

EVALUATOR MANUAL TRANSMITTAL SHEET

<u>Distribution:</u> <input checked="" type="checkbox"/> All Child Care Evaluator Manual Holders <input type="checkbox"/> All Residential Care Evaluator Manual Holders <input type="checkbox"/> All Evaluator Manual Holders	<u>Transmittal No.</u> 06APX-14
	<u>Date Issued</u> November 2006

Subject:

**Statewide Matrix of Early Childhood Programs
California Community College Systems**

APPENDIX G

Reason For Change:

To provide a complete revision of the "California Community College System Statewide Matrix of Early Childhood Programs".

The Matrix is a guideline that defines the relationship between a community college's Early Childhood Education/Child Development (ECE/CD) program and the Title 22 requirement for 12 semester units (or equivalent quarter units).

Filing Instructionss:

REMOVE: EM Appendix G (EM Issue 03APX-01) in its entirety

INSERT: Attached Matrix dated November 2006 under EM Appendix G

Approved:

Linda Inglett for

11/16/06

GLORIA MERK, Program Administrator
Statewide Child Care Program
Community Care Licensing Division

Date

Contact Person: Linda Inglett

Phone Number: (916) 229-4500

CALIFORNIA COMMUNITY COLLEGE SYSTEM

STATEWIDE MATRIX

o f

EARLY CHILDHOOD PROGRAMS

f o r

CALIFORNIA STATE DEPARTMENT OF SOCIAL SERVICES

CA COMMUNITY COLLEGES SYSTEM OFFICE

CHILD DEVELOPMENT ADVISORY COMMITTEE

a n d

CALIFORNIA COMMUNITY COLLEGES

EARLY CHILDHOOD EDUCATORS

FALL 2006

**California Community Colleges
System Office
Student Services and Special Programs
1102 Q Street
Sacramento, CA 95814**

(916) 323-5276

Introduction

The Statewide Community College Matrix of Early Childhood Programs was originally developed from a state-level request by the California Department of Social Services to assist licensing evaluators in identifying which community college courses complied with Title 22 requirements for child development teachers and directors. The original Matrix was completed in 1988 through a regional process by the California Community College Early Childhood Educators (CCCECE) and the CA Community Colleges System Office Child Development Advisory Committee.

The Matrix is a guideline that defines the relationship between a community college's Early Childhood Education/Child Development (ECE/CD) program and the Title 22 requirement for 12 semester units (or equivalent quarter units).

The Matrix is organized by region and community college and reflects the established regional network for community college early childhood/child development programs. Each community college within a region is listed in the table of contents, and the Regional Co-Catalysts for each region are also identified in the Matrix.

In the Matrix, a special numbering system identifies the classifications of courses for use by the Department of Social Services:

- DS 1: Child/Human Growth & Development
- DS 2: Child, Family & Community
- DS 3: Program Curriculum (Includes Practicum & Guidance)
- DS 4: Infant Care & Development
- DS 5: School-Age Care/Program
- DS 6: Admin./Supervision CD Programs
- DS 7: Health & safety

Within the above classification system, each community college lists its ECE/CD courses, i.e., under DS 1 (Child/Human Growth and Development) Ohlone College places their course called ECS 301 - Child Growth and Development and includes the unit load for the course by indicating (3).

It is recommended by the California Community College Early Childhood Educators that the requirement for courses in DS 1 and DS 2 be satisfied with at least 3 semester units or 4 quarter units in each category. It is also recommended that a minimum of 6 units be taken in DS 3 - Program Curriculum, with the option that if the person is working specifically with infants or school-age children that they should apply 3 units in DS 4 or DS 5 towards these 6 units.

Courses listed in DS 6 on the Matrix are Administration units that satisfy the Title 22 requirements for 3 additional units required for Directors.

As a tool for licensing evaluators, the Matrix is comprehensive, but evaluators must still utilize the Evaluator Manual for policy and procedure information. If necessary, an applicant (for licensing) may still need to contact the community college for further course information to assist the licensing evaluator in making decisions regarding course acceptability.

In addition, licensing evaluators may find the Matrix of some use when reviewing state university ECE/CD courses. The Matrix, however, is only directly applicable to community college ECE/CD courses.

Regional Network
California Community College Early Childhood Programs

REGION 1	REGION 2	REGION 3	REGION 4	REGION 5
Butte Feather River Lassen Shasta Siskiyou Woodland Yuba - Marysville	American River Columbia Cosumnes River Folsom Lake Lake Tahoe Merced Modesto Sacramento City San Joaquin Delta Sierra	Alameda** Chabot Contra Costa Diablo Valley Laney** Las Positas Los Medanos Marin Mendocino Merritt Napa Valley Ohlone Redwoods Santa Rosa Solano Berkeley City**	Cabrillo Canada De Anza Evergreen Valley Foothill Gavilan Hartnell Mission Monterey Peninsula San Francisco San Jose City San Mateo** Skyline West Valley	Bakersfield Cerro Coso Fresno City Porterville Reedley Sequoias Taft West Hills
CATALYSTS Patrice Thatcher Siskiyou, Coll. of (530) 938-5290	CATALYSTS Miriam Beloglovsky Cosumnes River (916) 691-7293	CATALYSTS Pam Perfumo Los Medanos 925-439-2181	CATALYSTS Caroline Carney Monterey College (831) 646-4168	CATALYSTS Mary Jo Jordan Porterville College (559) 791-2361
Terri Hutton Butte College (530) 895-2550	Darlene Jackson Sierra College (530) 886-4954	Sandra Zehaye Merritt College (510) 436-2549	Christina Lopez Morgan De Anza College (408) 864-8892	Marilyn Moore Fresno College (559) 442-4600 x8369
REGION 6	REGION 7	REGION 8	REGION 9	REGION 10
Allan Hancock Cuesta Moorpark Oxnard Santa Barbara Ventura	Antelope Valley Canyons Compton East L.A. El Camino Glendale L.A. City L.A. Harbor L.A. Mission L.A. Pierce L.A. Southwest L.A. Trade Tech L.A. Valley Pasadena Santa Monica West L.A.	Cerritos Coastline** Cypress** Fullerton Golden West** Irvine Valley Long Beach Orange Coast Saddleback Santa Ana Santiago Canyon	Barstow Chaffey Citrus Crafton Hills Desert Mt. San Antonio Mt. San Jacinto Rio Hondo Riverside San Bernardino Victor Valley	Cuyamaca Grossmont Imperial Valley Mira Costa Palo Verde Palomar San Diego City San Diego Mesa San Diego Miramar Southwestern
CATALYSTS Jeri Lupton Ventura College (805) 654-6400	CATALYSTS Kathi Cliff L.A. Southwest Coll. (323) 241-5357	CATALYSTS Gwen Morgan-Beazell Santa Ana College (714) 564-6815	CATALYSTS Kathy Watanabe Mt. San Antonio Coll. (909) 594-5611 x4902	CATALYSTS Rebecca Green Imperial Valley Coll. (760) 352-8320
Liz Regan Allan Hancock Coll. (805) 922-6966 x3547	Kathleen Bimber L.A. City Coll. (323) 953-4000 x2290	April Mansfield-Juarez Long Beach College (562) 938-4549	Leslie Young Desert, Coll. Of the (760) 776-7398	Mary Courtney Grossmont College (619) 644-7767

TABLE OF CONTENTS

Page

Index of Colleges.....		
Region 1	1-5	
		Butte, Feather River, Lassen, Shasta, College of the Siskiyous, Yuba (Marysville & Woodland)
Region 2	6-11	
		American River, Columbia, Cosumnes River, Folsom Lake, Lake Tahoe, Merced, Modesto, Sacramento City, San Joaquin Delta, Sierra
Region 3	12-22	
		Alameda**, Berkeley City (formerly Vista)**, Chabot, Contra Costa, Diablo Valley, Laney**, Las Positas, Los Medanos, Marin, Mendocino, Merritt, Napa Valley, Ohlone, College of the Redwoods, Santa Rosa, Solano
Region 4	23-29	
		Cabrillo, Canada, San Mateo**, DeAnza, Foothill, Gavilan, Hartnell, Mission, Monterey Peninsula, San Francisco City, San Jose City/Evergreen, Skyline, West Valley
Region 5	30-35	
		Bakersfield, Cerro Coso, Fresno, Porterville, Reedley, Sequoias, Taft, West Hills
Region 6	36-39	
		Allan Hancock, Cuesta, Moorpark, Oxnard Santa Barbara, Ventura
Region 7	40-44	
		Antelope Valley, Canyons, Compton, El Camino, Glendale L.A. City, East L.A., L.A. Harbor, L.A. Mission, L.A. Pierce, L.A. Southwest, L.A. Trade Tech, L.A. Valley, West L.A., Pasadena, Santa Monica
Region 8	45-50	
		Cerritos, Coastline**, Cypress**, Fullerton, Golden West**, Irvine Valley, Long Beach, Orange Coast, Saddleback, Santa Ana, Santiago Canyon
Region 9	51-58	
		Barstow, Chaffey, Citrus, Crafton Hills, Desert, Mt. San Antonio, Mt. San Jacinto, Rio Hondo, Riverside San Bernardino, Victor Valley
Region 10	59-64	
		Cuyamaca, Grossmont, Imperial Valley, Mira Costa, Palomar, Palo Verde, San Diego City, San Diego Mesa, San Diego Miramar, Southwestern

