Aid, Enrollment Services, and Fiscal Services at El Camino College. The work will consist of pre-implementation work-flow analysis, data organization, set-up, software and hardware deployment and configuration, testing, and training. Low bid could not be accepted because neither vendor proposed a document imaging solution that was compatible with Datatel Colleague.

<u>Requesting Dept.</u>: Information Technology Services Administrative Services – Measure E Bond Fund

Dates of Service: 5/1/08 – 12/03/08

<u>Cost:</u> \$143,605.00

Other Bidders:Matrix \$127,343.00; ViaTron \$135,642.00; Questsys\$193,0500.00; Laserfiche \$260,634.00; OnBase \$272,500.00;
Nolij \$298,680.00; ImageNow \$334,334.40

E. <u>CONTRACT – KEENAN & ASSOCIATES – LOT H PARKING</u> <u>STRUCTURE & ATHLETIC FACILITIES</u>

It is recommended the Board of Trustees approve entering into a contract with the above firm to provide the District's primary insurance, including General Liability, Builder's Risk, Workers' Compensation and Pollution Liability for the Lot H Parking Structure & Athletic Facilities Project. Coverage will be provided under the company's Statewide Educational Wrap-Up Program (SEWUP), a Joint Powers Authority comprised of a consortium of community colleges for the purpose of reducing insurance costs of major construction projects.

<u>Dates of Service</u>: 02/07/08 – 05/15/09 <u>Cost</u>: \$582,680

F. <u>CONTRACT-LCC3, INC. - VARIOUS PROJECTS</u>

It is recommended the Board of Trustees approve entering into a contract with the above firm to provide on site inspection services and Division of the State Architect (DSA) close out documentation for the following projects: Brick Veneer Replacement, Infrastructure Phases 1 & 2, and Food Service Modular Building.

LCC3 was previously selected to perform on site inspection services through a Request for Proposal. Current projects the firm is working on include Humanities Building (DSA close out) and Learning Resources.

Dates of Service: May 1, 2008 though September 30, 2008.

<u>Cost:</u> Not to exceed \$60,000 billed by hour and invoiced monthly.

G. <u>CONTRACT – AT&T/SBC DATACOMM – IP TELEPHONY SYSTEM</u>

It is requested that the Board of Trustees approve entering into a contract with the above firm to provide hardware and software, configuration, installation, testing Administrative Services – Measure E Bond Fund

and training per proposal #032808CMv2. The expansion and implementation of the new Voice Over Internet Protocol (Internet Protocol Telephony System) was previously approved by the Board on the October Board Agenda for the expansion and installation of a new IP Telephony Communication System campus wide. The new system will replace the college's administrative Integrated Signal Digital Network (ISDN) telephone system and the staff Centrex telephone system with a single, secure platform for all communication (voice, video, and data) that will utilize the college's data network infrastructure. The cost includes a unified communications system consisting of new phones and communications equipment, unified voicemail, and an emergency location signal system. It also includes emergency outbound dialing, three years of maintenance at \$63,252.00 a year, and professional services, installation, and end user training.

The purchase vehicle is Fast Open Contracts Utilization Services (FOCUS) contract #2005081. FOCUS is California's national government-to-government purchasing program that allows schools and other public entities to acquire technology products and services quickly, easily, and at competitive rates. AT&T estimates the college will save \$300,000 a year on Centrex service charges beginning immediately upon the cutover to the new system.

Requesting Department:	Information Technology Systems
Dates of Service:	May 1, 2008 until cancelled
Cost:	\$2,340,540.52

H. <u>CHANGE ORDER – HUMANITIES REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change orders.

Change Orders reflect credit for unused allowances.

CONTRACTOR	AMOUNT OF	NEW CONTRACT
	CHANGE	AMOUNT
	ORDER	
Amtek Construction	-\$6,693	\$1,099,176
Baaksma Construction	-\$17,560	\$295,440

Bickerton Iron Works	-\$7,596	\$616,373
Borbon, Inc.	-\$21,548	\$254,267

K & Z Cabinets	-\$13,100	\$122,798
Orange Builders	-\$13,522	\$400,530
Padua Glass	-\$23,246	\$1,190,169
T. B. Penick	-\$44,867	\$6,404,959
Southern Counties Masonry	-\$957	\$525,042

I. <u>CHANGE ORDER – ALCAL ROOFING – HUMANITIES</u> <u>REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

Add flashing and roofing material to the concrete top of access stairwells. The original finish was to be paint. It was judged to be desirable to roof this area for long term durability.

Total Change Order Amount	\$2,102
---------------------------	---------

Original Contract Amount	\$578,029
Prior Changes	5,434
This Change Order Amount	2,102
New Contract Amount	<u>\$585,565</u>

J. <u>CHANGE ORDER – S. H. FISH ELECTRIC, INC. – HUMANITIES</u> <u>REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

1.	Back charge for	damage to s	site drainage system.	-\$436
				+

2. Back charge for replacement of damaged ceiling tiles. -\$9,003

3.	Provide power to the interior cabin lights of the roof top air	\$81,482
	handling equipment. The need for power for these spaces	
	was overlooked in the bid plans. Provide cabling and	
	electrical hook-up to computer lab workstations. At the	
	time of bid the type of workstation to be installed was not	
	known, so this work could not be specified in the bid	
	plans. Provide conduits with fire alarm and data cabling to	
	points of connection different than shown on bid plans.	
	This change was made to take advantage of the manholes	
	and conduits installed in the Infrastructure Phase 1. This	
	work was not in place at the time of bidding.	

	Total Change Order Amount	\$72,043
Original Contract Amount		\$2,671,000
Prior Changes		72,070
This Change Order Amount		72,043
New Contract Amount		<u>\$2,815,113</u>

K. <u>CHANGE ORDER – PACIFIC CARPETS – HUMANITIES</u> <u>REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

Miscellaneous flooring repairs (water damage back-charged \$2,894 to T.B. Penick).

Original Contract Amount	\$400,000
Prior Changes	0
This Change Order Amount	2,894
New Contract Amount	<u>\$402,894</u>

L. <u>CHANGE ORDER – PLUMBING, PIPING & CONSTRUCTION –</u> <u>HUMANITIES REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

1. Site drain repairs caused by others

\$7,504

2. Added costs for the rerouting of storm drains in front of the Administration Building. The work on Humanities Project included the replacement of the east steps of the Administration Building. During excavation previously unknown storm drain lines were discovered.	\$7,995
Total Change Order Amount	\$15,499
Original Contract Amount	\$513,000
Prior Changes	28,243
This Change Order Amount	15,499
New Contract Amount	<u>\$556,742</u>

M. <u>CHANGE ORDER – PREFERRED CEILINGS – HUMANITIES</u> <u>REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

1. Costs to repair damaged Fish).	ceiling tile (back-charged to S. H.	\$9,003
2. Credit for unused allowar	nces.	-\$8,296
	Total Change Order Amount	\$707
Original Contract Amount Prior Changes This Change Order Amount New Contract Amount		\$728,900 0 <u>707</u> <u>\$729,607</u>

N. <u>CHANGE ORDER – ACCO ENGINEERED SYSTEMS – CENTRAL</u> <u>PLANT PROJECT</u>

It is recommended that the Board of Trustees approve the following change order.

1. Delete boiler controls, optimize chiller water piping, delete -\$218,586 insulation from pot feeders and expansion tank and delete soundproofing in chiller room.

2. Change asphalt surface to concrete in front of Central Plant and change heat detector locations.	\$11,756
3. Provide power to cooling tower water level controllers, makeup water solenoid valves and blow down. This work was not shown on the bid documents due to an oversight of the engineering design firm. A portion of the cost may be recoverable from the firm.	\$3,867
4. Add 50 pair cable and four (4) conductor fire alarm cables from Central Plant to Communication Building. The bid plans routed these cables to the Fieldhouse. Since future plans include replacing the Fieldhouse the termination point was changed to the Communications Building.	\$17,771
5. Assist with testing, filling, draining and treating the underground and in-building water systems. During the commissioning of the Central Plant, work was occurring to connect campus buildings to the new piping system installed in the Infrastructure Phase 1 project. During the changeovers it was necessary to perform the above work.	\$11,960
Total Change Order Amount	-\$173,232
Original Contract Amount	\$12,245,000
Prior Changes	88,788
This Change Order Amount	-173,232
New Contract Amount	\$12,362,091

0. <u>CHANGE ORDER – HPS MECHANICAL – INFRASTRUCTURE PHASE</u> <u>2</u>

It is recommended that the Board of Trustees approve the following change order.

