

Scholarship awards for the 2017-2018 Community College Initiative (CCI) Program are contingent on the appropriation of Federal funding by the United States Congress.

Program Overview

The Community College Initiative (CCI) Program seeks to foster mutual understanding between the citizens of the United States and the citizens of participating CCI countries. The CCI Program provides participants with a non-degree, academic-year program at a U.S. community college designed to build participants' technical skills in applied fields, enhance their leadership capabilities, and strengthen their English language proficiency. The program also provides opportunities for professional internships, service learning, and community engagement. The CCI Program is a program of the U.S. Department of State.

Eligible fields of study for the 2017-2018 CCI Program include agriculture, applied engineering, business management and administration, early childhood education, media, public safety, and tourism and hospitality management. Participants may earn an academic certificate in their field of study and gain first-hand practical experience through internships. After completing the program, participants return home with enhanced skills to help them contribute to the economic development of their countries.

Since the program's inception in 2007, more than 2,800 students from 21 countries have received scholarships for study at community colleges throughout the United States.

The CCI Program demonstrates U.S. commitment to increasing access to higher education for international students from underrepresented and underserved communities in selected countries and highlights the learning environment offered at U.S. community colleges. The program also builds U.S. community colleges' efforts to deepen international education partnerships and programming.

Community colleges are predominantly publicly funded, inclusive institutions in local communities that welcome all who desire to learn, regardless of wealth, heritage, or previous academic experience. Community colleges offer individual courses (credit and non-credit), certificate programs, workforce development training, and Associate degrees. There are more than 1,100 public, independent, and tribal community colleges across the United States. Community colleges are sometimes referred to as technical colleges or junior colleges.

Fields of Study Summary

The CCI Program offers study in the following fields:

- Agriculture
- Applied Engineering
- Business Management and Administration
- Early Childhood Education

- Media
- Public Safety
- Tourism and Hospitality Management.

The CCI Program offerings within these fields of study are limited to the specific concentration areas that are listed on the 2017-2018 CCI fields of study summaries included as part of this application.

Courses and programs of study vary by individual colleges. Participants will work with their Program Coordinators at each host college to develop an individual development plan within their field of study and concentration area. Participants should develop their goals broadly within these fields of study and concentration areas. In this application, participants should describe their specific areas of interest in their proposed fields of study and concentration areas, their related experience and their long-term goals.

Application Review Process

The CCI Program is conducted as a merit-based open competition. After the application deadline, all applications will be reviewed in country for eligibility and assessed by a panel of exchange program specialists. Competitive applicants will be interviewed in their home country by a nomination committee. All applicants will be notified of their status on a rolling basis from spring to summer 2017.

General Application Instructions

- Submit a completed original application with signature on the last page.
- Please answer ALL questions on the application in English. Do NOT leave a space blank. If a question does not apply to you, enter N/A (not applicable).
- Include your full legal name with family name (surname) in CAPITAL LETTERS first as spelled on your international passport (if available).
- Include complete contact information, including postal codes for all addresses and city/country codes for all phone numbers.
- Submit the application by the deadline established by the U.S. Embassy or Fulbright Commission located in your country.

Financial Provisions of the Grant

- J-1 visa support.
- Round-trip travel from participant's home city to host institution in the United States.
- Tuition and mandatory college fees.
- Housing and meals.
- Small allowance for books and incidental expenses.
- Limited Accident and Sickness coverage that is J-visa compliant.
- A variety of personal and professional development activities.

COMMUNITY COLLEGE INITIATIVE PROGRAM STUDENT APPLICATION 2017-2018

Personal Information						
Name of applicant	t as indicated on pas	sport if passport is already is	ssued. Please type or print			
SURNAME/FAMILY NAME (write in all capital letters) First/Given Na			me	Middle Name(s)		
Home Address: Street and number:			Home Phone:			
City			Mobile Phone:			
City: State/province: Postal code: Country:			E-mail:			
Gender:	Marital status:	Do you have a passport?	Date of birth (month/da	ay/year):		
Male	Single	Yes	Month of birth:			
Female	Married	No	Day of birth:			
			Year of birth:			
Country/Countries	s of citizenship:		Place of birth (city or to in passport, if available	own and country, as listed		
Country/Countries	of permanent reside	nce:	City of birth:			
•	-		Country:			
Are you currently a student? Yes No If yes, what is the course of study you are pursuing?			What is the highest edu have completed? Please number of years of posts	e list the degree and the		
Are you enrolled in Please list the name		Yes No				
How many years to	ward the degree hav	e you completed?				
Name of college/in	stitution where you	are enrolled:				
Date you anticipate	e completing your d	egree:				
		vernment exchange program tion of the program :	n? Yes	No		
Duration of the pro	gram :		Year you part	icipated:		

