

Articulation Information

Santa Ana College Articulated Courses with Santa Ana Unified School District:

Animation 184 Art of Animation I, with Godinez, Valley, Santa Ana, and Century High Schools' **Art of Animation I (UC)** class

Art 195 Introduction to Digital Media Arts, with Century, Valley, Saddleback, Santa Ana High School's **The Art of Graphic Design I (UC)** class

Automotive Technology 102 Essentials with Valley and Santa Ana High Schools' **Auto MLR I and II (UC)** classes **OR Automotive Technology 106, Automotive Maintenance** with Valley and Santa Ana High Schools' **Auto MLR I and II (UC)** classes (students only get credit for 1 Santa Ana College Automotive course)

Criminal Justice 101 ,Introduction to Criminal Justice with Santa Ana ,Godinez High Schools' **Criminal Justice (UC)** classes

Culinary Arts 110/Nutrition and Food 110—Food Sanitation and Safety with Valley High School's **Culinary Arts** class

Culinary Arts 110/Nutrition and Food 110—Food Sanitation and Safety with Valley High School **Pro-Start Culinary Arts** Class

Education 113, Tutoring Reading in Elementary Schools, Counseling 114, Careers in Teaching & Counseling 106, Inquiries into Higher Education with Century High School's **Careers in Education (UC)** class

Engineering 133, Principles of Engineering Technology with Century, Segerstrom, Santa Ana and Valley High Schools' **Principles of Engineering (PLTW)** class

Fashion Design Merchandising 100, Introduction to Fashion with Santa Ana High School's **Fashion Design and Merchandising I** class

Child Development 107 Child Growth and Development with Sergerstrom, Santa Ana and Century High School's **Child Development (UC)** class

Child Development 299, Cooperative Work Experience Education with Century High School's **Professional Internship** class

Law 100 Introduction to Legal Studies with Santa Ana High School's **Law and Order (UC)**

Manufacturing Technology 103 Solidworks Basic Solid Modeling or Engineering 103 Solidworks Basic Solid Modeling & Manufacturing Technology 104 Solidworks Intermediate Solid Modeling with Century High School's **3D Computer Aided Design** class

Medical Assistant 051A Beginning Medical Terminology with Santa Ana, Valley, and Sergerstrom High School's **Medical Core UC** class

Photography 180 Beginning Photography with Saddleback, Godinez, and Sergerstrom Schools' **Art of Digital Photography (UC)** class

For students from the Santa Ana Unified School District to receive credit @ Santa Ana College: Students need to receive a "B" or higher both semesters. Students come to Santa Ana College to the Career Education Office in R-107 with a copy of their high school transcript which illustrates that they completed the high school courses with the appropriate grades, along with a signed High School/ROP Completion of Articulation Course form. Additionally, the student must be currently enrolled in one class (any # of units) at Santa Ana College or Santiago Canyon College. This paperwork is then forwarded to Admissions and Records and takes about 2-4 weeks to process until the credit appears on the student's college transcript. The credit will be shown at the bottom of the transcript and listed as credit by exam. Currently, students only receive a pass and the units of credit (no letter grade is given but this policy might change in the future).