1.	Delete pressure regulator and Energy Management System conduit routing. The energy management system is now routed over the campus wide fiber optic network. Add a set of chilled water control valves at the Technical Arts Building. The bid plans called for the control valves to be installed in the crawl space under the building. It was discovered the piping branched immediately upon entering the building, leaving insufficient room to install the control valves. It was then necessary to install control valves on both branches of the lines. Add vault for controls and delete eight (8) inches isolation valves at Student Services. This change was made to improve the accessibility of the controls for maintenance staff. Add additional communication conduits near Marsee Auditorium per master plan loop. The bid plans did not show the correct number of communication conduits.	\$21,960
2.	Delete sewer line. The engineering design firm made an error in calculating the flow lines of a portion of the existing sewer line. Upon further investigation it was determined the flow lines were adequate. Add communication conduits at MCS building. The bid plans did not show the correct number of communication conduits. Extend wet heat underground and downsize chilled water piping at MCS. Delete communication conduits at northwest MCS. The installation of the new telephone system makes these copper line conductor conduits unnecessary.	-\$41,907
3.	Additional asphalt pavement near Police Station. This was done at the owner's request since the existing paving was in very poor condition.	\$8,876

	Add structural reinforcing to allow for conduit openings in MCS south basement wall. The number and size of the penetrations through this concrete wall would reduce its load bearing capacity. It was necessary to add concrete support beams to maintain the capacity. Delete fire hydrant west of football stadium and delete the transformer vault pads at MCS and Bookstore. These deletions were made to avoid additional changes that would be necessary in the implementation of future projects. The deletions will be included in the appropriated future project.	\$16,317
	Total Change Order Amount	\$5,246
Ori	ginal Contract Amount	\$4,437,819

Original Contract Amount\$4,437,819Prior Changes0This Change Order Amount5,246New Contract Amount\$4,437,819

P. <u>NOTICES OF COMPLETION – HUMANITIES REPLACEMENT PROJECT</u>

It is recommended that the Board of Trustees approve the following notices of completion for the Humanities Replacement Project.

CONTRACTOR	FINAL CONTRACT AMOUNT
Airmasters	\$1,599,046
ALCAL Roofing	\$585,565
Amtek Construction	\$1,099,176
Baaksma Construction	\$295,440
Bennett Landscape	\$256,698
Bickerton Iron Works	\$616,373
Borbon, Inc.	\$254,267
Doja, Inc.	\$325,232
S. H. Fish, Inc.	\$2,815,113
Inland Building Company	\$235,000
K & Z Cabinets	\$122,798
MNZ Janitorial Services, Inc.	\$52,570
Orange Builders	\$400,530
Pacific Carpets	\$402,894
Padua Glass	\$1,190,169
T. B. Penick	\$6,404,959

Plumbing, Piping & Construction	\$556,742
Preferred Ceilings	\$729,607
Premier Tile & Marble	\$167,896
Southern Counties Masonry	\$525,042
Stumbaugh & Associates	\$45,235
Superior Wall Systems	\$1,485,836
Louis Todd Corporation	\$310,844

Q. <u>INFORMATION ITEM – PARKING MEASURES – FALL 2008 & SPRING</u> 2009

Two construction projects have decreased the campus' parking capacity by 330 spaces. The perimeter road changes associated with the construction of the Humanities Building permanently reduced the number of parking spaces by 30. Construction of the Lot H Parking Structure temporarily reduces the number of on-site parking spaces by 300. Construction of the parking structure began in March 2008 and will continue until May 2009. During this period the demand for parking will be at its highest and exceed on-site capacity for two periods, Monday through Thursday during the first six weeks of the Fall 2008 and Spring 2009 semesters.

In order to alleviate the negative impact on students and staff, two measures will be taken: Temporarily pave the North Field and use it for parking and rent an off site parking area and provide shuttle service to and from campus.

The funding source and costs associated with field renovations and modifications and rental of an off-site parking area are as follows:

FUNDING	COST	
Measure E Lot H Parking Structure & Athletic Facility	\$255,000	
General Fund Restricted - Parking Services	660,000	
Total	<u>\$915,000</u>	

R. PURCHASE ORDERS (PO) AND BLANKET PURCHASE ORDERS (BPO)

The following purchase orders have been issued in accordance with the District's purchasing policy and authorization of the Board of Trustees. It is recommended that the following purchase orders for Measure "E" expenditures be ratified and

payment be authorized upon delivery and acceptance of the items or services ordered.

Administrative Services – Measure E Bond Fund

PO	VENDOR NAME	SITE	DESCRIPTION	PO COST
P103229	Dynalectric	Central Plant	Buildings	\$1,400
P103235	Flynn Signs	Humanities Complex	Site Improvements	3,697
P103277	Applied Security	Learning Resource	Professional Services	3,368
P103296	Grainger	Humanities Complex	Group II Equipment	609
P103302	Kourey Geotechnical	Business Bldg.	Testing & Inspection	7,450
P103335	Alondra Golf Course	Lot H Parking Structure	Rents/Leases	3,000
P103367	Mel Smith Electric	Infrastructure Phase I	Site Improvements	8,710
P103403	Industrial High Voltage	Lot H Parking Structure	Site Improvements	17,240
P103429	Applied Security	Humanities Complex	Site Improvement	1,567
P103430	Los Angeles County	Lot H Parking Structure	Blue Printing	2,542
P103483	Commercial Fence	Central Plant	Site Improvements	12,695
P103491	Dell Computer	Information Technology	New Equipment	57,977
P103594	Senna Tree Company	Infrastructure Phase I	Site Improvements	3,200
P103595	ASAP Paving	Central Plant	Site Improvements	14,900
P103609	S & M Moving	Humanities Complex	Contract Services	461
P103637	CCS Presentation	Infrastructure Phase I	Group II Equipment	1,974
P103675	Keenan & Associates	Lot H parking Structure	Professional Services	57,787
P103772	Performance Pipeline	Humanities Complex	Site Improvements	1,805
P103778	CRP Plumbing Co.	Art & Behavioral Sci.	Buildings	14,726
P103779	Bennett Landscape	Landscape/Irrigation	Site Improvements	2,422
P103787	Marcor Remediation	Humanities Complex	Testing & Inspection	11,592
B111070	Cisco System	Information Technology	Professional Services	260,703
B111089	Pacific Coachways	Lot H Parking Structure	Transportation	24,120
B111102	Flynn Signs	Signage	Site Improvements	5,000
B111108	Heider Engineering	Lot H Parking Structure	Testing & Inspection	50,000
B111124	SEWUP/JPA	Lot H Parking Structure	Professional Services	524,893
B111125	Los Angeles County	Lot H Parking Structure	Blue Printing Grand Total	<u>10,000</u> \$1,103,838
			Granu Iviai	<u>\u0303030</u>

Agenda for the El Camino Community College District Board of Trustees from Human Resources - Administrative Services

Page No.

A.	Employment and Personnel Changes	108
B.	Temporary Non-Classified Service Employees	116
C.	Resolution - Equivalence of Minimum Qualifications	119
D.	Approval by Board of Trustees: El Camino College Federation of Teachers, Local 1388, AFT, AFL-CIO Contract Ratification	-120

* Item D pulled and no substitutions were made.

A. <u>EMPLOYMENT AND PERSONNEL</u>

It is recommended that the Board ratify/approve the employment and personnel changes for certificated, classified, special service professionals and temporary classified service employees as shown in items 1-32 and 1-32.

Certificated:

- 1. Resignation Mr. Eric Flaten, full-time instructor of Mathematics, effective June 8, 2008.
- 2. Retirement Mr. Andrew Young, full-time instructor of English as a Second Language (ESL), Humanities Division, last day worked June 6, 2008, first day of retirement, June 7, 2008, and that a plaque be prepared and presented to him in recognition of his service to the District since 1967.
- 3. Pre-Retirement Ms. Kathryn Romero, full-time Counselor, to work a reduced load of 50% in Fall 2008 and 50% in Spring 2009, for five years beginning July 1, 2008 through June 30, 2013, in accordance with the Agreement, Article XVIII, Section 2(c).
- 4. Employment Mr. Nelson Espinola, full-time EOP&S Counselor, Counseling Division, Class II, Step 4, Fiscal Salary Schedule, effective May 1, 2008.
- 5. Employment Mr. Dexter Vaughn, full-time EOP&S Counselor, Counseling Division, Class II, Step 4, Fiscal Salary Schedule, effective May 1, 2008.
- 6. Employment Mr. Greg George, full-time/temporary instructor of Architecture, Industry and Technology Division, Class II, Step 4, Academic Salary Schedule, effective February 9 through June 6, 2008.
- 7. Employment Ms. Maria White, full-time/temporary instructor of Nursing, Health Sciences & Athletics Division, Class II, Step 4, Academic Salary Schedule, effective February 19 through July 5, 2008.
- 8. Employment Mr. Jack Gill, full-time/temporary instructor of Mathematics, Class III, Step 9, Academic Salary Schedule, effective March 11 through June 6, 2008.
- 9. Employment Dr. Donna Post, full-time/temporary Faculty Coordinator, Learning Resources Center, Class V, Step 4, Academic Salary Schedule, effective April 1 through June 30, 2008.