Your proposed Field	of Study during the Community College Initiative P	rogram:		
Field of Study	Concentration Area	Rank Orde	r Preferen	ce of Two or
(check one):	(check two or three):	Three Selec	ted Conce	ntration Areas
		(1 is highest	t, 3 is lowes	st)
		1	2	3
Agriculture	Agribusiness			
	Agricultural Geospatial Technology			
	Agricultural Production Management			
	Animal Science			
	Environmental Horticulture and Conservation			
	Parks and Natural Resources			
	Small Scale Food Production			
	Sustainable Agriculture			
	Wastewater Purification			
		1	2	3
Applied	Architecture			
Engineering	Automotive Technology			
	Computer Aided Design			
	Construction Management			
	Electro-Mechanical Technology			
	Electrical Technology			
	Electrical Systems Maintenance			
	Electricity and Electronics Technology			
	Heating Ventilation and Air Conditioning			
	Machine Repair: Automated Systems			
	Manufacturing Technology			
	Mechatronics			
	Robotics			
	Welding			
		1	2	3
Business	Banking and Finance			
Management and	Accounting			
Administration	Banking			
	Bookkeeping			
	Entrepreneurship			
	Business Planning			
	Entrepreneurship			
	Small Business Management			
	Marketing and Public Relations			
	Customer Service			
	Marketing			
	Promotions and Public Relations			
	Social Media Marketing			

		1		
	Management and Administration Administrative Professional Business Management Business Operations Support and Services Human Resources International/Global Business Leadership Development Logistics and Global Supply Chain Mngmt Manufacturing Non-Profit Leadership and Administration Organizational Leadership Project Management Sales	1	2	3
Early Childhood Education	Administration of an ECE Center Early and School-Age Care Specialist Early Childhood Education Special Education	1	2	3
Media	Digital Media/Animation Film Studies/ Motion Picture/ Television Graphic Design Journalism Public & Media Relations Social Media Marketing Web Design Web Development	1	2	3
Public Safety	Fire Sciences, Protection and Safety Emergency Services	1	2	3
Tourism and Hospitality Management	Hospitality and Hotel Management Culinary Arts and Restaurant Management Meeting, Event, and Exhibition Planning Tourism	1	2	3

Knowledge of Languages: Rate yourself *Excellent, Good, Fair, or Poor.* Include all languages that you speak or have studied, including English. List your native language first.

Language	Reading	Writing	Speaking	Listening

Language proficiency If you have taken any standardized test of English language proficiency (for example TOEFL, TOEIC, IELTS) please list the test taken, give the results, and provide a copy of the test results.

Test Taken:	Date Taken (month/day/year):	Results (also attach copy)

Background Information

Educational History. Please list educational institutions you are currently attending or have attended with the most recent listed first. Please attach a translated and certified copy of your transcripts for any institution from which you received a certificate, diploma or degree.

Name of Institution/Location	Major Field of Study	attended n, Year) To	Actual Name of Degree or Diploma (Do not translate)	Date Received

Work Experience: Are you currently employed?

Yes

No

List jobs held, begin with current or most recent employment. (Continue on additional sheets of paper, if necessary)

Name and address of employer	Position held	Date From: (Month/ Year)	Date To: (Month/ Year)	Responsibilities

Professional Experience: In addition to jobs held, please list relevant professional non-paid, volunteer and/or

leadership positions or experiences	eadershi	positions	or ex	kperiences.	
-------------------------------------	----------	-----------	-------	-------------	--

Position	Date From: (Month/ Year)	Date To: (Month/ Year)	Responsibilities

If you have traveled or lived in any country other than your own, indicate places, dates (month and year) and **purpose.**(Continue on additional sheets of paper, if necessary)

Country	Dates	Purpose

Below, provide the names, addresses and telephone numbers of individuals to be notified in case of an emergency.

Name of individual	Location & address of individual (List contacts in your country and in the United States.)	Indicate relationship to you (father, mother, friend, etc.)	Languages this person speaks

Please list family members who have participated in a U.S. government-sponsored exchange program in the United States. (Continue on additional sheets of paper, if necessary)

Name of individual	Relationship	Name of program	Program dates

Please list any family members who are currently applying to participate in a 2017 or 2018 U.S. government-sponsored exchange program in the United States. (Continue on additional sheets of paper, if necessary)

Name of individual	Relationship	Name of program	Program dates

Essays
Essay #1: Within your proposed field of study, what do you want to study? Please describe in detail your specific
concentration areas of interest within your field of study. (Your response should be a minimum of two paragraphs. Your
response helps us to match your interests with college programs.)