** No Instructional Program that meets complete Title 22 requirements

INDEX OF COLLEGES

College	Page
Alameda, College of	12
Allan Hancock College	36
American River College	6
Antelope Valley College	40
Bakersfield College	30
Barstow College	51
Butte College	1
Cabrillo College	23
Canada College	23
Canyons, College of the	40
Cerritos College	45
Cerro Coso College	30
Chabot College	12
Chaffey College	51
Citrus College	52
Coastline College	45
Columbia College	6
Compton College	41
Contra Costa College	13
Cosumnes River College	7
Crafton Hills College	52
Cuesta College	36
Cuyamaca College	59
Cypress College	46
De Anza College	24
Desert College	54
Diablo Valley College	13
East Los Angeles College	43
El Camino College	41
Evergreen Valley College	28
Folsom Lake.....	7
Foothill College	24
Fresno City College	32
Fullerton College	46
Gavilan College	25
Glendale College	42
Golden West College	47
Grossmont College	59
Hartnell College	25
Imperial Valley College	60
Lake Tahoe College.....	8
Laney College	14
Las Positas College	14
Lassen College	2
Long Beach City College	48
Los Angeles City College	43
Los Angeles Harbor College	43
Los Angeles Mission College	43
Los Angeles Pierce College	43
Los Angeles Southwest College	43
Los Angeles Trade Tech College	43
Los Angeles Valley College	43
Feather River College	
Irvine Valley College	4

INDEX OF COLLEGES

College	Page
Los Medanos College	15
Marin, College of	16
Mendocino College	16
Merced College	9
Merritt College	18
Mira Costa College	60
Mission College	26
Modesto Junior College	9
Monterey Peninsula College	26
Moorpark College	38
Mt. San Antonio College	55
Mt. San Jacinto College	55
Napa Valley College	18
Ohlone College	19
Orange Coast College	49
Oxnard College	38
Palomar College	62
Palo Verde College	62
Pasadena College	44
Porterville College	33
Rancho Santiago CCD (Santa Ana & Santiago Canyon). 49 Redwoods, College of the	19
Reedley College	32
Rio Hondo College	56
Riverside College	56
Sacramento City College	10
Saddleback College	50
San Bernardino College	57
San Diego City College	63
San Diego Mesa College	64
San Diego Miramar College	64
San Francisco, City College of	27
San Joaquin Delta College	10
San Jose City College	28
Santa Barbara City College	39
Santa Monica College	44
Santa Rosa Junior College	20
Sequoias, College of the	33
Shasta College	2
Sierra College	11
Siskiyou, College of the	4
Skyline College	29
Solano College	20
Southwestern College	64
Taft College	34
Ventura College	39
Victor Valley College	57
Berkeley City College (formerly Vista)*	22
West Hills College	34
West Los Angeles College	44
West Valley College	29
Yuba CCD (Marysville & Woodland).	

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 1

CLASSIFICATION CODES	BUTTE COLLEGE	FEATHER RIVER COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CDF 14: Child Development (3)	ECE 162: Child Growth & Development (3)
DS 2: <i>Child, Family & Community</i>	CDF 12: Child, Family,ECE 153: Child, Family and and Community (3)	Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CDF 40: Directed Observation (4) CDF 44: Child Guidance & Discipline (3) CDF 48: Intro. to ECE (3) CDF 59 Multicultural Ed in ECE (3) CDF 61: Music for Early Childhood (3) CDF 62: Creative Art Activities for Children (3) CDF 63: Curriculum Planning in ECE/ Field Experience (3) CDF 64: Science Curriculum for Young Children (1.5) CDF 65: Infant/Toddler Curriculum Field Experience () CDF 66: Literature & Language Arts for Children (3) CDF 68: Math Activities for Young Children (1.5) CDF 72: ECE Practicum I/Field Experience (4) CDF 76: ECE Practicum II/Field Experience (4) CDF 96A-Z: Current Trends/Issues in ECE (3)	ECE 057: Intro to ECE/Field Experience 1 (3) ECE 058: ECE Programs/Field Experience 2 (3) ECE 154: Creative Activities for Children (3) ECE 166: Music with Children (3)
DS 4: <i>Infant Care & Development</i>	CDF 56: Family Planning, Prenatal, and Infant Development (3)	ECE 61: Infant/Toddler Care & Development (3)
DS 5: <i>School-Age Care/Program</i>	CDF 32: Adult Supervision: School Age (3)	ECE 63: The School Age Child (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CDF 84: Admin. of ECE Programs (3) CDF 80: Admin. of Food, Health, and Safety (3) CDF 30: Adult Supervision: Mentoring In a Collaborative Learning Setting (3)	ECE 51: Admin. of Programs for Young Children (3) ECE 55: Supervision: Parent/ Staff Relations (3) ECE 156: Mentoring/Supervising Adults in the Classroom (2)
DS 7: <i>Health & Safety</i>	CDF 80: Admin of Food, Health, and Safety for Young Children (3)	ECE 80: Adult & Pediatric CPR & Pediatric First Aide (.5) ECE 82: Child Health & Safety (.5)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 1

CLASSIFICATION CODES	LASSEN COLLEGE	SHASTA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE 11: Directed Observation (3) ECE 22: Infant Toddler (3) PSY 31: Birth-Adolescence (3)	ECE 1: Human Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 12: Child in the Home (3)	ECE 2: Child, Family, Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 10: Introduction to Nursery School (3) ECE 14: Arts, Crafts & the Preschool Child (3) ECE 16: Preschool Program Dev. & Administration (3) ECE 17: Preschool Literature (3) ECE 18: Creative Activities in Music & Movement (3) ECE 20: Principles in ECE (3) ECE 21: Practices in ECE (3) ECE 30 1,2,3: Early Steps to Reading Success (1 _ units per session 4 _ in all) ECE 35: Pre/K Guidelines (1/2)	ECE 4: Introduction to Early Childhood Education (1) ECE 7: Early Childhood Observation and Assessment (3) ECE 8: Teaching Practices for Young Children (5) ECE 10 Early Childhood Learning (3) ECE 11: Meeting Special Needs of Children (2) ECE 13: Environments for Infant/Toddler, Preschool, or School Age Child Care (2) ECE 20: EC Curriculum: Introduction to Curriculum (2) ECE 30: EC Curriculum: Physical Development (3) ECE 40: EC Curriculum: Affective Development (3) ECE 50: EC Curriculum: Cognitive Development (3) ECE 52: Guidance in Adult Child Relations (3) ECE 152: The Young Child: Movement, Rhythm & Singing (1) ECE 155: The Young Child: Intro to The Montessori Method (1)
DS 4: <i>Infant Care & Development</i>	ECE 22: Infant Toddler (3)	ECE 12: Infant/Toddler Learning (3) ECE 22: Early Childhood Curriculum: Infant Toddler Care (1)
DS 5: <i>School-Age Care/Program</i>	No classes currently identified	ECE 14: School Age and Adolescent Development (3) ECE 24: Early Childhood Curriculum: School Age Care (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 1

CLASSIFICATION CODES	LASSEN COLLEGE	SHASTA COLLEGE
DS 6: <i>Admin./ Supervision CD Programs</i>	ECE 15: Preschool Planning and Operation (3) ECE 23: Adult Supervision (2)	ECE 3: Early Childhood Program Administration (3) ECE 16: Fundamentals of Early Childhood Mentoring and Supervision (3)
DS 7: <i>Health & Safety</i>	ECE 19: Nutrition Health and Safety (3) ECE 50: Child Health Safety (1)	ECE 15: Health & Safety in Children's Programs (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 1