- 10. Amend Employment Ms. Kathleen Rosales, full-time instructor of Nursing, Health Sciences & Athletics Division, from Class I, Step 4 to Class II, Step 5, Academic Salary Schedule, effective February 9, 2008.
- 11. Amend Employment Mr. Stephen Port, Interim Chief of Police/Director of Public Services Instructional Programs effective June 12, 2007 through June 30, 2008, instead of December 31, 2007.
- 12. Change in Assignment Ms. Nina Collins, from full-time/temporary instructor of Nursing to part-time instructor of Nursing, Health Sciences & Athletics Division, effective February 11 through June 6, 2008.
- 13. Change in Salary Ms. Elise Geraghty, full-time instructor of Humanities, from Class II, Step 4 to Class III, Step 4, effective May 3, 2008.
- 14. Special Assignment Dr. Joanna Nachef, full-time instructor of Music, Fine Arts Division, to implement/coordinate Global Education Through Technology (GETT), to be paid \$60.18 an hour, not to exceed 49 hours or \$3,000, effective April 21 through June 6, 2008, in accordance with the Agreement, Article X, Section 14(a).
- 15. Special Assignment Ms. Julie Gibler, part-time Nurse Practitioner, Health Sciences & Athletics Division, to help with athletic physicals, to be paid \$51.71 an hour, not to exceed 38 hours or \$2,000, effective April 22 through June 6, 2008, in accordance with the Agreement, Article X, Section 13(b).
- 16. Special Assignment Ms. Rosesella Pescatori, part-time instructor of foreign languages, Humanities Division, to supervise the foreign language lab, to be paid \$45.14 an hour, not to exceed 12 hours per week or \$3,792, effective April 22 through June 6, 2008, in accordance with the Agreement, Article X, Section 9(m).
- 17. Special Assignment Ms. Cathy Lakatos, part-time Counselor, to work on the development of a catalog of certificate programs for Career and Technical Education (CTE), to be paid \$45.14 an hour, not to exceed 150 hours or \$6,771, effective April 21 through June 30, 2008, in accordance with the Agreement, Article X, Section 9(m).
- 18. Special Assignment Ms. Lisa Correa, part-time instructor of Nursing, Health Sciences & Athletics Division, to work as Education Specialist/Skills Lab Specialist and Tutor, to be paid \$45.14 an hour, not to exceed 23 hours per week or \$1,038 per week, effective February 11 through June 6, 2008, in accordance with the Agreement, Article X, Section 9(m).

- 19. Special Assignment Ms. Tisa Casas, part-time instructor of Human Development, Special Resource Center, Health Sciences & Athletics Division, to work on career development modules for students with disabilities, to be paid \$45.14 an hour, not to exceed 100 hours or \$4,514, effective March 11 through June 30, 2008, in accordance with the Agreement, Article X, Section 9(m).
- 20. Special Assignment The following full-time instructors for participating on Compton hiring committees, to be paid \$45.14 an hour, plus mileage, effective July 1, 2007 through June 30, 2008, in accordance with the Agreement, Article X, Section 14(a).

Instructor	Not to Exceed Hours	Not to Exceed Dollars
Hiram Hironaka	16	\$ 723
Emily Rader	32	\$1,445
Evelyn Uyemura	8	\$ 362
Janet Young	40	\$1,806

21. Special Assignment – The following instructors in Humanities to participate in holistic scoring session as part of the division's assessment review and program review processes tied to accreditation, to be paid \$30.10 an hour, not to exceed a total of 136 hours or \$4,094, effective March 18 through April 18, 2008, in accordance with the Agreement, Article X, Section 14(a).

Full-time:

Marilyn Anderson	Elise Geraghty
Jennifer Annick	Lyman Hong
Mimi Ansite	Brent Isaacs
Eugene Armao	Mary Ann Leiby
Susan Bachmann	Peter Marcoux
Jan Ball	Jeffrey McMahon
Debra Breckheimer	Inna Newbury
Barbara Budrovich	Adrienne Sharp
Mathew Cheung	Cynthia Silverman
Tom Cody	Darrell Thompson
Dana Crotwell	Laura Welsh
Suzanne Gates	Joy Zhao
Part-time:	

Maria Bauer	Rita Fork
Shannon Bush	Paul Freeborn

Jennifer Ashley Gallagher Scott Kushigemachi Annie Liu Michael Mangan Cindy Tino-Sandoval Genevieve Zuidervaart

22. Special Assignment – The following nurse practitioners, Health Sciences & Athletics Division, to be hired to perform athletic physicals, effective July 1, 2008 through June 30, 2009, to be paid \$53.26 an hour, not to exceed 39 hours or \$2,100 per semester (summer, fall, spring), in accordance with the Agreement, Article X, Section 13(b).

<u>Full-time:</u> Debbie Conover Holly Fall Deborah Herzik

<u>Part-time</u>: Melanie Bronstein Julie Gibler Linda Goldman

23. Stipend Assignment – The following full-time instructors in the Natural Sciences Division. to prepare and present demonstrations for the Onizuka Space Science Day, to be paid \$50 each, effective April 19, 2008, in accordance with the Agreement, Article X, Section 14(a).

Jeanne Bellemin	Norm Kadomoto
Charles Cowell	Leon Leonardo
Amy Grant	Vincent Lloyd
Perry Hacking	David Pierce
Charles Herzig	Mike Stupy
Francisco Izaguirre	Ana Tontcheva
Miguel Jimenez	David Vakil

- 24. Stipend Assignment Mr. William Georges, full-time instructor of Theatre, Fine Arts Division, to design lighting for Play #4, to be paid \$1,500, effective April 1 through May 23, 2008, in accordance with the Agreement, Article X, Section 14(a).
- 25. Stipend Assignment Dr. Mark Crossman, full-time instructor of Speech, Fine Arts Division, to accompany speech instructor during "Rapport the Key to Communication, to be paid \$250, effective January 27, 2008, in accordance with the Agreement, Article X, Section 14(a).

- 26. Stipend Assignment Mr. Harold Hofmann, full-time instructor of Machine Tool Technology, Industry & Technology Division, to complete the Labview and Nano technology training for Community Advancement, to be paid \$3,400, effective April 5 through May 2, 2008, in accordance with the Agreement, Article X, Section 14(a).
- Stipend Assignment Mr. Steven Cocca, full-time instructor of Electronics, Industry & Technology Division, to complete the Nano technology training for Community Advancement, to be paid \$2,400, effective April 5 through May 2, 2008, in accordance with the Agreement, Article X, Section 14(a).
- 28. Stipend Assignment The following part-time instructors of Dance, Fine Arts Division, to choreograph for the Spring Dance Concert, to be paid \$400, effective March 3 through May 4, 2008, in accordance with the Agreement, Article X, Section 9(m).

Kim Borgaro	Jaime Hammond
Kristin Chew	Dana Maue
Hiroshi Hamanishi	

29. Stipend Assignment – The following instructors of Mathematics to perform assessment and evaluation of basic skills courses, to be paid \$60.18 an hour, not to exceed 20 hours or \$6,018, effective April 22 through June 30, 2008, in accordance with the Agreement, Article X, Section 14(a).

Lars Kjeseth	Gregory Scott
Kaysa Laureano	Paul Wozniak
Malinni Roeun	

30. Stipend Assignment – The following instructors of Mathematics, to assess and evaluate basic skills courses, to be paid \$60.18 an hour, not to exceed 20 hours each, not to exceed a total of \$16,850, effective January 2 through February 8, 2008, in accordance with the Agreement, Article X, Section 14(a).

Adalinda Avila	Mohammad Rahnavard
Michael Bateman	Russell Reece
Henri Feiner	Tatiana Roque
Megan Granich	Alan Stillson
Maribel Lopez	Linda Ternes
Steve Martinez	Christie Yang
Ashod Minasian	David Yee

- 31. Employment Mr. Dilanga Manweera, part-time instructor of Fire & Emergency Technology, Industry & Technology Division, to be paid by UCLA Center for Pre-Hospital Care.
- 32. Employment The following part-time/temporary instructors to be hired as needed for the 2008 Spring semester.