Essay #2: Please describe your related experience within this field of study. How would this program of study
build on your past education, training, and/or experience? If you are new to this field, why did you choose this
field? (Your response should be a minimum of two paragraphs. Your response helps us to match your interests
with college programs.)

achieve these goals? (Your response should be a minimum of one paragraph. Your response helps us to match your goals with college programs.)
Essay #4: Please describe a problem or challenging situation in your educational, professional, or personal
life and describe how you resolved it and what you learned from this situation.
The and describe now you resolved it and what you rearned from this situation.
The and describe now you resolved it and what you rearried from this situation.
The and describe now you resolved it and what you rearried from this situation.
The and describe now you resorved it and what you rearried from this situation.
The and describe now you resolved it and what you realled from this situation.
The and describe now you resolved it and what you rearried from this situation.
The and describe now you resolved it and what you rearried from this situation.
The and describe now you resolved it and what you realled from this situation.
The and describe now you resolved it and what you rearried from this situation.
The and describe now you resolved it and what you learned from this situation.
The and describe now you resorved it and what you learned from this stedation.
The and describe now you resorved it and what you learned from this situation.
The and describe now you resolved it and what you rearried from this situation.
inc and describe now you resolved it and what you rearised from this situation.
inc and describe now you resorved it and what you rearned from this situation.
ine and describe now you resolved it and what you realized from this studentil.
ine and describe now you resorved it and what you realised from this situation.
and describe now you resolved it and what you realized from this stitution.
ine and describe now you resorved it and what you realized from this situation.

be different in five years?
Essay #6:
a.) What part of U.S. culture are you eager to experience? Why?
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may
a.) What part of U.S. culture are you eager to experience? Why? b.) What would you like to share about your country and its culture with the people you meet who may

Essay #7: What do you think will be most challenging for you about being away from your home for a year and living
in shared housing with diverse, multinational participants? What steps will you take to overcome these difficulties?
COMMUNITY COLLEGE INITIATIVE PROGRAM

COMMUNITY COLLEGE INITIATIVE PROGRAM APPLICATION CERTIFICATION STATEMENT

CERTIFICATION: I certify that I completed this application myself, that the information given in this application is complete and accurate, and that I have carefully read and understand it.

I understand that program administrators reserve the right to verify all the information listed in the application. I understand that giving false or misleading information in the application will eliminate me from the competition or cause my dismissal from the Community College Initiative Program.

Also, I acknowledge that I am aware of the following program requirements:

- I must follow all program rules and regulations and observe all the laws of the United States during my stay there.
- At the end of the academic year program, I will return to my home country and fulfill a two-year, home country residency requirement in compliance with the terms of my J-visa. I understand that I may not extend my program dates.

Signature of applicant	Date (month/day/year)	Click here to reset the Form
The Community College Initiative Program (CCI) is	sponsored by the U.S. Department of State, Rureau of Educational and	Cultural Affairs

2017 - 2018

APPLICATION CHECKLIST

	CCIP Application form with signature page
	Biographic Information Sheet
	C.V. / Resume
	Transcripts (detailed mark sheets)
	Degree
	Proof of Employment / Experience Certificate
	Three letters of recommendation on USEFP format
7	Passport Copy (if available)

2017-2018

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
- Wastewater Purification

• wastewater Purmication			
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	g 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 125 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

Field of Study: Applied Engineering

Applied Engineering Concentration Areas

- Architecture
- **Automotive Technology**
- **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 Fundamentals Electronic Documentation Electronics Materials and Fabrication Digital Fundamentals Survey of Automation Construction Planning & Control Building Construction Estimating Technical Mathematics Engineering Materials & Processes Math course	Architecture, Intro to BIM-Revit Technical Mathematics Intro to Automotive Computer Aided Drafting & Design Construction Planning and Control Electricity/Electronic Fundamentals Electronic Documentation Engineering Materials & Processes Machine Fabrication Machine Shop Metrology Intro to Robotics	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 Helpful for the Field		
Oral Communication College	e Writing • Project Managen	nent • Conflict Resolution	
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

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 125 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 2017-2018 Field of Study: Business Management and Administration