CLASSIFICATION CODES	SISKIYOU, COLLEGE OF THE	YUBA CCD (MARYSVILLE & WOODLAND)
DS 1: <i>Child/Human Growth & Development</i>	ECE 5: Human Development (3) ECE 6: Child Development (3)	ECE 3: Child Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 7: Child, Family & Community (3) ECE 33: Marriage & Family (3)	ECE 31: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 10: Creative Art Activities for Young Children (2) ECE 12: Science Exp for Young Children (3) ECE 13: Educational Games for Young Children (2) ECE 14: Materials & Curriculum (3) ECE 3: Child Guidance & Mgmt (3) ECE 24: ECE Practicum (2) ECE 26: Multicultural Activities for Early Childhood Education (3) ECE 60: Preschool Language & Literacy Curriculum I (3) ECE 61: Preschool Language and Literacy Curriculum II (3) ECE 81: Early Childhood Education Workshop (.5-1)	ECE 1A: Preschool Teaching Practices (3) (Program) ECE 1B: Preschool Teaching Practices (3) (Curriculum) ECE 1C: Positive Social Dev (3) ECE 6: Early Childhood Language (3) ECE 7A: Creative Materials (3) ECE 7B: World Wide Art (3) ECE 7C: Art Theories & Processes (3) ECE 16: Music for Young Children ECE 21: Music Skills for Pre-Ed Majors (3) ECE 25: Group Experiences and Outdoor Environments (3) ECE 22: Number Concepts (2) ECE 27: Multicultural Curriculum in ECE (3) ECE 39: Children's Literature (3) ECE 46R: Field Experience (3)
DS 4: <i>Infant Care & Development</i>	ECE 4: Infant Development (3)	ECE 33: Infants and Toddlers (3)
DS 5: <i>School-Age Care/ Program</i>	ECE 20: Parenting (3) ECE 40: School Age Day Care (3)	ECE 14: The School Age Child (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 1

CLASSIFICATION CODES	SISKIYOU, COLLEGE OF THE	YUBA CCD (MARYSVILLE & WOODLAND)
DS 6: <i>Admin./</i> <i>Supervision</i> <i>CD Programs</i>	ECE 15: Administration of Early Childhood Education (3) ECE 27: Adult Supervision of ECE (2) ECE 25: Supervision of ECE (3)	ECE 2A-2B: Administration of Children's Centers (3)-(3) ECE 37: The Mentor Teacher (3)
DS 7: <i>Health &</i> <i>Safety</i>	ECE 2: Preventive Health Practices for Children's Programs (3) ECE 9: Child Nutrition (3)	ECE 10: Health, Safety & Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION CODES	AMERICAN RIVER COLLEGE	COLUMBIA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE 312/PSYCH 372: Child Development (3)	CHILD 1: Principles of Child Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 314: The Child, the Family and the Community (3)	CHILD 22: Child, Family & Community (3)
DS 1: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 300: Intro to ECE (3) ECE 320: Principles & Practices in ECE (4) ECE 321: Advanced Principles & Practices in ECE (4) ECE 325: Guidance & Discipline in ECE (3) ECE 361: Introducing Young Children to Visual Arts (3) ECE 363: Music & Movement with Young Children (3) ECE 404: Children with Special Needs (3) ECE 430: Culture & Diversity in Early Childhood Education (3) ECE 498: Work Experience in ECE (1-4)	CHILD 2: Observing/Recording Behavior (1) CHILD 3: Practices in Child Development (3) CHILD 10: Creative Activities in The Arts (2) CHILD 12: Creative Activities in Science (2) CHILD 13: Creative Activities in Math (2) CHILD 16: Practicum (2-3) CHILD 19: Exceptional Needs Children (3) CHILD 28: Books for Children (3) CHILD 97: Work Experience (1-4) CHILD 8: Early Literacy Development (2)
DS 3: <i>Infant Care & Development</i>	ECE 330: Infant Development (3) ECE 331: Education and Care of Infants in Group Settings (3) ECE 334: Laboratory with Infants/Toddlers (1)	CHILD 25: Infant/Toddler Care (3)
DS 4: <i>School-Age Care/Program</i>	ECE 356: Programs for School-Age Children (3) ECE 358: Activities for the School-Age Child (6-14) (3)	CHILD 27: School-Age Care (3)
DS 5: <i>Admin/ Supervision CD Programs</i>	ECE 420: Admn. of CD Centers (3) ECE 422: Advanced Coordination/Supervision of CD Programs (3) ECE 424: Adult Supervision: Mentoring in a Collaborative	CHILD 17: Adult Supervision in CD Programs (2) CHILD 30: Child Care/Nursery School Administration (3) CHILD 31: Advanced Child Care Admin (3)
DS 6: <i>Health & Safety</i>	ECE 410: Health & Safety in Child Care Settings (1) ECE 414: CPR and Pediatric First Aid (1.5) ECE 415: Children's Nutrition, Health & Safety (3)	CHILD 5: Nutrition (2) CHILD 7: Health & Safety (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION CODES	COSUMNES RIVER COLLEGE	FOLSOM LAKE COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE & FCS 312: Child Development (3) FCS 322: Life Span (3)	ECE 312: Child Development (3) ECE 324: Life Span (3)
DS 2: <i>Child, Family & Community</i>	ECE & FCS 314: Child, Family & Community (3)	FCS 314: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance</i>	ECE 300: Introduction to ECE (3) ECE 320: Princ & Pract of ECE (4) ECE 321: Adv Princ & Pract in ECE (4) ECE 364: Fundamentals of Movement & Rhythm in ECE (2) ECE 430: Culture & Diversity in ECE (3) ECE 42: Math and Science (3) ECE 343 Language and Literacy (3)	ECE 300: Introduction to ECE (3) ECE 320: Princ & Pract of ECE (4) ECE 321: Adv Princ & Pract in ECE (4) ECE 361: Introducing Young Children to Visual Arts (3) ECE 364: Fundamentals of Movement & Rhythm in ECE (2) ECE 430: Culture & Diversity in ECE (3) ECE 343: Language and Literacy (3)
DS 4: <i>Infant Care & Development</i>	ECE 330: Infant Development (3) ECE 494: Special Topics in ECE (.5-4)	ECE 330: Infant Development (3) ECE 331: Education & Care of Infants in Group Settings (3) ECE 334: Laboratory with Infants & Todd (1) ECE 402: The Atypical Infant (3)
DS 5: <i>School-Age Care/Program</i>	ECE 356: Programs for the School- Age Child (3)	ECE 356: Programs for the School Age Child (3)
DS 1: <i>Admin/ Supervision CD Programs</i>	ECE 420: Administration of CD Centers (3) ECE 422: Adv Coordination/Supervision of CD Programs (3) ECE 424: Adult Supervision (2)	ECE 420: Administration of CD Centers (3) ECE 422: Adv Coordination/Supervision of CD Programs (3) ECE 424: Adult Supervision (2)
DS 6: <i>Health & Safety</i>	ECE 411: Health and Safety in Child Care Settings (.5) ECE 415: Children ^O 's Health, Safety, And Nutrition (3)	ECE 411: Health and Safety in Child Care Settings (.5) ECE 415: Children ^O 's Health, Safety, and Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION
CODES

LAKE TAHOE COLLEGE

DS 1:
Child/Human Growth & Development PSY/ECE 102: Child & Adolescent Development (4) (cross listed as PSY 102)

DS 2:
Child, Family & ECE 103: Child, Family and Community (4)

DS 3:
Program/ Curriculum (includes Practicum & Guidance ECE 101: Introduction to ECE (4)
ECE 109: Children's Literature (4)
ECE 110: Principles & Practices in ECE (4)
ECE 120: Creative Experiences for Young Children (4)
ECE 121: Math & Science for the Young Child (4)
ECE 129: Exceptional Children in the ECE Program (4)
ECE 202: Practicum in the ECE Program (4)

DS 4:
Infant Care & Development ECE 127: Infant Studies (4)

DS 5:
School-Age Care/Program No classes currently identified

DS 6:
Admin./ Supervision CD Programs ECE 128: Principles of Supervision (4)
ECE 203: Early Childhood Adm (4)
ECE 204: Advanced Early Childhood Administration (4)