<u>Health Sciences & Athletics</u> Heidi Lobstein

Industry & Technology Margaret Johnson

Mathematical Sciences Junko Forbes

Special Resource Center Ricardo Castillo

Classified Personnel:

- 1. Retirement Mr. Richard Hummell, Custodian, Range 20, Step E, Facilities Planning and Services Division, Administrative Services Area, effective March 15, 2008, and that a plaque be presented to him in recognition of his service to the District since 1996.
- 2. Retirement Ms. Marianne Montgomery, Administrative Assistant II, Range 31, Step E, Health Sciences & Athletics Division, Academic Affairs Area, effective July 1, 2008 and that a plaque be presented to her in recognition of her service to the District since 1994.
- 3. Retirement Ms. Easter White, Utility Worker, Range 23, Step E, Facilities Planning and Services Division, Administrative Services Area, effective April 30, 2008, and that a plaque be presented to her in recognition of her service to the District since 1995.
- 4. Resignation Mr. Marc Scott, Police Officer, Range 1, Step C, Campus Police Division, Administrative Services Area, effective May 31, 2008.
- 5. Amend Personal Leave of Absence 25% Mr. Albert Romero, Library Media Technician II, Range 26, Step E, Learning Resources, Academic Affairs Area, effective January 2 through February 10 instead of June 9, 2008.

- 6. Personal Leave of Absence 100% Ms. Donna Post, Computer Lab Specialist, Range 36, Step E, Mathematical Sciences Division, Academic Affairs Area, effective April 1 through June 30, 2008.
- Work Out of Classification Ms. Cheri Farrier, Lead Custodian, Range 24, Step E, to Custodian Supervisor, Range 10, Step C (Supervisory Salary Schedule), Facilities Planning and Services Division, Administrative Services Area, effective March 1 through June 30, 2008.
- 8. Employment Mr. Ernesto Patricio, Electrician, Range 37, Step A, Facilities Planning and Services Division, Administrative Services Area, effective May 1, 2008
- 9. Employment Ms. Leyna Bernal, Custodian, Range 20, Step A, Facilities Planning and Services Division, Administrative Services Area, effective April 1, 2008.
- 10. Employment Ms. Patricia Jackson, Custodian, Range 20, Step A, Facilities Planning and Services Division, Administrative Services Area, effective April 1, 2008.
- 11. Employment Ms. Heather Parnock, Publications Supervisor, Range 19, Step A, (Supervisory Salary Schedule), Public Information Division, President's Office Area, effective June 2, 2008.
- 12. Employment Mr. Larry Veazey, Custodian, Range 20, Step A, Facilities Planning and Services Division, Administrative Services Area, effective April 1, 2008.

Special Services Professional

- 13. Change in Status Ms. Roberta Becka, Special Services Professional from Range 8, Step 2, to Step 3 of the Special Services Professional Salary Schedule, Community Advancement Division, Student and Community Advancement Area, effective June 1, 2008.
- 14. Change in Status Mr. Phillip Sutton, Special Services Professional from Range 8, Step 2, to Step 3 of the Special Services Professional Salary Schedule, Community Advancement Division, Student and Community Advancement Area, effective June 1, 2008.
- 15. Change in Status Ms. Starleen Van Buren, Special Services Professional from Range 7, Step 2, to Step 3 of the Special Services Professional Salary Schedule,

Community Advancement Division, Student and Community Advancement Area, effective June 1, 2008.

Temporary Classified Services Employees:

- 16. Rescind Employment Mr. Juan Flores, Custodian, Range 20, Step A, Facilities Planning & Services Division, Administrative Services Area, to work 40 hours per week, effective March 11 through June 30, 2008.
- 17. Change in Classification Mr. Michael Chung, from Clerk, Range 17, Step A, to Clerical Assistant, Range 22, Step A, Behavioral & Social Sciences Division, Academic Affairs Area, hours vary up to 40 hours per week, effective April 22 through June 30, 2008.
- Employment Ms. Monica Alarcon, 75% Clerical Assistant, Range 22, Step A, Business Division, Academic Affairs Area, effective March 11 through June 30, 2008.
- 19. Employment Ms. Angelica Alvarez, Theatre Technician, Range 31, Step A, Fine Arts Division, Academic Affairs Area, on call as needed for ECC events, effective April 22 through June 30, 2008.
- 20. Employment Mr. James Evans, Computer Lab Specialist, Range 36, Step A, Mathematical Sciences Division, Academic Affairs Area, 40 hours per week, effective March 27 through June 30, 2008.
- 21. Employment Ms. Angela Farthing, Clerical Assistant, Range 22, Step A, Admissions and Records Division, Student and Community Advancement Area, effective April 22 through June 30, 2008.
- Employment Ms. Rebecca Greer, Clerical Assistant, Range 22, Step A, Enrollment Services Division, Student and Community Advancement Area, to work Monday through Friday, 8 – 3, as office receptionist, effective April 22 through June 30, 2008.
- 23. Employment Ms. Briana Norton, 50% Clerk, Range 17, Step A, Business Division, Academic Affairs Area, effective March 11 through June 30, 2008.
- 24. Employment Mr. Marvin Houston, Library Media Tech II Range 26, Step A, Learning Resources, Academic Affairs Area, to provide public access services Monday through Thursday 12 9:30 p.m., and Saturday 8 3 effective March 24, 2008.

- 25. Employment Mr. Reynaldo Mallari, Exercise Test Technician, Range 31, Step A, Health Sciences & Athletics Division, Academic Affairs Area, effective April 22, 2008.
- 26. Employment Mr. Phillip Manor, Sound Technician, Range 36, Step A, Fine Arts Division, Academic Affairs Area, on call as needed for ECC events, effective April 22 through June 30, 2008.
- 27. Employment Ms. Cristina Morrison, Student Services Technician, Range 28, Step A, Community Advancement Division, Student and Community Advancement Area, to perform specialized duties for Community Education, 40 hours per week, effective April 22 through June 30, 2008.
- 28. Employment Mr. Ernesto Patricio, Electrician, Range 37, Step A, Facilities Planning and Services Division, Administrative Services Area, effective April 1 through 30, 2008.
- 29. Employment Ms. Heather Parnock, Publications Supervisor, Range 19, Step A, (Supervisory Salary Schedule), Public Information Division, President's Office Area, effective May 8 through May 31, 2008.
- Employment Ms. Kimberly Young, Senior Clerical Assistant, Range 24, Step A, Behavioral and Social Sciences Division, Academic Affairs Area, effective April 22, through June 30, 2008.
- 31. The following individuals to work as Custodian, Range, 20, Step A, Facilities Planning and Services Division, Administrative Services Area, 40 hours per week, effective April 22, 2008:

Daniel Crutchfield Jose Galindo Sharon Pointer

32. The following individuals to work as 50% Web Developer, Range 41, Step A, Public Information Division, President's Office Area, effective May 1, 2008 through June 30, 2008:

Sue Key

Juan Fregoso

B. <u>TEMPORARY NON-CLASSIFIED SERVICE EMPLOYEES</u>

It is recommended that the Board authorize employment of the following Temporary Non-Classified Service Employees, subject to funding, as shown in items 1-21.

The following temporary non-classified service employees are hired for the 2007 – 2008 fiscal year, effective April 22, 2008 through June 30, 2008, unless otherwise stated:

- 1. Susan Aleksic Instructional Services Aide I, \$8.50 per hour, Monday through Saturday (days vary), 30 hours per week (hours vary), Learning Resources, Academic Affairs Area, to provide tutoring services in Learning Resources.
- 2. Donna Baldwin Program Aide VI, \$19.00 per hour, Monday, Wednesday, and Thursday (days vary), 20 hours per week (hours vary), Behavioral and Social Sciences, Academic Affairs Area, as the Global Education Through Technology (GETT) Technical Specialist, to provide support to GETT faculty in setting up and maintaining video-connections with international partners.
- 3. Donna Baldwin Program Aide II, \$9.25 per hour, Monday through Friday (days vary), hours vary as needed, Honors Transfer Program (HTP)/Behavioral and Social Sciences, Academic Affairs Area, to assist the staff with various projects and duties related to the HTP.
- 4. Elizabeth Bermudez Program Aide VI, \$15.00 per hour, days and hours vary as needed, Math, Engineering, and Science Achievement Program/Natural Sciences, Academic Affairs Area, to assist with helping to coordinate and organize activities, student files, assist in the promotion and overall function of the program.
- 5. Jessica Briesacker Office Systems Aide II, \$10.50 per hour, days and hours vary as needed, International Students Program Admissions and Records/Enrollment Services, Student and Community Advancement Area, to perform various clerical operations such as enrolling students by computer, process online applications, instruct students in application procedures and determine residency status.
- 6. Leland Burton Instructional Services Aide VI, \$17.00 per hour, Monday through Thursday (days vary), six (6) hours per week (hours vary), Fine Arts, Academic Affairs Area, to model for the life drawing and painting classes.
- 7. Paul Cabasa Training Professional I, \$32.00 per hour, Thursdays, eight (8) hours per week (hours vary), effective January 24, 2008 through June 30, 2008, Workplace Learning Resource Center (WpLRC)/Community Advancement, Student and Community Advancement Area, to work with the assigned instructor of the Standards for Training Certification and Watchkeeping (STCS), and to temporarily replace the Public Safety trainer for the El Camino Fire Academy.
- 8. Joseph Calderon Assistive Linguistics Professional I, \$27.50 per hour, days and hours vary as needed, effective March 5, 2008 through June 30, 2008, Special

Resource Center /Health Sciences and Athletics, Academic Affairs Area, to provide accommodations for students with disabilities.

