

2021-2022

Field of Study: Agriculture

Agriculture Concentration Areas

- Agribusiness
- Agricultural Geospatial Technology
- Agricultural Production Management
- Animal Science

- Environmental Horticulture and Conservation
- Parks and Natural Resources
- Small Scale Food Production
- Sustainable Agriculture

• Animal Science	Sustainable Agriculture		
Track One	Track Two	Track Three	
Certificate	Non-Certificate Courses	Courses and English	
Minimum Requirements			
Participants who meet the following	Participants who meet the following	Students who have not yet met	
criteria will be eligible to participate	criteria will be eligible to participate	minimum requirements in English at	
in Track One:	in Track Two:	their host campus will take a	
 Students must meet minimum 	• Students must meet minimum	combination of English classes and	
language requirements to enroll in	language requirements to enroll in	content courses, as possible based on	
credit-bearing classes.	credit or workforce classes.	their level of proficiency and	
 Pre-requisites may be required for 	• Pre-requisites may be required for	department approval.	
specific courses.	specific courses.		
Sample Field Concentration Courses			
Principles of Agronomy	Agriculture Biology and Chemistry	English Reading and Vocabulary	
Principles of Horticulture	Agriculture Business	English Grammar	
Introduction to Sustainable Agric	Agriculture Production Mngmt	English Writing	
Precision Farming Systems	Animal Nutrition	English Oral Expression	
Introduction to GPS	Insects and Diseases	English Listening and Speaking	
AG Applications of GIS	Parks and Natural Resources	College Success Skills	
Fundamental of Soil Science	Organic Gardening and Food	Non-credit course	
Row Crop and Forage Production	Production	Field elective	
Small Business Financial Mngmt	Production Systems with Animals		
Integrated Pest Management	Cool Season Vegetable Production		
Greenhouse Management	Warm Season Vegetable Production		
Rain Gardens & Bioretention Cells	Composting for Commercial		
Wastewater Chemistry	Direct Farm Marketing		
Wastewater Treatment			
General Studies Helpful for the Field			
 Oral Communication Writing for Business Entrepreneurship Leadership Skills 			
Hands-on Practical Professional Experience Outside of the Classroom			

Hands-on, Practical Professional Experience Outside of the Classroom

Sample Internship Opportunities—Minimum of 75 hours

Campus-run farm, campus-run greenhouse, local farms, local organic farms, local wineries, local water company or agency, non-profit safety monitoring or environmental awareness organizations, local animal control center, animal rehabilitation center, Crop Tech Services, and Morgan Creek Produce

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

Tree and crop planting, greenhouse, grape harvesting, soil rejuvenation, crop and weed control, Laguna clean up, ocean and river clean up and restoration, local animal control center, animal rehabilitation center, and Food Reservoir

Sample CCI Programming in This Field of Study

Program Site Visits: Local County Farm Bureau, Organic Farms, county water agencies, engineering facilities, John Deere Tractor Works, Kinze Manufacturing, Lincolnway Energy Ethanol Plant Tour, DuPont Pioneer Research and Development Headquarters, DeKalb Field Day, and Reiman Gardens

Speakers and Panels: Local famers and land owners

Workshops and Conferences: State Fair, Farm Progress Show, Pro Ag Outlook Seminar, Pro Ag Forecast Seminar, Seed Savers Workshop, Nature Center Native Plants Workshop, Organic Farming Techniques, university programs *National Credential Preparation*: Wastewater Treatment Plan Operator Examination, Grade II

2021-2022

Field of Study: Applied Engineering

Applied Engineering Concentration Areas

- **Architecture**
- **Automotive Technology or Service Mngmt**
- **Computer Aided Design**
- **Construction Management**
- **Electro-Mechanical Technology**
- **Electrical Technology**

- **Electricity and Electronics Technology**
- **Heating Ventilation and Air Conditioning**
- **Machine Repair: Automated Systems**
- **Manufacturing Technology**
- **Mechatronics**
- **Robotics**