DS 7:
Health & Safety ECE 100: Health, Safety and Nutrition for Young Children (4)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION CODES	MERCED COLLEGE	MODESTO JUNIOR COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CLDV 29/Psyc 29: Child Growth & Development (3) CLDV 9/Psyc 9: Human Development (3)	CLDDV 103: Child Growth & Development(3) CLDDV 104: Conception through Early Childhood (2) CLDDV 105: Late Childhood through Late Adolescence (2) PSYCH 141: Human Lifespan (3)
DS 2: <i>Child, Family & Community</i>	CLDV 8: Children, Individuals & Families (3)	CLDDV 109: Child, Family & Community (3)
DS 3: <i>Program/ 30B: Creative Language, Music (includes Practicum & Guidance</i>	CLDV 30A: Creative Art, Math & Science (2) Curriculum (3) & Movement (2) CLDV 31: Principles of ECE (3) CLDV 32: Practices of ECE (2) CLDV 32L: Practices of ECE Lab (2) CLDV 40: ECE Field Experience (3) CLDV 41: ECE Advanced Field Experience (3) CLDV 38: Children with Special Needs (3) CLDV 39: Nutrition for Young Children (3) CLDV 50: Classroom Management (1) CLDV 51: Storytelling & Books for Young Children (1) CLDV 52: Diversity Curriculum (1) CLDV 70A-Z: Special Topics in ECE (1-3)	CLDDV 101: Intro to Early Childhood (3) CLDDV 107: Intro to Child Development Curriculum CLDV CLDDV 121: Guidance of Young Children (3) CLDDV 122: Learning Environments for Infants and Toddlers (3) CLDDV 123: Learning Environments for Young Children (3) CLDDV 127: Infant/Todd Practicum (2-4) CLDDV 128: Preschool Practicum (2) CLDDV 130:Supervised Field Experience(2-4) CLDDV 291: Creative Activities for Young Children (3) CLDDV 292: Math & Science Curr. for Young Children (3)
DS 4: <i>Infant Care & Development</i>	CLDV 35: Infant/Toddler Development (2) CLDV 35L: Infant/Toddler Lab (2) CLDV 30C: Infant/Toddler Curriculum (2)	CLDDV 125: Infant and Toddler Dev (3) CLDDV 127: Infant/Toddler Practicum (2-4) CLDDV 122: Learning Environments for Infants and Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	CLDV 30D: School-Age Curriculum (2)	CLDDV/REC 110: Social Recreation Leadership (2) CLDDV 280: School-Age Development (3) CLDDV 281: School Age Program and Curriculum (3)
DS 6: <i>Admin/ Supervision CD Programs</i>	CLDV 34A: Administration & Supervision of ECE Programs (3) CLDV 34B: Adv Adm of ECE Programs (3) CLDV 37: Supervising Adults in ECE Settings (2)	CLDDV 150: Administration of Children's Programs (3) CLDDV 154: Adult Relationships and Mentoring in Schools (2) CLDDV 151: Advanced Administration of Children's Programs (3) CLDDV 357: Child Care Directors (1) x3
DS 7: <i>Health & Safety</i>	CLDV 53: Health, Safety & CPR (2)	CLDDV 201: Health & Safety Practices (3) CLDDV 370/FDNTR: Issues in Children's Nutritional Health (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION CODES	SACRAMENTO CITY COLLEGE	SAN JOAQUIN DELTA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE 312/FCS 312: Child Development (3)	FCS 21: Child Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 314/FCS 314: The Child, The Family & The Community (3)	FCS 26: Child, Family & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 300: Introduction to ECE (3) ECE 320: Principles & Practices of ECE (4) ECE 321: Adv Principles and Practices of ECE (4) ECE 343: Language & Literacy ECE 192: Organizing Environment (1) ECE 322: Social Competence (3) ECE 342: Math & Science (3) ECE 344: Creative Play Environments (3) ECE 360: Art for ECE (3) ECE 362: Music for ECE (3)	FCS 29: ECE Experiences- Arts & Sciences (3) FCS 30: ECE Experiences Language/Arts (3) FCS 31A: ECE Theory: Working w/Children (3) FCS 31B: ECE Theory: Early Cognitive Learning (3) FCS 32A: ECE Practicum (3) FCS 32B: ECE Practicum (3)
DS 4: <i>Infant Care & Development</i>	ECE 330: Infant Development (3) ECE 331: Education & Care of Infants (3) ECE 420: The Atypical Infant (3)	FCS 33: Infant Caregiving & Development (3) FCS 39: Infant/Todd Practicum (3)
DS 5: <i>School-Age Care/Program</i>	ECE 350: Intro to Elementary Teaching w/Field Experience (3) ECE 356: Programs for School-Age Children (3) ECE 358: Activities for the Child Six to Twelve Years (3) ECE 450: Science Curriculum for School-Age Children (3)	FCS 22: Adolescent Development (3) FCS 36: Activities & Environment for School Age Child Care (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	ECE 420: Admin. of CD Centers (3) ECE 422: Adv Coordination & Supervision of CD Programs (3) ECE 424: Adult Supervision: Mentoring in a Collaborative Learning Setting (2)	FCS 37: Administration of Child Care Programs (3) FCS 38: Development & Financial Management of Child Care Programs (3) FCS 76: ECE Adult Supervision (2)
DS 7: <i>Health & Safety</i>	ECE 410: Health & Safety in Child Care Settings (1) ECE 415: Children's Nutrition, Health & Safety (3)	FCS 28: Health & Safety in Child Care (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 2

CLASSIFICATION
CODES

SIERRA COLLEGE

<p>DS 1: <i>Child/Human Growth & Development</i></p>	<p>HumDev 1: Human Development (3)</p>
--	--

<p>DS 2: <i>Child, Family & Community</i></p>	<p>HumDev 4: Child, Family & Community (3)</p>
---	--

<p>DS 3: <i>Program/ Curriculum (includes Practicum & Guidance</i></p>	<p>HumDev 2: Introduction to Early Childhood Ed (3) HumDev 3: Child Study through Observation (3) HumDev 5: Practice in Early Childhood Education (4) HumDev 25: Culture & Diversity Issues in Ed (3) HumDev 95: Internship in Human Development and Family (.5-4)</p>
--	--

<p>DS 4: <i>Infant Care & Development</i></p>	<p>HumDev 11: Infant & Toddler Development (3) HumDev 12: Infant Caregiving (3)</p>
---	---

<p>DS 5: <i>School-Age Care/Program</i></p>	<p>HumDev 13: School Age Child (3)</p>
---	--

<p>DS 6: <i>Admin/ Supervision CD Programs</i></p>	<p>HumDev 40: Administration & Supervision of Early Childhood Programs (3) HumDev 41 A,B,C: Early Childhood Programs (1,1,1) HumDev 38: Adult Supervision: Mentoring in Early Childhood Education Settings (2)</p>
--	--

<p>DS 7: <i>Health & Safety</i></p>	<p>HumDev 6: Child Nutrition and Health (2) HumDev 8: Health & Safety in Child Care Programs (1)</p>
---	--