- 9. Christine Djapri Instructional Services Aide V, \$14.00 per hour, Tuesday and Thursday, 20 hours per week (hours vary), Math, Engineering, and Science Achievement Program/Natural Sciences, Academic Affairs Area, to work as a facilitator in organizing and managing an Academic Excellence Workshop.
- 10. Sonali Jadhav Program Aide III, \$10.50 per hour, Monday through Friday (days vary), 40 hours per week (hours vary), Center for International Trade Development/Community Advancement, Student and Community Advancement Area, to perform a variety of general and/or specialized clerical duties related to the office operations of a specially funded program.
- 11. Kristine Jarmin Instructional Services Aide II, \$9.25 per hour, days and hours vary as needed, effective March 10, 2008 through June 30 2008, Special Resource Center /Health Sciences and Athletics, to provide accommodations for students with disabilities.
- 12. Andrew Kim Instructional Services Aide III, \$10.50 per hour, Tuesday through Saturday (days vary), 20 hours per week (hours vary), Math, Engineering, and Science Achievement Program/Natural Sciences, Academic Affairs Area, to work as a facilitator in organizing and managing an Academic Excellence Workshop.
- 13. Jeff Kimura Instructional Services Aide IV, \$12.25 per hour, Monday through Thursday (days vary), 30 hours per week (hours vary), Emergency Medical Technology (EMT) Program/Industry and Technology, Academic Affairs Area, assist instructor with teaching and testing in the EMT program.
- 14. Emma Lamas-Gonzalez Instructional Services Aide IV, \$9.50 per hour, Monday through Saturday (days vary), 20 hours per week (hours vary), effective March 20, 2008 through June 30, 2008, Learning Resources, Academic Affairs Area, to perform a variety of complex library, learning resources, and media services duties.
- 15. Ky Le Instructional Services Aide VI, \$16.00 per hour, Monday through Friday (days vary), 10 hours per week (hours vary), Math, Engineering, and Science Achievement Program/Natural Sciences, Academic Affairs Area, to work as a facilitator in organizing and managing an Academic Excellence Workshop.
- George Malak Instructional Services Aide I, \$8.00 per hour, Monday through Saturday (days vary), 10 hours per week (hours vary), Learning Resources, Student and Community Advancement Area, to provide tutoring services in Learning Resources.

- 17. Veronica Mendoza Program Aide V, \$13.00 per hour, Monday through Friday (days vary), 40 hours per week (hours vary), Community Education/Community Advancement, Student and Community Advancement Area, to be responsible for the day-to-day operational duties of the program.
- 18. Elizabeth Powell Instructional Services Aide I, \$8.00 per hour, Monday through Friday (days vary), 7:00 a.m. to 10:00 p.m. (hours vary), Humanities, Academic Affairs Area, to evaluate essays assigned in English 1A classes for grammar, content, and structure, and provide assessments through written documentation on the essays.
- 19. Matthew Ryan Campus Police Aide II, \$10.00 per hour, days and hours vary as needed, Campus Police, Administrative Services Area, to be responsible for non-hazardous police services to the students, staff, and faculty of El Camino College.
- 20. Kyle Taylor Program Aide I, \$9.00 per hour, days and hours vary as needed, Community Advancement, Student and Community Advancement Area, to assist with classroom setup and takedown for workshops and events, to process reports and forms for the Youth Empowerment Strategies for Success (YESS) program.
- 21. The following individuals are to work as Program Aide VI, \$19.00 per hour, days and hours vary as needed, Student Development/Enrollment Services, Student and Community Advancement Area, to provide photo identification card services and customer service at front counter, supervise other ID staff, repair printer, and order supplies.

Michael Carter Lawrence Moreno Richard Woods

C. <u>RESOLUTION – EQUIVALENCE TO MINIMUM QUALIFICATIONS</u>

It is recommended that the Board of Trustees approve a Resolution of the Board of El Camino Community College District authorized by the California Education Code Section 87359 as shown below:

WHEREAS, California Education Code Section 87359 provides that the governing board upon the advice and judgment of the Academic Senate may approve employment of instructors who possess qualifications at least equivalent to the minimum qualifications specified in the regulations of the Board adopted pursuant to Education Code Section 87356; and

WHEREAS, the El Camino College Policy "Equivalence to the Minimum Qualifications" was adopted June 11, 1990; and

WHEREAS, there are instructors on the staff at El Camino Community College who are eminently qualified to teach in their designated subject area.

NOW, THEREFORE, BE IT RESOLVED, that the El Camino Community College District Board of Trustees hereby approves the assignment of the below listed instructors to teach in the designated discipline(s) during employment at El Camino College:

Dilanga Manweera, Fire & Emergency Technology

D. <u>APPROVAL BY BOARD OF TRUSTEES: EL CAMINO COLLEGE</u> <u>FEDERATION OF TEACHERS, LOCAL 1388, AFT, AFL-CIO</u> <u>CONTRACT RATIFICATION</u>

It is recommended that the Board of Trustees approve the Agreement between the El Camino College Federation of Teachers and the El Camino Community College District, to be effective July 1, 2007 through June 30, 2010, following the review of the "El Camino College Federation of Teachers, Local 1388, AFT, AFL-CIO Contract Negotiations Settlement Notification Component of the Statewide Criteria and Standards" as submitted in the attached item of this Non-Consent Agenda.

* Item D pulled and no substitutions were made.

TENTATIVE AGREEMENT BETWEEN EL CAMINO COMMUNITY COLLEGE DISTRICT AND THE EL CAMINO COLLEGE FEDERATION OF TEACHERS

On March 5, 2008, the District and the Federation reached the following tentative agreement* on their package proposals. This Tentative Agreement is to become effective following ratification by both parties, except for Article 20 – Evaluation changes, which will become effective for the 2008-2009 academic year. The negotiation teams for both the District and the Federation support and recommend the ratification of this Tentative Agreement.

Global Changes:

<u>Vice President, Student Services</u> in lieu of Vice President, Student and Community Advancement <u>Associate Dean</u> in lieu of Assistant Dean <u>Director of Learning Resources</u> in lieu of Dean of Instructional Services <u>Disabilities Specialist</u> to be added to list referring to Nurses, Librarians, Counselors and Faculty Coordinators <u>Syllabi</u> in lieu of syllabuses.

ARTICLE 3 – RIGHTS OF THE FEDERATION

Sec. 2(a) – Delete "reduced service;" and replace with "representation service fee."

Sec. 2(c) – When at any time a Faculty Member wants to become a Federation Member, the forms will be "*jointly*" approved by the District *and Federation*.

Sec. 2(h) – Add <u>"subsequently</u>" implement the provisions of subsection (c).

Sec. 2(j) – Federation retains right to choose counsel to defend.

Sec. 6 – Revise "... and will distribute a copy to each faculty member employed as of July 1, 1997, and to each newly hired faculty member hired thereafter. and will provide the Federation with 30 copies for its purposes."

Sec. 13 – Add Federation's *location and telephone number* to College Catalog and official Faculty Handbook.

ARTICLE 4 - INTRACOLLEGIATE RELATIONS

Sec. 8: Faculty Handbook

Deleted reference to "part time" and made it a "faculty" handbook. Added: *This handbook will be maintained on-line by the Human Resources Office.*

ARTICLE 6 – CLASSIFICATION OF FACULTY MEMBERS

Sec. 1- (a) **Contract (Probationary)** - A Part-Time Faculty Member exceeding sixty percent (60%)shall be placed on the full-time salary schedule if the substitute service is less than or equal to <u>more than</u> eight (8) consecutive weeks.....

Sec. 1(b) – Add "*Disabilities Specialist*" to listed positions.