• Electrical Systems Maintenance • Welding			
Track One	Track Two	Track Three	
Certificate	Non-Certificate Courses	Courses and English	
	Minimum Requirements		
Participants who meet the following criteria will be eligible to participate in Track One: • Students must meet minimum language requirements to enroll in credit-bearing classes. • Students must meet a minimum math requirement. • Pre-requisites may be required for	Participants who meet the following criteria will be eligible to participate in Track Two: • Students must meet minimum language requirements to enroll in credit-bearing or workforce development classes. • Pre-requisites may be required for specific courses.	Students who have not yet met minimum requirements in English at their host campus will take a combination of English classes and content courses, as possible based on their level of proficiency and department approval.	
specific courses.			
	Sample Field Concentration Courses		
Electricity and Electronic	Architecture, Intro to BIM-Revit	English Reading and Vocabulary	
Fundamentals	Technical Mathematics	English Grammar	
Electronic Documentation	Intro to Automotive	English Writing	
Electronics Materials and Fabrication	Computer Aided Drafting & Design	English Oral Expression	
Digital Fundamentals	Construction Planning and Control	English Listening and Speaking	
Survey of Automation	Electricity/Electronic Fundamentals	College Success Skills	
Construction Planning & Control	Electronic Documentation	Non-credit course	
Building Construction Estimating	Engineering Materials & Processes	Field elective	
Technical Mathematics	Machine Fabrication		
Engineering Materials & Processes	Machine Shop		
Math course	Metrology		
	Intro to Robotics		
	General Studies Helpful for the Field		
• Oral Communication • College Writing • Project Management • Conflict Resolution			
- oral Communication - Conege witting - Troject Management - Conflict Resolution			

Hands-on, Practical Professional Experience Outside of the Classroom

Sample Internship Opportunities—Minimum of 75 hours

Local car dealerships, local businesses in field, campus-based labs, and when labor and/or union laws limit options in a particular field, participants will have a comprehensive and experiential learning opportunity through in-depth site visits to a variety of engineering firms and manufacturing sites and meetings with engineers, designers, and leadership

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours Habitat for Humanity Build Sites and ReStore Center, local car dealerships, local businesses in the field, and local organizations

Sample CCI Programming in This Field of Study

Program Site Visits: Businesses within this field of study, such as local car dealership, John Deere, Caterpiller Inc., Smith & Robertson, Chips Manufacturing, Air Products, and Kennedy Space Center

Workshops and Conferences: Manufacturing technology, machine repair, welding workshops, and International Manufacturing Technology Show

National Credential Preparation: Non-credit certificates in a variety of fields

Community College Initiative Program 2021-2022 Field of Study: Business Management and Administration

Business Management and Administration Concentration Areas			
Accounting/Finance	e	Man	agement/Administration
• Accounting		Administrative Pr	
• Banking		Business Manage	ement
Bookkeeping		Business Operation	ons Support and Services
Entrepreneurship		Human Resource	s
Business Planning		• International/Glo	bal Business
Entrepreneurship		• Leadership Devel	lopment
Small Business Management			Supply Chain Management
Marketing/Public Relat	tions	Manufacturing	
Customer Service		Organizational Le	-
Marketing		Project Managem	ent
Promotions and Public Relations			
Social Media Marketing			
Track One	Tracl	k Two	Track Three
Certificate	Non-Certific	cate Courses	Courses and English
		equirements	
Participants who meet the following	Participants who m	•	Students who have not yet met
criteria will be eligible to participate	criteria will be elig	ible to participate	minimum requirements in English at
in Track One:	in Track Two:		their host campus will take a
• Students must meet minimum	• Students must m		combination of English classes and
language requirements to enroll in		ments to enroll in	content courses, as possible based on
credit-bearing classes.	credit or workfor		their level of proficiency and
• Prerequisites may be required for	• Pre-requisites ma	ay be required for	department approval.
specific courses.	specific courses.	44: C	
Accounting/Finance	Accounting/Finan	centration Courses	English Reading and Vocabulary
Managerial Accounting	Accounting Inform		English Grammar
Cost Controls and Budgeting	Accounting Princip		English Writing
Financial Planning	Introduction to Mo		English Oral Expression
			English Listening and Speaking
Management/Administration	Management/Adm		College Success Skills
Organizational Behavior	Principles of Mana	•	Non-credit course
Risk and Change Management Logistics Supply Chain Management	Human Resources Sustainable Busine	•	Field elective
Purchasing	Business and Mark		
Managing a Small Business	Project Manageme		
Entrepreneurship	Entrepreneurship		
Entrepreneurship and Innovation	Introduction to Ent		
Financial Strategies for Entrepreneurs	Writing a Small Bu		
How to start a non-profit	Entrepreneurial Th Crowdfunding	ınkıng	
Fundraising	Crowdialidilig		
Marketing	Marketing		
Advertising Principles	Customer Relation		
Introduction to Public Relations	Business Commun		
Marketing Analytics	Meeting and Event	_	
Social Media Marketing Theory	Content Marketing		