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	ALAMEDA, COLLEGE OF	CHABOT COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	NO INSTRUCTIONAL PROGRAM	ECD 51: Prenatal to Early Childhood (3)
DS 2: <i>Child, Family & Community</i>		ECD 62: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>		ECD 50: Early Childhood Education (3) ECD 61: Literature for the Young Child (3) ECD 63: Early Childhood Curr(4) ECD 64: Play Materials and Environments (3) ECD 79: Anti-Bias Curriculum for Young Children (3) ECD 80: Advanced Topics in CD (1-3) ECD 90: Supervised Experience (4) ECD 95: Work Experience (1-3) ECD 96: Work Experience Seminar (1) ECD9930: Literacy in Classroom (3)
DS 4: <i>Infant Care & Development</i>		ECD 67: Infant/Toddler Development (3) ECD 87: Quality Environments Infants and Toddlers (3)
DS 5: <i>School-Age Care/Program</i>		ECD 52: Childhood and Adolescence (3)
DS 6: <i>Admin/ Supervision CD Programs</i>		ECD 65: Administration (3) ECD 68: Program Supervision (3) ECD 83: Adult Supervision (2)
DS 7: <i>Health & Safety</i>		ECD 53: Health for Infants & Children (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	CONTRA COSTA COLLEGE	DIABLO VALLEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE 121: The Development of The Young Child (3)	124: Child Dev & Psychology (3)
DS 2: <i>Child, Family & Community</i>	Echd 220: The Child & The Family (3)	130: Child, Family & Community (3)
DS 3: <i>Program/ Curricula m (includes Practicum & Guidance)</i>	Echd 120: Introduction to ECE (3) Echd 123: Creative Activities (3) Echd 124: Basic Subjects (3) Echd 125: Montessori Method Practical Life (3) Echd 126: Montessori Method Sensorial (3) Echd 127: Montessori Method Language (3) Echd 128: Montessori Method Math & Science (3) Echd 119: Autonomous Child (2) Echd 226: Music for Young Children (2) Echd 290: Student Teaching (.5) Echd 161: Violence & It Impact On Children (3) Echd 144: Affirming Cultural Diversity (2) Echd 142: The Special Child (2)	125: Exploratory Experiences with the Young Child (3) 128: Curriculum Development for the Young Child (3) 129: The Prosocial Curriculum: Dealing w/Difficult & Aggressive Children (3) 144: Diversity in ECE Classrooms (3) 237: Early Childhood Education: Current Theory, Research and Implementation (.5-3) 240: Language, Literacy & Literature for the Young Child (3) 241: Science and Mathematics for Early Childhood (3) 242: Music for the Young Child (2) 243: Creative Art for the Young Child (1) 249: Intro to ECE Theory & Practice (4) 250: ECE Theory & Practice (4)
DS 4: <i>Infant Care & Development</i>	Echd 150: Infant Care & Development (1-3) Echd 152: Toddler Care & Development (1-3)	230: Infant and Toddler Care (3) 231: Infant and Toddler Care: Issues & Application (3)
DS 5: <i>School-Age Care/Program</i>	Echd 145: School-Age Development (3) Echd 146: School Age Curriculum (3)	220: Programs for the School- Age Child (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	Echd 222: Supervision and Personnel Management (3) Echd 223: Administration and Management of Early Childhood Programs (3) Echd 291: Adult Supervision	251: Admin. & Superv of ECE Prog (3) 252: Staff Development and Supervision for ECE Programs (3)
DS 7: <i>Health & Safety</i>	Echd 133: Health, Safety and Nutrition (2)	126: Health Safety and Nutrition for the Young Child (3) 127: Nutrition & the Young Child (1) 140: Health/Safety for the Young Child (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	LANEY COLLEGE	LAS POSITAS COLLEGE
DS1: <i>Child/Human Growth & Development</i>	NO INSTRUCTIONAL PROGRAM	ECD 51: Child Growth and Development Prenatal to Early Childhood (3)
DS 2: <i>Child, Family & Community</i>		ECD 62: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>		ECD 50: ECE and Care (3) ECD 61: Literature for Young Children (3) ECD 63: Early Childhood Curriculum (4) ECD 64: Play: Materials & Environments (3) ECD 78: Language Development (3) ECD 80: Advanced Topics in Childhood Development (1-3)
DS 4: <i>Infant Care & Development</i>		ECD 67: Infant and Toddler Development & Caregiving (3)
DS 5: <i>School-Age Care/Program</i>		ECD 52: Child Development Childhood & Adolescence (3) ECD 75: Orientation to School Age Child Care Programs (1) ECD 82: Communicating Effectively With the School Age Child (3) ECD 81: Planning Curriculum for The School Age Child (3)
DS 6: <i>Admin./ Supervision CD Programs</i>		ECD 65: Intro to Admin. of ECE Programs (3) ECD 68: Program Supervision (3) ECD 83: Adult Supervision (2)
DS 7: <i>Health & Safety</i>		ECD 53: Emergency Care and Preventive Health for Infants and Children (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION
CODES

LOS MEDANOS COLLEGE

DS1:
*Child/Human
Growth &
Development*

CHDEV 10 Child Development
and Behavior (3)

DS2:
*Child, Family
& Community*

CHDEV 20: Child, Family &
Community (3)

DS3:
*Program/
Curriculum
(includes
Practicum &
Guidance*

CHDEV 1: Intro to ECE (3)
CHDEV 11: Techniques of Observation
and Assessment (3)
CHDEV 15: Teaching Young Children (4)
CHDEV 25: Creative Art for Children (2)
CHDEV 22: Behavior Management (3)
CHDEV 35: Science & Math (2) CHDEV 45:
Music & Movement for
The Young Child (2)
CHDEV 50: Multicultural Education
and The Young Child (3)
CHDEV 55: The Special Needs
Child (3)
CHDEV 57: Methods & Materials
For The Special Needs Child (3)
CHDEV 60: Language & Literature
For The Young Child (2)
CHDEV 62: Curriculum Foundations
For The Young Child (3)
CHDEV 90: Field Placement Adv Practicum (4)

CD 83: Child Development Laboratory
Anti Bias Focus (1-3)
CD 70: Family Child Care Management I
(3)
CD 71: Family Child Care Management II
(3)
CD 900S: Selected Topics in Child
Development

DS4:
*Infant Care
& Development*

CHDEV 40: Infant & Toddler
Care - Part I (3)
CHDEV 41: Infant & Toddler
Care - Part II (3)

DS5:
*School-Age
Care/Program*

CHDEV 32: School Age Child/School
Age Child Care - Part I (3)
CHDEV 33: School Age Child Care Part II (3)

DS6:
*Admin/
Supervision
CD Programs*

CHDEV 92: Adult Supervision
and Mentoring (2)
CHDEV 95: Supervision and
Administration of Programs
for Young Children (3)
CHDEV 96: Supervision and
Administration of Programs
for Young Children II (3)

DS7:
*Health &
Safety*

CHDEV 65: Health & Safety &
Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	MARIN, COLLEGE OF	MENDOCINO COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECE 110: Child Development (3)	CDV 200: Psychology of Dev. (3) OR CDV 90: Intro to Growth and Development of Children (3)
DS 2: <i>Child, Family & Community</i>	ECE 112: Child, Family & Community (3)	CDV 180: Child, Family & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance</i>	ECE 114: Intro to ECE (3) ECE 115: Intro to Early Childhood Curriculum (3) ECE 132: Planning and Leading Circle Time (1) ECE 133: Creative Art Curriculum for Young Children (2) ECE 135: Working w/Children's Challenging Behavior (2)	CDV 100: Principles in Child Development (3) CDV 101: Practices in Child Development (3) OR CDV 125: Creative Activities (3)
ECE 137: Emergent Literacy in the Early Childhood Classroom (2) ECE 205: Continuing Experiences Working with Young Children (3) ECE 208: Exploring Cultural Diversity In the Early Childhood Classroom (3) ECE 217: Fostering Creativity in The Classroom (2) ECE 221: Teaching Science to Young Children (2) ECE 222: Working with Children with Special Needs (2) ECE 223: Music Activities for Young Children (1) ECE 224: Working with Parents in Early Childhood Programs (2) ECE 225: Guidance & Limit-Setting in The Early Childhood Classroom (2) ECE 280: ECE Fieldwork & Seminar I: Beginning Practicum in Student Teaching (4.5) ECE 281: ECE Fieldwork & Seminar II: Advanced Practicum in Student Teaching (4.5)		
DS 4: <i>Infant Care & Development</i>	ECE 218: Caring for the Infant and Toddler (3) ECE 219: Creating Quality Programs for Infants & Toddlers (3)	CDV 120: Infants and Toddlers (3) CDV 121: Infant-Toddler Activities (3)
DS 5: <i>School-Age Care/Program</i>	ECE 120: Teaching in an Afterschool Program (1)	CDV 140: Working with the School Age Child (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION
CODES

MARIN, COLLEGE OF

MENDOCINO COLLEGE

DS 6:
***Admin/
Supervision
CD Programs***

ECE 220A: ECE Administration A (3)
ECE 220B: ECE Administration B (3)
ECE 295: Supervising Adults in Early
Childhood Programs (2)

CDV 130: Administration &
Supervision (3)
CDV 131,132,133: Advanced
Admin (1) each
CDV 134: Advanced Administration (3)
CDV 135: Supervision of
Adults (3)

DS 7:
***Health &
Safety***

ECE 131A-C: Health, Safety and Nutrition
Practices for Young Children (1-3)

