

CHC ACADEMIC PROGRAMS

American Sign Language	**Fire Inspection Academy
Anthropology	**Firefighter I Basic Academy
Anatomy & Physiology	French
Arabic	Geography
Art	Geology
**Computer Assisted	History
Graphic Design	Japanese
Biology	**Marketing Management
Business Admin.	Mathematics
**Bus. Mgmt.	Microbiology
**Retail Mgmt.	Music
Chemistry	**Music Tech. & Songwriting
Child Development	**Music Tech., Composition & Songwriting
**Associate Teacher	Philosophy
Early Childhood Ed.	Physics
**Master Teacher	Political Science
**Site Supervisor	Psychology
**Teacher Cert.	Radiologic Technology
Communication Studies	Religious Studies
Computer Information Systems (CIS)	Respiratory Care
**Graphic Design (ART)	Sociology
**CISCO Certified Network Associate	Spanish
**CIS	Theatre Arts
**Programming	
**Web Design	Multi-Disciplinary Degrees
Computer Science	Environmental Science
Emergency Medical Services	Fine Arts
**EMS Tech I	Health Sciences
**EMS Paramedic	Humanities
**Mobile Intensive Care Nurse	Liberal Studies—Teacher Prep.
English	Multiple Sciences
Fire Technology	Social Science
**California Fire Officer Training	

**=Certificate Program

SBCCD BOARD OF TRUSTEES

Donna Ferracone
 Dr. Kathleen (Katy) Henry
 Joseph Williams
 Gloria Macías Harrison
 John Longville
 Dr. Donald L. Singer
 Nickolas W. Zombos

Bruce Baron, Chancellor

STATEMENT OF NON-DISCRIMINATION

Crafton Hills College is committed to the achievement of equal educational opportunity. All forms of discrimination and harassment are contrary to basic standards of conduct between individuals and are prohibited by state and federal law, as well as by the San Bernardino Community College District, and will not be tolerated. The college is committed to providing an academic and work environment that respects the dignity of individuals and groups.

A San Bernardino Community College District campus

Crafton Hills
 COLLEGE

www.CraftonHills.edu
 11711 Sand Canyon Road, Yucaipa, CA 92399
 909.794.2161

CRAFTON HILLS COLLEGE

Whether your goal is to complete an associate's degree, transfer to a four-year college, or to complete job training for a new career, Crafton Hills College (CHC) in Yucaipa can help enhance and enrich your future.

OUR EDUCATIONAL PHILOSOPHY

In a free society, all individuals should have access to educational opportunities in order to develop their unique potential. The programs and services at Crafton Hills College help to promote an informed and engaged citizenry by providing an environment where intellectual dialogue becomes the foundation for lifelong learning. At Crafton Hills College, students prepare to meet the challenges of an increasingly complex society.

A BEAUTIFUL LEARNING ENVIRONMENT

Located in southern California, on rolling hills above the Yucaipa Valley, and surrounded by an undisturbed natural environment, Crafton Hills College offers majors in the liberal arts and sciences, and in career and technical studies. With its imaginative architecture, manicured grounds and spectacular surroundings, the atmosphere of the college is serene — right for reflection, growth and learning. The small size of the college allows for substantive, one-on-one communication between instructors and students.

COMMITTED FACULTY AND STAFF

Our dedicated instructors, most with master or doctorate degrees, teach in small classroom settings. Knowledgeable and professional administrative and support staff are available to assist our 6,200 students with each step of the educational process.

ADMISSIONS POLICY

Admission to CHC is open to those who meet any one of the following requirements:

1. Eighteen years of age or older and can benefit from instruction offered by the college, **or**
2. A high school graduate, **or**
3. Have a G.E.D. Certificate, **or**
4. Have a California High School Proficiency Certificate, **or**
5. Out-of-state residents and citizens of other countries here on student visas, subject to regulations that can be obtained from the Admissions & Records Office. These students will be required to pay non-resident tuition fees. Current high school students may be admitted under special circumstances.

TRANSFER/CAREER PREPARATION

Hundreds of students each year are awarded career certificates, graduate with associate degrees, and transfer to four-year colleges and universities.

POINTS OF INTEREST FOR POTENTIAL CRAFTON HILLS COLLEGE STUDENTS

- Our student success programs ensure that new students have the resources and support necessary to remain in school and be successful.
- Transfer Guarantee Agreements with the University of California campuses at Davis, Irvine, Merced, Riverside, Santa Barbara, Santa Cruz and San Diego help make dreams come true.
- The Crafton Hills College Honors Institute is a community of scholars who share a passion for learning and the desire to expand their academic and personal horizons. Students who successfully complete College Honors Institute requirements are eligible for priority admission and scholarship consideration at many public and private four-year institutions.
- More than two dozen campus clubs and leadership opportunities are available through Associated Students at CHC.
- Top-rated, accredited Fire Technology, Emergency Medical Technology, Paramedic and Respiratory Care programs provide training for some of the most in-demand jobs in California.
- Learning Communities link two or more courses with a common theme, encouraging students to establish academic and social networks, and supporting the development of general academic study skills.
- CHC has a vibrant arts, dance, music and theatre environment of regular student performances and exhibitions, including an opera performance each spring with the University of Redlands and ArtsDay, which shares those experiences with local high school students.
- The college is part of a District-wide \$500 million taxpayer-supported bond (Measure M) resulting in new buildings, updated infrastructure and a twenty-first century learning environment.