General Studies Helpful for the Field

- Oral Communication
- Entrepreneurship

• Grant Writing

- Business and Professional Comm
- Conflict Resolution
- Project Management

Hands-on, Practical Professional Experience Outside of the Classroom

Sample Internship Opportunities—Minimum of 75 hours

Local Chambers of Commerce, local government offices, local businesses, local small businesses, local non-profits

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

Projects in your area of concentration with local non-profits, local businesses, incubators, and startups

Sample CCI Programming in This Field of Study

Program Site Visits: Local Chamber of Commerce, Rotary Club, Small Business Development Center, city economic council, Community Business Owners

Speakers and Panels: Local small business owners, entrepreneurs, professors/lecturers, local chamber of commerce representatives.

Workshops and Conferences: Leading for Maximum Results Workshop, Conflict Management Workshop,

International Young Leaders Assembly Conference, Model United Nations (Model UN)

2021-2022

Field of Study: Early Childhood Education

Early Childhood Education (ECE) Concentration Areas

- Administration of an ECE Center
- Early and School-Age Care Specialist
- Early Childhood Education and Development
- Special Education

Track One	Track Two	Track Three	
Certificate	Non-Certificate Courses	Courses and English	
Minimum Requirements			
Participants who meet the following	Participants who meet the following	Students who have not yet met	
criteria will be eligible to participate	criteria will be eligible to participate	minimum requirements in English at	
in Track One:	in Track Two:	their host campus will take a	
• Students must meet minimum	 Students must meet minimum 	combination of English classes and	
language requirements to enroll in	language requirements to enroll in	content courses, as possible based on	
credit-bearing classes or college	credit-bearing or workforce	their level of proficiency and	
requirements for certificate track.	development classes.	department approval.	
 Pre-requisites may be required for 	 Pre-requisites may be required for 	Background checks to work with	
specific courses.	specific courses.	children may be required.	
 Background checks to work with 	 Background checks to work with 		
children may be required.	children may be required.		
	Sample Field Concentration Courses	S	
Intro to Early Childhood Ed	Intro to the Early Childhood	English Reading and Vocabulary	
Play and the Arts	Profession	English Grammar	
Guiding the Behavior of Children	Effective Guidance and Discipline	English Writing	
Observation and Participation	Teaching Art, Music, and Movement	English Oral Expression	
Health, Safety, and Nutrition	to Children	English Listening and Speaking	
Infant and Toddler Programs	Child Development	College Success Skills	
Working with Infants and Toddlers in	Creative Indoor Environments for	Non-credit courses such as Conflict	
Inclusive Settings	Young Children	Management, Leadership, Effective	
Introduction to Curriculum	Health/Recreation for School-Aged	Communication Skills, Public	
Early Childhood Administration	Children	Speaking	
Psychology	Entrepreneurship	Field elective such as Intro to Early	
		Childhood Education	
General Studies Required or Helpful for the Field			
	e Writing • Grant Writing	 Conflict Resolution 	
Hands-on, Practical Professional Experience Outside of the Classroom			

Assist in classrooms and shadow teachers in children's learning centers or labs, local pre-schools such as Montessori schools, or local elementary schools, and assist with Jumpstart, Headstart, or after-school programs

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours Reading to children in libraries, playtime activities in after school programs, sharing your cultures through presentations in classrooms, activities in a children's museum, community events with activities for children