HLTH 110: Child Health, Nutrition
and Safety (3)
CDV65: CPR First Aid (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	MERRITT COLLEGE	NAPA VALLEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CD 51: Child Growth & Development (3)	CFS 120: Child Growth & Development (3) (also Psych 185)
DS 2: <i>Child, Family & Community</i>	CD 53: The Child, The Family & The Community (3)	CFS 140 The Child, Family & Community (3) (Also Psych 186)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance</i>	CD 48A-Z: Selected Topics in CD (1-3) CD 50: Intro to Child Dev (3) CD 52: Obser of the Young Child (3) CD 54A: Preschool Education Theory & Guidance (3) CD 54B: The Preschool Program (3) CD 55AB: The Preschool Laboratory (5) CD 60: Literature for the Young Child (3) CD 64: Supervised Field Experiences Child Development(3) in Early Childhood Programs (3) Young Child (3) CD 66: Music for the Young Child (2) CD 67: Parenting & Grandparenting (3) CD 68: Play & Play Materials (3) CD 70: Preschool Art (3) Children & Youth (1-3) CD 74: Health & Safety in the Preschool (3) CD 76: Impact of Violence (3) CD 77: Violence Counseling (3) CD 78: Violence Intervention (3) FACS 10: Basic Nutrition (4)	CFS 122: Intro to Early Child- hood Theory & Practice (4) CFS 123: Obser & Recording in EC (3) CFS 130: Creative Process in Young Children (3) CFS 135: Cognitive Development of Young Children (3) CFS 145: Language Development & Early Literacy in the Young Child (3) CFS 165 : CurriculumandEnvironments CFS 170: Studying the Reggio Emilia Approach (3) CFS 196: Music & Movement in EC (3) CFS 220: The Practical Application of Early Childhood Theory (3) CFS 222: Student Teaching I (7) CFS 223: Student Teaching II (7) CFS 184: Teaching to Diversity (also Psych 184) (3)
65: Scientific Concepts for the		CD
DS 4: <i>Infant Care & Development</i>	CD 56A: Infant/Toddler Development and Care (3) CD 56B: Infant/Toddler Environment and Curriculum (3)	CFS 150: Infant/Toddler Development & Education (3) CFS 151: Environments for Infants and Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	CD 57A: Child Development: The Child 6-12 Years (3) CD 57B: Caring for School Age Children: Curriculum (3)	CFS 175: Meeting the Developmental Needs of the School-Age Child (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 75: Supervising Adults in ECE Programs (3) CD 58: Preschool Administration (3) CD 59: Preschool Supervision & Staff Relations (3)	CFS 270: Administration & Supervision of Early Childhood Programs 1 (3) CFS 271: Administration & Supervision of Early Childhood Programs 2 (3)
DS 7: <i>Health & Safety</i>	CD 74: Health and Safety in the Preschool (3)	CFS 121: Health, Safety & Nutrition for Young Children (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	OHLONE COLLEGE	REDWOODS, COLLEGE OF THE
DS 1: <i>Child/Human Growth & Development</i>	ECS 301: Child Growth and Development (3)	ECE 2Y: Child Growth and Development Prenatal to Age Five (3) ECE 2M: Child Development Age Five to Thirteen (3)
DS 2: <i>Child, Family & Community</i>	ECS 303: Child, Family & Community (3)	ECE 5: The Child in the Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECS 300: Introduction to Early Childhood Studies (3) ECS 302: Introduction to Early Childhood Curriculum (4)	ECE 7: Foundations of Play-Based Curriculum (4) (includes 3 hrs of lab at the Child Dev Ctr on campus) ECE 9: Implementation of Play-Based Curriculum (4) (includes 3 hrs of lab at the Child Dev Ctr on campus) ECE 10LC: Seminar for Field Placement In Early Education Settings (2) ECE 10LB 1:Field Placement in Early Intervention Settings (2) ECE 10LB2: Field Placement in Infant Toddler Early Education Settings (2) ECE 10LB3: Field Placement in Play-Based Preschool Setting (2) ECE 10LB4: Field Placement in School-Age Child Care Settings (2)
DS 4: <i>Infant Care & Development</i>	ECS 317: Infant/Toddler Development and Care (3) ECS 323: Advanced Infant/Toddler Development & Care (3)	ECE 11: Infant & Toddler Care and Education (3)
DS 5: <i>School-Age Care/Program</i>	ECS 327: School Age Child Development (3) ECS 328: Curriculum for the School Age Child (3)	ECE 15: School-Age Children in Child Care (3) (includes 3 hrs of lab at a local school-age childcare program)
DS 6: <i>Admin./ Supervision CD Programs</i>	ECS 308: Administration of Programs for Young Children (3) ECS 321: Supervision in Early Childhood Programs (3)	ECE 12: Administration of Programs for Young Children 1(3) ECE 13: Administration of Programs for Young Children 2(3) ECE 20: Mentoring and Adult Supervision in Children's Programs (2)
DS 7: <i>Health & Safety</i>	ECS 305: Health and Safety Practices in Programs for Young Children (3)	ECE 6CH: Child Health, Safety & Nutrition (2) ECE 6FA: Pediatric First-Aid & CPR (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION
CODES

SANTA ROSA JR. COLLEGE

SOLANO COLLEGE

DS 1:
**Child/Human
Growth &
Development**

Child 10: Developmental Stages of
Childhood (3)
Child 110.1: Dev. Trends in
Infancy & Toddlerhood (1.5) **and**
Child 110.2: Developmental Trends
In the Child Age 3-5 (1.5)

HD 38: Child Development (3)

DS 2:
**Child, Family
& Community**

Child 90.1: Child, Family,
Community Interrelationships (3)
Child 190.1: Home, School &
Community Relations (3)

HD 50: Child, Family & Community (3)

DS 3:
**Program/
Curriculum
(includes
Practicum &
Guidance)**

Child 51: Intro to E.C.E. (3)
Child 53: The Child w/Special Needs in
the Community (3)
Child 55.1: Art for the Young
Child (2)
Child 55.2: Explorations &
Discoveries (3)
Child 55.4: Music, Movement &
Literature (2)
Child 55.5: Foundations of Lang &
Literacy (3)
Child 60: ECE Methods I (3)
Child 60.1: Beginning ECE Practicum (1)
Child 60.2: ECE Practicum I (3)
Child 60.3: Child Dev Field Experience (1.5-5)
Child 61: ECE Methods II (2)
Child 68: Issues in Diversity (3)
Child 68.1: Multi-Cultural Leadership (3)
Child 90.2: Observation & Guidance (3)
Child 90.4: Introduction to Child Curriculum (3)
Child 113: School Age Curriculum (3) Child 220:
Positive Discipline (2)
Child 254: Working with Parents (1)
Child 345: Storytelling (2)

ECE 62: Intro to ECE (3)
ECE 63: ECE Theory & Practice (3)
ECE 65: ECE Practicum I (4)
ECE 66: ECE Practicum II (4)
ECE 67: ECE Field Practice (4)
ECE 70: Science for Early Childhood (3)
ECE 71: Language/Literacy for ECE (3)
ECE 72: Art for ECE (3)
ECE 73: Music for ECE (3)

DS 4:
**Infant Care
& Development**

Child 110.1: Dev. Trends in
Infancy & Toddlerhood (1.5)
Child 111A: Group Care for Children
Under 3 (3)
Child 111B: Group Care for Children
Under 3 (3)

ECE 75: Care of Infants & Toddlers (3)
ECE 76: Programs for Two Yr Olds (3)

DS 5:
**School-Age
Care/Program**

Child 110.3: School Age Child
Development (3)
Child 110.4: Adolescent Development (1.5)
Child 113: School Age Curriculum (3)

HD 39: School Years & Adolescent
Development (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION CODES	SANTA ROSA JR. COLLEGE	SOLANO COLLEGE
DS 6: <i>Admin/ Supervision CD Programs</i>	Child 79.1: Admin. Supervision of Preschool Programs (3) Child 79.2: Leadership Skills for Early Childhood Admin. (3) Child 79.3 Administering Programs for Children Under 3 (1) Child 79.4: Adult Supervision & Mentoring (2)	ECE 80: ECE Administration (3) ECE 81: ECE Staff Supervision (3) ECE 79: Adult Supervision and Mentor Teacher (2)
DS 7: <i>Health & Safety</i>	Child 90.3: Health & Safety (2) Child 253: Pediatric First Aid & CPR (1)	No classes currently identified

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 3

CLASSIFICATION
CODES

BERKELEY CITY (FORMERLY VISTA) COLLEGE

DS 1:
*Child/Human
Growth & Development*

NO INSTRUCTIONAL PROGRAM

DS 2:
*Child, Family &
Community*

DS 3:
*Program/
Curriculum
(includes
Practicum &
Guidance)*

DS 4:
*Infant Care
& Development*

DS 5:
*School-Age
Care/Program*

DS 6:
*Admin./
Supervision CD
Programs*

DS 7:
*Health &
Safety*

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS -REGION 4

CLASSIFICATION CODES	CABRILLO COMMUNITY COLLEGE	CANADA/SAN MATEO COLLEGES
DS 1: <i>Child/Human Growth & Development</i>	ECE 31: Child Development (4) ECE 131: Child Development (4)*	Psy 201: Child Development (3) ECE 201: Child Development (3)*
DS 2: <i>Child, Family & Community</i>	ECE 32: Child, Youth, Family and Community (3) ECE 142: Nino, Familia y Comunidad (3)*	ECE 212: Child, Family, Community (3)*
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 51ABC: Principles of Working w/Young Children (3)* ECE 54 & 54L: Early Childhood Practicum and Lab (5) or ECE 168: Early Childhood Practicum and Mentor Lab (3) ECE 53 and 53L: Intro to Curriculum for the Young Child and Lab (3.5)*	ECE 210: Principles of ECE (3)* ECE 211: Curriculum in ECE (3) ECE 335: Handling Behavior (3) ECE 366: Practicum in ECE (3)
DS 4: <i>Infant Care & Development</i>	ECE 135: Infant and Toddler Program Development (4)*	ECE 223: Infant Behavior (3) ECE 225: Infant Environments (3)
DS 5: <i>School-Age Care/Program</i>	ECE 136: Planning for School Age Programs (2)	ECE 213: The School-Age Child (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	ECE 157A/B: Administration and Supervision (3) each ECE 157C: Supervising Adults in the Child Care Classroom (2)	ECE 240: Administration I (Business/Legal) (3) ECE 241: Administration II (Human Relations) (3) ECE 242: Adult Supervision (2)
DS 7: <i>Health & Safety</i>	ECE 159: Health & Safety Issues in the Child Care Setting (3)*	ECE 311: Nutrition for Children (1) ECE 313: Health/Safety for Children (3) ECE 316: First Aid (.5) ECE 317: CPR - Pediatric (.5)