Sec. 3(a)(3) – Faculty Services Area "competency" [see also App. G] COMPLETION NOT TIED TO THESE NEGOTIATIONS. PARTIES WILL CONTINUE TO WORK ON REVISION OF THIS SECTION OF THE CONTRACT. RATIFICATION OF NEW CONTRACT NOT CONTINGENT ON COMPLETION OF PROJECT.

Sec. 3(a)(1) – Use globally "FSAs"

Sec. 3(a)(2) – Add: "Disabilities Specialist"

Sec. 3(a)(4) – Add: "*documented*" before "work experience"

Sec. 4 – Revised: "Program needs <u>and</u> past successful experience in the District and affirmative action goals will be among the factors considered in determining class assignments for Part-Time Faculty Members."

Sec. 4 - Add "Part-Time Faculty" language. <u>Part-time faculty should be considered to be an</u> integral part of their departments and are encouraged to participate in department and college activities and, at the discretion of the District, afforded utilization of supplies, equipment, and professional development activities.

Sec. 5(b) Delete:

The District and Federation shall meet and negotiate a Memorandum of Understanding to clarify special assignments, teaching and non-teaching load for Part-Time Faculty. The goal for completion of this task is the conclusion of the Academic Year 2002. Sections 4 and 5 of this Article shall remain in full effect until the Memorandum of Understanding is ratified and adopted.

Sec. 6(c) If, without good cause, a regular (permanent) Faculty Member fails prior to July 1 of any year to notify the District of an <u>his/her</u> intention_to remain or not to remain in the service of the District <u>by June 30 of any year</u>, and <u>if</u> a notice of employment......

ARTICLE 7- CALENDAR

Section 2 – Committee Recommendations Consisting of fall and spring semesters, summer<u>and winter</u> sessions,

ARTICLE 8 – HOURS AND WORKING CONDITION

Sec. 1 – Change "will" to "shall"

Sec. 2 – Insert item numbers (only) - (1), (2), (3), (4), (5), (6) dividing up solid paragraph.

Sec. 2 – Revise sentence: "Each Instructor shall have office or <u>otherwise scheduled on campus</u> elass hours of a minimum of two and one-half (2-1/2) two (2) hours per day, four (4) days per week Monday through Friday." Add new language: "<u>Each Instructor is responsible for</u> holding all scheduled class meetings and office hours throughout the term."

Sec. 3(a) – Technical language change, "will" to "*shall*" and capitalize "I" in *I*nstructor. Add "*per week*."

Sec. 5 – Delete "for each tax dollar expended." Add to sentence …...first census count each semester of <u>596 hours for a 16 week term</u>. Add "Division Load" to last sentence.

Sec. 7 – Add "*The*" before "College" and delete "established."

Sec. 8(a) – Delete "which members shall serve for the term of this Agreement."

Sec. 9 – Change "will" to "shall"

Sec. 10 – Add introductory statement, "<u>All instructors shall submit copies of their course</u> syllabi, preferably in electronic format, to their respective Division Offices before the end of the second week of instruction."

Sec. 11 – Add "*an athletic*" before coaching.

Sec. 15 – Part-Time Faculty Members: Note: This is a renumber based upon deletion of current Sec. 4, so still dependent upon status of Sec. 4.

Sec. 16(b) – Counselors:

Revise to insert a notification date by May 15 (not June 1) and subject to retaining subsection (c). Also, delete "modified" before academic year, as well as throughout Section 16.

Sec. 16(d) – Fiscal Year Counselors: Creates a work year schedule for counselors who are working on a "fiscal year."

Sec. 16 new (d) – Academic Year Counselors: Creates a work year schedule for counselors who are working on an "academic year."

Sec. 16(e) – Creates a work year schedule for counselors on a 175-day modified academic year.

Sec. 16(f) – "A Counselor who is also assigned a teaching load during the academic year <u>shall</u> have the option to count the teaching load as overload up to 13.34 percent, or to be governed by the provisions of this Article for such period in the proportion that the Counselor's teaching assignment bears to the normal teaching load as defined in Section 6 of this Article. The balance of that percentage will be assigned as counseling duties as provided by this subsection." Sec. 16(h) – The District believes that in light of the amendment to 16(f) that if this amendment is agreeable, then the current subparagraph (h) is moot and should be deleted from the Agreement. The District also believes that the Federation's proposal for 16(h) is moot.

Sec. 18(b) – Faculty Coordinators: new language in 18(b).

Sec. 18 – Add Faculty Coordinators "*on <u>the Fiscal Salary Schedule</u>*" will be employed …" Change name of second salary schedule to "<u>Academic Salary Schedule.</u>"

Sec. 20 – Released/Reassigned Time - If an Instructional Faculty member is released/reassigned on a 50% basis:

(a) his/her released/reassigned commitment is <u>20-22.5</u> hours per week;

(c) his/her unscheduled time is the remainder of the $40 \frac{45}{45}$ -hour work week.

Sec. 22(a) – Flex Time Credit: New first sentence: <u>"Each 10-month Full-Time Faculty</u> member shall be responsible for 24 hours of Professional Development and each 12-month Full-Time Faculty member shall be responsible for 9 hours of Professional Development."

Sec. 22(a) - A total of four (4) days shall be set aside *identified* for Faculty Development (Flex) during *on* the academic year-*calendar*.

Sec. 22(b) – Amend third sentence to read: <u>The additional fifteen (15) hours of required Flex</u> <u>activities will be required of all 10-month Faculty and may be completed with activities selected</u> <u>at the Faculty Member's discretion.</u>

(1) If a Faculty Member misses a mandatory flex day, he/she shall be charged under the appropriate leave account in proportion to the missed flex time and may not make up the absence. For the purposes of this article, six hours of flex time shall be equal to one day of absence. Any portion of the six hours missed shall be considered a partial absence and shall be charged accordingly. (2) If a Faculty Member does not complete any portion of the additional 15 hours of required Flex activities by May 15, his/her pay shall be deducted for any of the Flex hours not completed.

Delete last sentence: If a Faculty Member misses a mandatory Flex day, he/she may make up the time and not be charged for any leave of absence for that day.

Sec. 24 – New Section Safety:

(a) The District shall provide work and workplaces that are safe and healthful. The District and employees will follow applicable job safety and health laws while conducting District business. The Federation will cooperate with the District in encouraging employees to maintain a safe and healthy work environment. (b) The Federation shall have a designated representative on the District Safety & Health Committee.

ARTICLE 9 – WINTER AND SUMMER SESSION ASSIGNMENTS

Article 9, Sec.5 – Corrected Session to read Winter Session in headings.

Article 9, Sec. 6 – While there is a TA, 11/7/07, be sure that all references to "International Education" refer to "*Study Abroad*"

Article 9, Sec. 7 – Librarian: Technical changes; add "<u>The three Librarians of record for any</u> summer or winter session shall be the three librarians who have worked the most total days for that term; any tie shall be resolved by the priority system of Sections 2, 4 and 5 of this Article."

ARTICLE 10 – COMPENSATION

NOTE: SALARY INCREASES WERE PREVIOUSLY AGREED TO ON JULY 20, 2007 RESULTING IN 5% FOR 01/01/07 AND 3% FOR 01/01/08. THE FEDERATION AND THE DISTRICT HAVE SIGNED AN "MOU" STATING THAT THEY WILL RETURN TO THE BARGAINING TABLE IN THE FALL OF 2008 WITH RESPECT TO SALARY AND BENEFITS.

Article 10, Sec. 2 – Delete all reference to salary formula.

Article 10, Sec. 9, new (o) – "Part-time faculty may be listed in the schedule of classes."

ARTICLE 11 – PAID LEAVES

Article 11, Sec. 2(c): Add "*domestic partner*" to the list of persons included within "immediate family."

Article 11 – Sec. 3(a)(5). "Sub-Difference Sick Pay." <u>"In no event shall a Faculty Member</u> receive less than 50 percent of their regular salary during the period of such absence up to a maximum of 100 days."

Article 11 - 3(c) Winter or Summer Session – Add: for winter or summer session: ... one and a half (1.5) days for <u>each five (5)</u> or six week session

Article 11, Sec. 13 – **Catastrophic Illness Leave Plan** (a) The purpose of this plan is to permit Faculty Members with a catastrophic illness or injury to solicit individual donations of vacation and sick leave from fellow employees and/or from the Leave Bank when he/she or a family member suffers from a catastrophic illness or injury. Add similar language to (b) of this section.

ARTICLE 12 – UNPAID LEAVES

Article 12, Sec. 7(a) – Clarification regarding continuing health benefits while on unpaid leave of absence: "<u>An eligible faculty member shall be deemed to be in 'paid status' during any summer</u> and/or winter session so long as the faculty member is scheduled to return to paid status at the end of the summer and/or winter sessions."