Sample CCI Programming in This Field of Study

Program Site Visits: Interactive classroom visits and observations in different classrooms of varying ages, reading to children, making presentations in local schools about your culture

Speakers and Panels: College Association for the Education of Young Children, events at neighboring universities Workshops and Conferences: International Young Leaders Assembly, SVEA convention, leadership programs National Credential Preparation: Student Education Association, Association for Early Childhood Education

2021-2022

Field of Study: Information Technology

Information Technology Concentration Areas

 Computer Information Systems (CIS) and Computer Science (CS)

Programming, computer science, web design, games, Excel, Access, SQL, Oracle, or Linux/Unix

CIS Concentrations: Business Productivity
Software, C++ Language Proficiency, Database
Proficiency, Enterprise Database Proficiency,
iPhone/iPad Developer Proficiency, Java Language
Proficiency, LINUX, Windows Network
Administration, Spreadsheet Proficiency, UNIX
Proficiency, Visual BASIC Language Proficiency,
Web Technician, Application Programming,
Computer Science, Computer Software
Development, Graphic Communications
Technology, Mobile App Development, .Net
Programming, Web Design (examples of current
options available, subject to change)

Computer Internetworking Technologies (CIT)

Building and repairing computers and networks

Cisco or CompTIA certifications

Computer forensics or network security

CIT Concentrations: CISCO Certified Network Associate (CCNA) Security, Network Professional, System Support Specialist, Internetworking Technician, CompTIA A+ and Network+ PC Technician, Voice Over IP Telephony, Database Technologies, General IT, Network and Cyber Security, Network Server Administration, Networking and Telecommunications, Web Development, Web Technologies, Website Application Programming (examples of current options available, subject to change)

- GIS
- IT Technician Desktop Support, Computer Support, Network Technician

Track One Certificate	Track Two Non-Certificate Courses	Track Three Courses and English	
Minimum Requirements			
Participants who meet the following criteria will be eligible to participate in Track One: • Students must meet minimum language requirements to enroll in credit-bearing classes. • Math placement test may be required for some IT courses. • Pre-requisites may be required for specific courses.	Participants who meet the following criteria will be eligible to participate in Track Two: • Students must meet minimum language requirements to enroll in credit or workforce classes. • Math placement test may be required for some IT courses. • Pre-requisites may be required for specific courses.	Students who have not yet met minimum requirements in English at their host campus will take a combination of English classes and content courses, as possible based on their level of proficiency and department approval.	
specific courses.	Sample Field Concentration Courses		
CIS Database Technologies Introduction, Intermediate Access Oracle 11g, SQL 11g, & PL/SQL 11g Web Development and Tools Intro to Game Industry CIT Introduction to Networks Routing and Switching Essentials Scaling Networks MS Windows Server: Active Directory Configuration, Network Infrastructure Configuration, Server Administrator Geographic Information System Network and Cyber Security	Introduction, Intermediate, and Advanced Java Programming Creating Mobile Apps with HTML5 Introduction, Intermediate C# Programming Introduction to C++ Programming Cyber Security Cyberlaw IT Project Management AutoCAD Revit Networking Fundamentals Intro to Web Site/Page Design GIS Computer Hardware Basics	English Reading and Vocabulary English Grammar English Writing English Oral Expression English Listening and Speaking College Success Skills Non-credit courses such as Java, AutoCAD, Revit, Cisco Router & IP Routing, CyberWatch Security, Oracle SQL Field elective	

General Studies Helpful for the Field

• Oral Communication • College Writing • Project Management • Entrepreneurship

Hands-on, Practical Professional Experience Outside of the Classroom

Sample Internship Opportunities—Minimum of 75 hours

Campus tech help desk, local Start Up Accelerator, MSI Mold Builders, ESP International, ACME Graphics, ComputerCORE, Branch Technical Services, Chicago Computers, the local public library, non-profit organizations

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

Tutoring students with less advanced skills, projects in areas of database, web, and social media for a variety of campus offices or local organizations, and the campus help desk

Sample CCI Programming in This Field of Study

Program Site Visits: Oracle University Training Center, local businesses such as Rockwell Collins International, Hibu, Transamerica, Nordstrom Direct, and Delta Circuits