* Available in Spanish also

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION CODES	DE ANZA COLLEGE (Quarter System)	FOOTHILL COLLEGE (Quarter System)
DS1: <i>Child/Human Growth & Development</i>	CD 10G: Child Development: The Early Years (4) CD 10H: Child Development: Middle Childhood & Adolescent (4)	CHLD 50: Child Dev Age 6 to 12 (3) CHLD 50A: Conception to Age 3 (3) CHLD 50B: Preschool Years 3 to 6 (3) CHLD 55: Child Growth & Dev (4)
DS2: <i>Child, Family & Community</i>	CD 12: Child Family and Community Interrelationships (4)	CHLD 88: Child, Family and Community (4)
DS3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CD 50: Intro to Child Dev Programs (3) CD 51: Student Teaching Practicum (5) CD 53: Creative Arts for the Young Child (3) CD 54: Curriculum (3) CD 55: Literacy Activ for the Young Child(3) CD 61: Music/Movement (3) CD 63: Math & Science Activities For the Young Child (3) CD 68: Design and Implementing Anti Bias Curriculum (3) CD 57: Self Assessment for Teachers (1)	CHLD 53NP: Atypical Infant Development (3) CHLD 56: Observation Techniques (3) CHLD 56N: Intro to Child Dev (3) CHLD 63N: Artistic/Creative Dev.(3) CHLD 71: Creative Art Activities (1) CHLD 72: Lang Dev/Young Children (3) CHLD 73: Creative Music and Dance (2) CHLD 74: Science and Nature (1) CHLD 76: Supervised Experience (1) CHLD 82: Creative Dramatics CHLD 85: Literacy & Literature in Preschool Education (3) CHLD 88B: Positive Behavior Mgmt (1) CHLD 89: Curr for the Preschool Classroom (3) CHLD 11: Affirming Diversity in Education (4) CHLD 86B: Practicum Student Teaching in An Early Childhood Program (4)
DS4: <i>Infant Care & Development</i>	CD 58G: Infant/Toddler Development (4)	CHLD 50A: Infant/Toddler Dev (3) CHLD 79: Caring for Infants and Toddlers in Groups (3)
DS5: <i>School-Age Care/Program</i>	CD 65: Programs for School Age Childcare (3)	CHLD 50: Child Dev Age 6-12 (3) CHLD 59: Working with School-Age Children Principles and Practicum (3)
DS6: <i>Admin/ Supervision CD Programs</i>	CD 59G: Super/Admin: Management (4) CD 59H: Super/Admin: Leadership (4) CD 67: Super/Admin: Adult Supervision (3)	CHLD 91: Administration & Supervision Adult Supervision (4) CHLD 90B: Admin. & Supervision: Designing and Starting Child Care Facilities (4) CHLD 90C: Admin. & Supervision: Program Operation (4) CHLD 86A: Mentoring and Professional Development of Early Childhood Professionals (4)
DS7: <i>Health & Safety</i>	CD 64: Health/Safety and Nutrition (3)	CHLD 95: Child Health, Safety and CPR (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION CODES	GAVILAN COMMUNITY COLLEGE	HARTNELL COMMUNITY COLLEGE
DS1: <i>Child/Human Growth & Development</i>	CD2: Early Childhood Development (3)	FCS 14: Child Development (3) ECE 103: El Desarrollo y Crecimiento del Nino (4)
DS2: <i>Child, Family & Community</i>	CD5: Child, Family and the Community (3) CD7: Cultural Context of Childhood (3)	ECE 2: Home, School, and Community (3) ECE 122: El Nino en la Familia y la Comunidad (3)
DS3: <i>Program Curriculum (includes Practicum & Guidance)</i>	CD1: Principles/Philosophies of ECE (3) CD 18: Outdoor Environ for Children (3) CD19: Exploring Careers w/Children (2) CD20: Language & Literature (3) CD21: Creative Experiences (2) CD 8A: American Education in a Changing World (2) CD 8B: Teaching Reading & Writing to Children (3) CD 12: Introduction to Ed Technology (3) CD 14B: Guidance & Discipline (3)	ECE 1: Principles of ECE (3) ECE 3: Creative Activities and Materials (3) ECE 11: Cognitive Activities and Materials (3) ECE 13: Preschool Curriculum: Literature (2) ECE 14: Preschool Curriculum: Physical Environment (1) ECE 15: Preschool Curriculum: Blocks (1) ECE 16: Preschool Curriculum: Music (1) ECE 17: Preschool Curriculum: Movement (1) ECE 121: Filosofias y Principios de Estimulacion Temprana (3) ECE 139.018: La Creatividad de Arte (2) ECE 123: El Desarrollo de Creatividad (3)
DS4: <i>Infant Care & Development</i>	CD13: Infant/Toddler Development and Care (3)	ECE 20: Infant/Toddler Dev (3) ECE 21: Infant/Toddler Group Care (1) ECE 22: Infant/Toddler Partnerships w/ Parents (1) ECE 23 Infant/Toddler Language/Cognitive Dev (2)
DS5: <i>School-Age Care/Program</i>	CD3: Child Growth & Development in the School Years (3) CD14A: Working with School-Age Children (3) CD31: Tutoring School Age Children (1) CD97: Introduction to Service Learning With Children (3)	ECE 39: School Age Care (3)
DS6: <i>Admin./Supervision CD Programs</i>	CD11A: Admin of Programs for Children (3) CD11B: Admin of Publicly Funded ECE Programs (3) CD11C: Supervision of Adults (2)	ECE 70A: Admin/Supv in ECE (3) ECE 70B: Adv Admin/Supv in ECE (3) ECE 71: Supervision of Adults in an ECE Setting (2)
DS7: <i>Health & Safety</i>	CD9: Child Health, Nutrition & Safety (3) CD 160: Child Care First Aid And CPR (1)	ECE 19: Safety and Health (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION CODES	MISSION COLLEGE	MONTEREY PENINSULA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHD 001: Child Growth and Development (3)	CHDV 1: Child Development (3)
DS 2: <i>Child, Family & Community</i>	CHD 002: Child, Family and Community (3)	CHDV 55: Child, Family and Community (3)
DS3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHD 003: Language Experiences (3) CHD 004: Cognitive Experiences (3) CHD 005: Movement & Melody (3) CHD 008: Practicum Child Development (6) CHD014: Art & Creative Development of Young Children (3) CHD 015: Observation of Children (3) CHD 018: Parenting Issues for Teachers (3) CHD 020: Children w/Special Needs In the Community (3) CHD 021: Children and Play (3) CHD 024: Positive Guidance in Early Childhood Programs: Managing Challenging Behaviors (3) CHD 025: Facilitating Inclusion in Early Childhood Programs (3)	CHDV 51: Principles of Working w/Young Children (3) CHDV 80: Curriculum Planning & Environmental Design (3) CHDV 81: Approaches to Art Curriculum (2) CHDV 82: Science & Math Curriculum (2) CHDV 83: Music & Movement Curriculum (2) CHDV 84: Language & Literacy Curriculum (2) CHDV 85: Small & Large Motor Curriculum (2) CHDV 86: Construction Curriculum (2)
DS 4: <i>Infant Care & Development</i>	CHD 016: Understanding the Young Child (3)	CHDV 62: Infant Toddler Care (3)
DS 5: <i>School-Age Care/Program</i>	CHD 010: Introduction to Education (3) CHD 011: School Age Issues (3) CHD 023: School Age Program Planning and Implementation (3) CHD 053: Contemporary Education in a Changing Society (3)	CHDV 64: School-Age Child Care (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHD 006: Super/Admin. (3) CHD 007: Management Issues of Child Development Programs (3) CHD 012: Field Work (3) CHD 022: Adult Supervision (3)	CHDV 71A: Admin. of Child Development Program I (3) CHDV 71B: Admin. of Child Development Program II (3)
DS 7: <i>Health & Safety</i>	CHD 017: Child Health and Safety (3)	CHDV 61: Health, Safety, Nutrition for the Young Child (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION
CODES