Article 12, Sec. 7 new (c) – "<u>Payments for such coverage must be made by check or money</u> order made payable to the District and may be made in monthly installments. Should a Faculty member fail to make a payment required by this section, coverage shall terminate at the end of the month for which the last payment was received. Should the District terminate a Faculty <u>Member's coverage in error, it shall reinstate the Faculty Member's coverage as soon as the</u> <u>error is confirmed.</u>"

ARTICLE 13 – SABBATICAL LEAVE

Article 13, Sec. 1 – Change "study" to "*professional development*".

Article 13, Sec. 4(h) Faculty Members whose "<u>on a full paid</u>" sabbatical "<u>whose</u>" leave includes...

Article 13, Sec. 5(a): Change "teaching field" to applicant's "discipline."

Article 13, Sec. 10:exclusive of the summer session <u>and participate in a faculty forum on</u> <u>their sabbatical.</u> Also, Discussing in sufficient detail the sabbatical activities <u>which will be</u> <u>shared with the Board of Trustees.</u>

ARTICLE 14 – VACATIONS

Sec. 3. Accumulation

Article 14 – Sec. 5: Time off for earned and unused vacation may not be taken in lieu of payment following the last full day worked.

ARTICLE 16 – PROFESSIONAL MEETINGS AND CONFERENCES

Article 16, Sec. 3 – Clarify conference and travel fund may be allocated to academic divisions *"or approved unit;*" delete reference to \$1,000.

Article 17, Sec. 1(e) Faculty Members may, during the CalPERS open enrollment period in the month of May <u>Fall</u> of each year, change plan coverage effective <u>August</u> <u>January</u> 1 of each such year.

Article 17, Sec. 1(f): <u>"An eligible faculty member shall be deemed to be in "paid status" during</u> any summer and/or winter session so long as the faculty member is scheduled to return to paid status at the end of the summer and/or winter sessions."

Article 17, Sec. 6 Title change only: Tax Sheltered Annuity Compensation in Lieu of Dependent

Insurance

ARTICLE 18 – PRE – RETIREMENT PROGRAM

Article 18, Sec. 1 – Purpose and Implementation - as set forth in this article <u>beginning at the</u> start of the academic year for 10-month faculty and fiscal year for 12 month faculty.

Article 18, Sec. 2(a): preceding five (5) years were full-time employment <u>without a break in</u> <u>service. For the purposes of this Article, other Board approved leaves shall not constitute a</u> <u>break in service</u> as defined by the State....

Article 18, Sec. 3(b) – Add "*Disabilities Specialist*" and "*Faculty Coordinator*" following "Counselor".

ARTICLE 20 – PROCEDURES FOR FACULTY EVALUATION

Article 20, Sec. 1(a) – Revise first sentence: "... will be evaluated during the first, second, third, fifth, and *seventh* semesters."

Article 20, Sec. 1(a) – Delete "If the first three evaluations are satisfactory, no evaluation will be necessary during the fourth semester after hiring."

Article 20, Sec. 1(e) – Revise second sentence as follows: "<u>In addition to</u> this standardized report form, included in Appendix J, shall include but may not be limited to: <u>the faculty member</u> will provide:

(1) Objectives for the continued improvement of instruction based on the job description (Appendix A) and any special responsibilities.

(2) The results of the student survey, a self-examination of teaching effectiveness, effective encouragement of student success and effective encouragement of student course completion, and other factors the panel deems relevant.

(3) Professional growth activities, including any conferences or workshops attended by the evaluatee.

(4) (1) Copies of course syllabi which include the contract Faculty Member's classroom policies, grading procedures, and course content timeline.

(5) (2) College committees on which the evaluatee is serving or has served since the last evaluation.

(6) The extent to which the objectives for improvement of instruction stated in the prior evaluation have been met.

Article 20, Sec. 1(g) – Revise first sentence to read: "or other work-site observation, <u>including</u> <u>on-line classrooms</u>, with prior notice to the evaluatee."

Article 20, Sec. 1(h) – Add seventh semester for the evaluation conference.

Article 20, Sec. 1(j) – Delete "whichever is more appropriate" with respect to length of time for

the period of the improvement plan.

Article 20, Sec. 1(1) – Add a seventh evaluation semester.

Article 20, Sec. 2(e) – Revise to read, "The evaluation procedures shall be <u>include</u> the same <u>procedures</u> as those set forth in Sec. 1(d) – (k) (j) of this article."

Article 20, Sec. 3(d) – Clarify subparagraph is (j), not (k).

Article 20 - Add new Sec. 6(d): <u>"Regular ECC Faculty will participate in Compton Center</u> <u>faculty evaluations and regular Compton Center faculty may participate in regular ECC</u> <u>faculty evaluations.</u>"

"It is mutually agreed that service on evaluation and hiring panels will be (1) voluntary; (2) participatory; (3) compensated (Rate II + mileage)."

ARTICLE 21

Article 21, Sec. 5 – Update non-discrimination clause to read: "<u>The El Camino Community</u> <u>College District is committed to providing equal opportunity in which no person is subjected to</u> <u>unlawful discrimination on the basis of ethnic group identification, national origin, religion,</u> <u>age, sex, race, color, ancestry, sexual orientation, physical or mental disability, or membership</u> <u>or non-membership in any faculty organizations.</u>"

ARTICLE 25

Article 25, Sec. 5 – Delete current language and replace with new language as follows: (a) This Agreement shall be dated July 1, 2007, as a result of the duly ratified Tentative Agreement dated July 20, 2007, as to Article 10 (Compensation) and Article 17 (Insurance Benefits)only. Inasmuch as the parties have continued to negotiate on the remaining outstanding items following ratification of the Tentative Agreement dated July 20, 2007, the remaining terms and conditions of this Agreement shall become effective upon ratification by the parties through June 30, 2010, unless otherwise specified. (See Article 10 and Article 17. Article 20 shall become effective commencing with the 2008-2009 academic year.) In April 2010, both parties shall provide written notice and a proposal to the other party of the nature of the amendment sought to the current collective bargaining agreement. This notice shall, in turn, be publicly sunshined on the agenda of the Board of Trustees in May 2010.

(b) Article 10 (Compensation) and Article 17 (Insurance Benefits) shall be reopened for negotiations for calendar year 2009 and 2010 in the preceding September during the term of this Agreement. This Agreement may also be reopened for negotiations or consultation upon mutual agreement.

Article 25, Sec. 6 – Delete Section 6 in its entirety.

Appendix A – Add as Item 21 "To provide course syllabi to the Division Office."

Appendix J – Add provide course syllabi to Item 3.

Appendix J – Self-Evaluation Report – Change "improvement of instruction" to "improvement of instruction *and student learning outcomes*" in Items 1) and 6). Also add "IMPROVEMENT OF INSTRUCTION *AND STUDENT LEARNING OUTCOMES*" to Items I and IV.

Appendix N – Computation of Salary Formula. Deleted

Current evaluation forms language will be reviewed by a subcommittee of B. Perez and A. Simon for modification as deemed appropriate.

Agenda for the El Camino Community College District Board of Trustees From The Office of the President and Board of Trustees Thomas M. Fallo, Superintendent/President

A.	California Community College Trustees Board Election	Page 131
B.	Citizens' Bond Oversight Committee	Page 131
C.	Informational Item – Commission on Athletics Resolution	Page 138

A. <u>California Community College Trustees Board of Directors Election</u>

It is recommended that the Board vote for the following persons to serve on the California Community College Trustee Board of Directors.

- □ *Anita Grier, San Francisco CCD
- □ John Rodgers, Kern CCD
- *Edward Ortell, Citrus CCD
- □ Bernard Jones, Allan Hancock Joint CCD
- *Paul Fong, Foothill-DeAnza CCD
- *Mary Figueroa, Riverside CCD
- □ A.C. "Tony" Ubalde, Jr., Solano CCD
- *Katherine "Kay" Albiani, Los Rios CCD
- *Charles Meng, Napa Valley CCD
- □ Bill McMillin, Ohlone CCD
- Brian Conley, Rancho Santiago CCD
- □ Nancy C. Chadwick, Palomar CCD
- □ Janet Chaniot, Mendocino–Lake CCD
- *Judi Beck, Shasta-Tehama-Trinity Joint CCD
- *Isabel Barreras, State Center CCD
- *Carolyn Batiste, Mira Costa CCD
- ** Andrew Walzer, Santa Monica CCD
- Eva Kinsman, Copper Mountain, CCD
- □ Bob Hughlett, Cerritos CCD
- Donald Nelson, Victor Valley CCD

* Incumbent

** Name withdrawn.

B. <u>Citizens' Bond Oversight Committee</u>

It is recommended that the Board appoint the following persons to membership on the Citizens' Bond Oversight Committee:

- 1. Community at Large Representative Ms. Frances Mullan, 2 year term
- 2. Foundation Representative Mr. Richard Montgomery, 2 year term
- 3. Student Representative Enemuoh Adaobi Cynthia Sonia, 1 year term

Frances Mullen

Objective: Use my sales, marketing and small business skills representing a business brokerage. Work independently securing qualified candidates to own and operate a successful business.