Workshops and Conferences: CyberSci Symposium, Washington DC Tech Security Conference,

National Credential Preparation: Cisco Certified Network Associate (CCNA), Certified Information Security Manager (CISM®) Boot Camp, Certified Information Systems Security Professional (CISSP®), Computer Forensic ACE Certification

2021-2022

Field of Study: Media

Media Concentration Areas

- Digital Media/Animation
- Film Studies/ Motion Picture/ Television
- Graphic Design
- Journalism

- Public & Media Relations
- Social Media Marketing
- Web Design
- Web Development

Track One Certificate	Track Two Non-Certificate Courses	Track Three Courses and English	
Minimum Requirements			
Participants who meet the following criteria will be eligible to participate in Track One: • Students must meet minimum language requirements to enroll in credit-bearing classes. • Students may need to meet a minimum math requirement. • Pre-requisites may be required for specific courses. Animation and motion picture certificates may require some past field-based academic work.	Participants who meet the following criteria will be eligible to participate in Track Two: • Students must meet minimum language requirements to enroll in credit-bearing or workforce development classes. • Pre-requisites may be required for specific courses.	Students who have not yet met minimum requirements in English at their host campus will take a combination of English classes and content courses, as possible based on their level of proficiency and department approval.	
	Sample Field Concentration Courses		
3D Animation Desktop Publishing Media Arts: Computer Art Media Arts: Digital Animation Media Arts: Web Design Digital Arts: Graphic Design Digital Arts: Digital Photography Digital Arts: Digital Illustration Marketing and Social Networking Writing for Online Media Introduction to Motion Pictures, TV Business Communication	Digital Multimedia Three-dimensional Design Multimedia Production Introduction to South Design for Film and Video Production for Motion Picture/TV AVID Media Composer Editing Film Finishing Directing Techniques Web/Interactive Design Cartooning Writing	English Reading and Vocabulary English Grammar English Writing English Oral Expression English Listening and Speaking College Success Skills Non-credit courses such as digital filmmaking, Adobe Photoshop, Intro to Web Design, Effective Community Skills, Branding Theory and Workshop Field elective	
• Oral Communication • College Writing • Project Management • Digital Multimedia			

Hands-on, Practical Professional Experience Outside of the Classroom

Sample Internship Opportunities—Minimum of 75 hours

Local newspapers, college newspapers or publication, college TV or radio station, institutional advancement or public relations offices

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

Local radio or TV channels, non-profit organizations, local schools, college and community events

Sample CCI Programming in This Field of Study

Program Site Visits: Local radio stations, television stations, museums, chamber of commerce, and university programs like Walter Cronkite School of Journalism at ASU or University of Maryland's College of Journalism *Speakers and Panels:* Local writers, editors, artists, and producers

Workshops and Conferences: College Student Productions, Exposed Photography showcase, Animation Night, AIGA Brain Flower Showcase, Graphic Design Portfolio Review Night, Photo Boot Camp, Arizona Diplomacy in Leadership Conference, Annual Summit Conference on Service Learning, Digital Storytelling Workshop, Photojournalism Workshop, Digital Media Conference, SkillsPath Social Media Seminars, AIGA Professional Association for Design