	I leia oi	Study: Dusiness	Management and Administration
Business Ma	nagement and Adm	inistration Concen	tration Areas
Accounting/Finance	e	Man	agement/Administration
• Accounting		Administrative Professional	
• Banking		Business Management	
Bookkeeping		Business Operations Support and Services	
Entrepreneurship		Human Resource	
Business Planning		International/Glo	
• Entrepreneurship		• Leadership Deve	
Small Business Management			obal Supply Chain Management
Marketing/Public Rela	tions	Manufacturing	
Customer Service			ership and Administration
Marketing		• Organizational L	
Promotions and Public Relations		• Project Managen	nent
Social Media Marketing		• Sales	
Track One	Tracl	k Two	Track Three
Certificate		cate Courses	Courses and English
		Requirements	
Participants who meet the following	Participants who m		Students who have not yet met
criteria will be eligible to participate	criteria will be elig		minimum requirements in English at
in Track One:	in Track Two:		their host campus will take a
Students must meet minimum	Students must me	eet minimum	combination of English classes and
language requirements to enroll in	language require	ments to enroll in	content courses, as possible based on
credit-bearing classes.	credit or workfor	ce classes.	their level of proficiency and
 Prerequisites may be required for 	Pre-requisites ma	ay be required for	department approval.
specific courses.	specific courses.		
	Sample Field Con	centration Courses	
Accounting/Finance	Accounting/Finan		English Reading and Vocabulary
Managerial Accounting	Accounting Inform		English Grammar
Cost Controls and Budgeting	Accounting Princip		English Writing
Financial Planning	Introduction to Mo	ney and Banking	English Oral Expression English Listening and Speaking
Management/Administration	Management/Adn	ninistration	College Success Skills
Organizational Behavior	Principles of Mana		Non-credit course
Principles of E-Commerce	Human Resources	•	Field elective
Risk and Change Management	Sustainable Busine		
Logistics Supply Chain Management	Lean Manufacturing		
Purchasing	Business and Marketing Writing		
Managing a Small Business	Project Management Fundamentals		
Recruiting and Hiring	Retail Managemen	t	
Entrepreneurship	Entrepreneurship)	
Entrepreneurship and Innovation	Introduction to Ent		
Financial Strategies for Entrepreneurs	Writing a Small Bu		
How to start a non-profit	Entrepreneurial Th		
Fundraising	Crowdfunding		
Marketing	Marketing		
Marketing Advertising Principles	Customer Relation	s Management	
Introduction to Public Relations	Business Commun		
Marketing Analytics	Meeting and Event		
Social Media Marketing Theory	Content Marketing		
2001ai intonia markoning intoniy	Comonic Markoning		

General Studies Helpful for the Field

• Oral Communication

• Business and Professional Comm

- Entrepreneurship
- Conflict Resolution
- Grant Writing
- 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 125 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)

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**
- **Special Education**

Track One Certificate	Track Two	Track Three	
Certificate	Non-Certificate Courses	Courses and English	
D .: 1	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 or	
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			
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	
Gener	ral Studies Required or Helpful for the	e Field	
	e Writing • Grant Writing	Conflict Resolution	
<u> </u>	tical Professional Experience Outside		
Sample Internship Opportunities—M			
	ers in children's learning centers or labs,	local pre-schools such as Montessor	
	nd assist with Jumpstart, Headstart, or after	•	

Sample Volunteer Activities that Build Professional Experience in the Field—Minimum of 125 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

2017-2018

Field of Study: Media

A / 1.		4 4 •	A
Viedia	Conce	ntration	ı Areas

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

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

- Journansin	, web Develop	IIICIIL			
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 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	Digital Multimedia	English Reading and Vocabulary			
Desktop Publishing	Three-dimensional Design	English Grammar			
Media Arts: Computer Art	Multimedia Production	English Writing			
Media Arts: Digital Animation	Introduction to South Design for Film	English Oral Expression			
Media Arts: Web Design	and Video	English Listening and Speaking			
Digital Arts: Graphic Design	Production for Motion Picture/TV	College Success Skills			
Digital Arts: Digital Photography	AVID Media Composer Editing	Non-credit courses such as digital			
Digital Arts: Digital Illustration	Film Finishing	filmmaking, Adobe Photoshop, Intro			
Marketing and Social Networking	Directing Techniques	to Web Design, Effective Community			
Writing for Online Media	Web/Interactive Design	Skills, Branding Theory and			
Introduction to Motion Pictures, TV	Cartooning	Workshop			
Business Communication	Writing	Field elective			
General Studies Helpful for the Field					
• 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 125 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

Field of Study: Public Safety

Public Safety Concentration Areas

• 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				

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 125 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

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	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. • 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	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					
Intro to Travel Industry	Intro to Hospitality and Tourism	English Reading and Vocabulary			
Intro to Hospitality and Tourism	Industry	English Grammar			
Industry	Hospitality Personnel Management	English Writing			
Hotel-Restaurant Organization and	Managing Housekeeping Operations	English Oral Expression			
Management	Security Issues in the Hospitality	English Listening and Speaking			
Hospitality Human Resource	Industry	College Success Skills			
Management	Food Preparation	Non-credit course			
Marketing of Hospitality Services	Food Safety and Sanitation	Field elective			
The Event Industry	Food, Beverage, and Equipment				
Principles of Culinary Arts	Purchasing				
Customer Service					
General Studies Required or Helpful for the Field					
• Oral Communication • College Writing • Project Management • Intro to Computers					
Hands-on, Practical Professional Experience Outside of the Classroom					

Hands-on, Practical Professional Experience Outside of the Classro

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 125 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.