Experience:

2002-2006: Owned and operated two successful Curves for Women franchises in Torrance CA. Started both clubs from scratch within 6 months of each other. Memberships at both clubs were 40% over the national average after being open for only one year. Sold both locations March 1, 2006.

While I opened these two Curves locations I maintained the following printing business.

1990 to Present: Outside sales representative in the printing industry, providing corporate accounts with their marketing and operational materials. Client based, built with long term relationships and a thorough understanding of business operations and marketing. As an outside sales representative I am commission based and responsible for collection.

OEI Business Forms (1990-1994) generated sales of \$100,000/year to \$500,000/year.

Newport Printing Systems (1994-1999) created a steadily increasing customer base throughout Los Angeles and Orange counties, in a sales environment that rewards increased company profits and larger commissions and increased flexibly.

DocuMedia Group (1999-Present) offered a partnership with this printing brokerage as an original partner in a new start up business. Currently working part time generating sales over \$200,000/year.

1986-1990: Moved to the Los Angeles area and held various positions. I was an office manager for King Harbor Marina; sold typewriters for Cannon Astro and sold wholesale gift items to retail outlets for Applause Inc. These positions taught me accounting, business procedures, staff management, how to cold call, organize my time, and how to communicate with a wide variety of people.

Education: 1986 Graduate of Washington State University with a business degree and an emphasis in marketing.

Extra Curricular Activities:

Torrance Rotary, 2002 to Present. Rotary is an international organization that provides humanitarian service and encourages high ethical standards in all vocations, while enriching personal and professional lives. Served on the board of directors 2003-2005 and serving as president July 2006-July 2007. The Torrance chapter is the oldest in the South Bay (founded 1924) and raises over \$10,000 year for local and international projects.

Member of the Torrance Chamber of Commerce since 1998. 2005-2006 school year I participated in the North Torrance High School Mentor program for sophomore kids. Served as

Ambassador for the Chamber in 2000. Advertising Chairman for the Food and Wine Festival Annual Fundraiser in 1999, 2000.

Spin/Aerobics instructor. Currently teaching at Spectrum Athletic Club.

MANHATTAN BEACH CITY COUNCILMEMBER RICHARD P. MONTGOMERY

Occupation: Local Business Owner Elected March 2005 – Four Year Term

Appointed to the Independent Cities Association [88 cities in Southern California with their own Police Department and Fire Departments] – then elected by its members to the Board of Directors in 2005. Was then elected by the ICA Board to the Executive Board as Secretary in 2006.

Appointed as City Representative to the South Bay Council of Governments [2006] by then Mayor Mitch Ward.

Will become MB Mayor Pro Tem in May 2007 & Mayor of MB in May of 2008.

20 year resident with a long and varied history of service to the City of Manhattan Beach

MB Old Hometown Fair - President - 2004 & 2005

Planning Commission – Appointed by City Council in 2003 to a three year term

Leadership Manhattan Beach graduate and former Board Member

Chamber of Commerce – Member and Current Board of Directors member

General Plan Update Committee for the City [2002] – At large member

Former Reserve Police Officer - 9 years of service in Southern California

Campaign Platform and Commitments:

Support our excellent police, fire and paramedics with the resources they need to protect our families and businesses. I have kept that promise with a recent 5-year contract agreement with both our Police and Fire Unions.

Maintain a healthy business environment by supporting and protecting our unique small businesses. Another promise kept in defeating an increase for business licenses past 3% for small business owners.

Build a strong collaborative working relationship with MB Unified School District and support the high quality education provided at our schools. Continued support by attending combined meetings with the school board and city council. Also approved increase "fees in kind" to maintain all school playgrounds, pools and sports fields.

Provide aggressive financial oversight and accountability for all city expenditures including our current major construction projects. Was responsible for oversight on the new \$40 million Police and Fire facility that came in \$1 million under budget!!!

Board of Trustees Agenda - April 21, 2008

Maintain our small beach town atmosphere by limiting overdevelopment. Oppose variances for height limit increases or increased density. Another promise kept by maintaining our small town atmosphere and working to decrease bulk and volume of new homes by limiting total square footage and or increased rear yard setbacks.

CARDENAS & MONTGOMERY

Principal: *April 1994 to July 1998* Valuation

Principal in appraisal firm specializing in a variety of complex, large-scale, valuation assignments including professional and medical office buildings, hotels, senior care developments, shopping centers, industrial buildings, apartment complexes, marinas, waste facilities and commercial and residential land. Clients include government agencies, institutional investors and lenders, developers and law firms.

CALIFORNIA FEDERAL BANK

Vice President: April 1987 to April 1993 Special Assets/Workout

Involved in a variety of the workout of complex, large-scale, commercial real estate loans over \$5 million. Ordered and reviewed valuation assignments for professional and medical office buildings, shopping centers, industrial buildings, apartment complexes, marinas and hotels. Developed and managed Watch List Department to review all commercial real estate loans over \$1 million for performance and annual appraisals.

Management

Trained entry-level appraisers. Supervised Department. Co-managed relations with senior bank officers and federal audit teams, including OTS and FDIC. Directly involved in the staffing and downsizing of appraisal and support positions.

REPUBLIC BANK/NCNB

Staff Analyst: *June 1984 to March 1987* Valuation

Performed industrial, commercial and apartment complex valuations for institutional lender.

RESUME

Name: Enemuoh Adaobi Cythia Sonia

Schools attended:

Nursery school: Hill view nursery school, Enugu, Nigeria

Primary schools: University Primary School, Enugu Campus

Creative Minds Foundation, Onitsha, Nigeria

Secondary school: Marist Comprehensive Academy, Uturu Okigwe, Abia State

Nnamdi Azikiwe University, Prescience Campus Mbaukwu, Anambra

El Camino College, Torrance, California

Work/job experiences:

Secretary: Mirror of Justice Chambers 2003-2004

Assistant manager, Highlife Enterprises Nig. Limited, 2004-2005

Tutor: El Camino College EOP&S tutorial center, 2006-2007

Supplemental Coach: El Camino College supplemental instruction program, fall 2007

Organizations/community service:

Volunteer-United Nation's International Children's Emergency Fund, 2006 to date

Director for students' services – associated students organization, El Camino College, 2007 to date

Treasurer, honors transfer club, El Camino College, spring 2007

Treasurer, pan African students' union, El Camino College, 2006-2007

Member-the national scholars honors society, 2005 to date

Choir director, St. Joseph's church choir, 2005 to date

Head girl/student president, Marist comprehensive academy, 2002-2003

Awards:

The national scholars' academic award of excellence from the national scholars honors society, 2005

Behavioral award of excellence from the Nigerian federation of catholic students, Nnamdi Azikiwe University, Mbaukwu campus, summer 2004

Students' president of the century award from Marist Comprehensive Academy, summer 2003

Papers presented:

Anopheles mosquito, the malaria booster

Malaria, the African child's nightmare, fall 2003

(Presented to Friends of the poor foundation, Anambra Nigeria)

Referees:

Harold Tyler

Dean of Students' Development, El Camino College

Dr. Jean Shankweiler

Dean of Natural Sciences, El Camino College

Qualifications:

GCE O' Level

Associates Degree in Biology

C. <u>Informational Item – Commission on Athletics Resolution</u>

COMMUNITY COLLEGE LEAGUE OF CALIFORNIA COMMISSION ON ATHLETICS BOARD OF DIRECTORS

<u>El Camino College Compton Community Educational Center Resolution</u></u>

Whereas the El Camino Community College District manages the El Camino College Compton Educational Center, and

Whereas the California Community College Commission on Athletics governs intercollegiate athletics amongst California community Colleges, and

Whereas California Community College Athletics are restricted to those institutions designated as "Colleges," and

Whereas the El Camino Community College District is working to restore the Accreditation of the Compton Community College District, and

Whereas the California Community College Commission on Athletics recognizes the value of continuing to provide competitive intercollegiate athletic opportunities for students of the Compton Center

Be it therefore

Resolved that the California Community College Commission on Athletics endorses an exception to permit continued intercollegiate athletic opportunities for the Compton Center under the guidance and jurisdiction of the Administration of the El Camino Community College District.