2021-2022

Field of Study: Public Safety

Public Safety Concentration Ar	eas
---------------------------------------	-----

• Fire Sciences, Protection and Safety

• Emergency Services

Track One Track Two Track Three				
Certificate	Non-Certificate Courses	Courses and English		
Minimum Requirements				
Participants who meet the following	Participants who meet the following	Students who have not yet met		
criteria will be eligible to participate	criteria will be eligible to participate	minimum requirements in English at		
in Track One:	in Track Two:	their host campus will take a		
• Students must meet minimum	Students must meet minimum	combination of English classes and		
language requirements to enroll in	language requirements to enroll in	content courses, as possible based on		
credit-bearing classes.	credit-bearing or workforce	their level of proficiency and		
Students may need to meet a	development classes.	department approval.		
minimum math requirement.	 Pre-requisites may be required for 			
• Pre-requisites may be required for	specific courses.			
specific courses.				
	Sample Field Concentration Courses			
Principles of Emergency Services	Principles of Emergency Services	English Reading and Vocabulary		
Emergency Services Management	Fire and Emergency Services Safety	English Grammar		
Fire and Emergency Services Safety	and Survival	English Writing		
and Survival	Fire Detection and Suppression	English Oral Expression		
Fire Behavior and Combustion	Fire Behavior and Combustion	English Listening and Speaking		
Fire Company Officership	Fire Prevention	College Success Skills		
Fire Protection Systems	CPR Certification	Non-credit course		
Emergency Medical Technician	City Fire School	Field elective		
Building Construction for Fire	Pre-Hospital Trauma Life Support			
Protection	Workshop			
Hazardous Materials	Healthcare communications			
General Studies Helpful for the Field				
• Oral Communication • College Writing • Human Resources • Conflict Resolution				
Hands-on, Practical Professional Experience Outside of the Classroom				

Sample Internship Opportunities—Minimum of 75 hours

Office of Public Safety at the host campus, local fire departments, local non-profits such as Red Cross and Helping Hands, local county emergency management office, local emergency services, local county public health office

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

The Red Cross, local hospital, local fire department, A Brush with Kindness project, first aid stations at local football games and concerts, local parks, and recreation centers

Sample CCI Programming in This Field of Study

Program Site Visits: College and university public safety units, local hospitals, local fire departments, local emergency management agencies,

Speakers and Panels: College public safety officers, fire department chiefs, police officers, paramedics, and responders Workshops and Conferences: Confined Space Rescue Team Training, CPR Certification, local city fire school, Indian Creek Nature Center Burn School, and workshops on firefighting, fire prevention, safety, and conflict resolution National Credential Preparation: CPR Certification, EMT Certification

2021-2022

Field of Study: Tourism and Hospitality Management

Tourism and Hospitality Management Concentration Areas

- Hospitality and Hotel Management
- Culinary Arts and Restaurant Management
- Meeting, Event, and Exhibition Planning
- Tourism

Track One Certificate	Track Two Non-Certificate Courses	Track Three Courses and English	
Minimum Requirements			
Participants who meet the following criteria will be eligible to participate in Track One: • Students must meet minimum language requirements to enroll in credit-bearing classes. • Pre-requisites may be required for specific courses.	Participants who meet the following criteria will be eligible to participate in Track Two: • Students must meet minimum language requirements to enroll in credit-bearing or workforce development classes. • Pre-requisites may be required for specific courses.	Students who have not yet met minimum requirements in English at their host campus will take a combination of English classes and content courses, as possible based on their level of proficiency and department approval.	
Sample Field Concentration Courses			
Intro to Travel Industry Intro to Hospitality and Tourism Industry Hotel-Restaurant Organization and Management Hospitality Human Resource Management Marketing of Hospitality Services The Event Industry Principles of Culinary Arts Customer Service	Intro to Hospitality and Tourism Industry Hospitality Personnel Management Managing Housekeeping Operations Security Issues in the Hospitality Industry Food Preparation Food Safety and Sanitation Food, Beverage, and Equipment Purchasing	English Reading and Vocabulary English Grammar English Writing English Oral Expression English Listening and Speaking College Success Skills Non-credit course Field elective	
General Studies Required or Helpful for the Field			
	e Writing • Project Manager	*	
Hands-on, Practical Professional Experience Outside of the Classroom			

Sample Internship Opportunities—Minimum of 75 hours

Student-run hotels and restaurants at colleges, local hotels or resorts, amusement parks, restaurants, tourist agencies, local tourist sites, national or state parks, associations and convention center.

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 100 hours

Culinary fundraisers, Future Hospitality Leaders of America (FHLA) student club, National Society of Minorities in Hospitality club, tourism office, local parks, hotels, golf courses, cycling races, and community events.

Sample CCI Programming in This Field of Study

Program Site Visits: Local hotels, resorts, restaurants, parks, tourist sites, culinary corporations.

Speakers and Panels: Company recruiters, hotel management staff, local travel agents, and catering sales managers. Workshops and Conferences: Local travel shows, seminars on a variety of topics like hand washing, knife skills, or etiquette, Communique Workshop, and National Society of Minorities in Hospitality annual conference.