SAN FRANCISCO CITY COLLEGE

SAN JOSE CITY/
EVERGREEN VALLEY COLLEGES

DS 1:
**Child/Human
Growth &
Development**

CDEV 53: Child Growth and
Development (3)

FCS70: Child Development (3)

DS 2:
**Child, Family
& Community**

CDEV 67: Child Family and
Community (3)

ECE107: Child, Family &
Community (3)

DS 3:
**Program/
Curriculum
(includes
Practicum &
Guidance)**

CDEV 64: Stress and Coping in
Early Childhood (3)
CDEV 65: Orientation to ECE
Programs (3)
CDEV 66: Introduction to
EC Curriculum (3)
CDEV 68: Interactions with
Children (3)
CDEV 73: Observing Young Children (3)
CDEV 74: Children w/Special Needs (3) CDEV
76: Supporting Lesbian, Gay, Bisexual
Transgender Families
CDEV 80: Literacy School-Age Child (1)
CDEV 81: Literacy Preschool Child (1)
CDEV 82-84: Heads Up Reading (A,B,C) (1 ea)
CDEV 93: Cultural Diversity
in ECE (3)
CDEV 94: Literacy Development in ECE (3)
CDEV 96: Understanding Child
Difficult Behavior (3)
CDEV 98: Sensory Motor Development (3)
CDEV 100: Impact of Violence (3) CDEV
101: Violence Intervention (3) CDEV 102:
Practicum Violence
Intervention (3)
CDEV 108: Communicating with Parents & Guardians
LBR 94B: Labor in Child Care (1)

ECE101: High Scope Practicum (3)
ECE102: Intro (3)
ECE103: Student Teaching (6)
ECE104: Creative Activities (2)
ECE109: Music & Movement (2)
ECE105: Language Activities (3)
ECE143: High Scope Curriculum (1)
ECE146: Guidance and Discipline (2)
ECE16: Storytelling (2)

DS 4:
**Infant Care
& Development**

CDEV 61: Infant/Toddler Growth
and Development (3)
CDEV 62: Infant/Toddler Curriculum Development (3)

ECE191: Infant Toddler (3)

DS 5:
**School-Age
Care/Program**

CDEV 95: School Age Curriculum (3)
CDEV 97: School Age Development (3)

ECE195: School-Age Child (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION CODES	SAN FRANCISCO CITY COLLEGE	SAN JOSE CITY/ EVERGREEN VALLEY COLLEGES
DS 6: <i>Admin/ Supervision CD Programs</i>	CDEV 72: Supervised Field Exp (3) CDEV 90: ECE Administration I (3) CDEV 91: ECE Administration II (3) CDEV 105: Supervising Adults (2) CDEV 41B: Mentor Teacher Seminar (1) CDEV 41C: Mentor Director Seminar (1) CDEV 41D: Professional Advising CDEV 41E: Starting a Chilcare Ctr in S.F. (1) CDEV F-K: Selected Topics ð Family Childcare (1 each) CDEV 41L: Advocacy & Professional Standards (1) CDEV 70: Family Childcare (1)	ECE106: Admin. & Supervision (3) ECE142: Adult Supervision (2)
DS 7: <i>Health & Safety</i>	CDEV 92: Health, Safety, and Nutrition in Early Childhood Programs (3)	ECE108: Health & Safety (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 4

CLASSIFICATION CODES	SKYLINE COLLEGE	WEST VALLEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	Psy 201: Child Development (3) ECE 201: Child Development (3)	CHS 02: Child Growth and Development (3) CHS 56: School-Age Child: Behavior & Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 212: Child, Family & Comm (3) ECE 213: Child-Parent Relations (3) ECE 214: Child-Parent Relations (3)	CHS 63: Child, Family and Community (3)
DS 3: <i>Program/ Curriculu m (includes Practicum & Guidance)</i>	ECE 210: ECE Principles (3) ECE 211: ECE Curriculum (3) ECE 275: Language & Literacy Dev (3) ECE 333: Observation Skills (3) ECE 335: Handling Behavior (3) ECE 366: Practicum (3)	CHS 57: Understanding Children's Play in Early Childhood Settings (3) CHS 58: Language Literacy and the Developing Child (3) CHS 59: Movement and Melody for the Young Child (3) CHS 60: Children's ways of Thinking and Knowing (3) CHS 62: Early Childhood Principles and Practices (3) CHS 67: Creative Art Experiences and Development (3) CHS 86: Technology for Teachers & Administrators in Early Childhood Programs (3) CHS 87: Methods of Observations in Early Childhood Settings (3) CHS 88: Early Childhood Environments (3)
DS 4: <i>Infant Care & Development</i>	ECE 223: Intro to Development (3) ECE 275: Intro to Environments (3)	CHS 70: Infant Toddler Development and Care (3)
DS 5: <i>School-Age Care/Program</i>	No classes currently identified	CHS 56: School-Age Child: Behavior and Development (3) CHS 52: School-Age Child Care Principles and Practices (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	ECE 240: Adm Bus/Legal (3) ECE 241: Adm Human Resources (3) ECE 242: Adult Supervision (2)	CHS 64: Supervision and Admin. I: Center Management (3) CHS 64: Supervision and Admin. II: People and Processes (3) CHS 85: Adult Supervision in Early Childhood Programs: Program & Professional Assessment (3) CHS 89: ECE Director's Professional Growth Network (3)
DS 7: <i>Health & Safety</i>	ECE 311: Children's Nutrition (1) FCS 311: Children's Nutrition (1)	CHS 66: Child Health & Safety (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	BAKERSFIELD COLLEGE	CERRO COSO COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHDV: B13A: Child Growth & Development (3) CHDV: B13B: Child Growth & Development The School Age Child & Adolescent(3) CHDV B20: Intro to Child Development (3)	CHDV C101: Child Development (3)
DS 2: <i>Child, Family & Community</i>	CHDV: B42: Child, Family & Community (3)	CHDV C115: Child, Family & Community (3)
<i>DS3: Program/ Curriculum (includes Practicum & Guidance)</i>	CHDV B32: Anti-Bias/Multicultural Approach to Education of Young Children (2) CHDV B33: Survey of Special Education (3) CHDV B36: Develop Appropriate Curr (3) CHDV B40: Creative Art, Movement & Music (3) CHDV B41A: Principles & Practices in ECE (2) CHDV B41AL: Supervised Field Exp in ECE (2) CHDV B41B: Principles & Practices in ECE (2) CHDV B41BL: Supervised Field Experience in ECE (2) CHDV B55: Reducing Exceptional Stress & Trauma for Young Children (2) CHDV B57: Creative Use of Literature with Young Children (2) CHDV B70: Topics in Child Develop (.5 to 1)	CHDV C1 11: Principles of Child Guidance (3) CHDV C143: Materials & Curriculum (3) CHDV C145: Language & Literature (3) CHDV C149: Play and Meaning (3) CHDV C202: Princ & Prac in Child Dev I (3) CHDV C203: Princ & Prac in Child Dev II (3) CHDV C205: Foundations of Infant Dev (3) CHDV C207: School-Age Curriculum (3) CHDV C241: The Exceptional Child (3) CHDV C125: Diversity in Education (3)
<i>DS 4: Infant Care & Development</i>	CHDV B13C: Child Growth & Development: The Infant/Todd Years (3) CHDV B44: Infant/Toddler Care & Development (2) CHDV B44L: Supervised Field Experience for Infant/Toddler Care & Dev (2)	CHDV C105: Introduction to Infant Development (3) CHDV C205: Foundations of Infant Development (3)
<i>DS 5: School-Age Care/Program</i>	CHDV B13B: Child Growth & Development: the School Age Child & Adolescent (3) CHDV B40D: Creative Activities for School Age Children (2) CHDV B68: Topics in Ext Day Care for School Age Child (1)	CHDV C107: School Age Development (3) CHDV C207: School Age Curriculum (3)
<i>DS 6: Admin./ Supervision CD Programs</i>	CHDV B45A: Admin of Programs for Young Children Business Proced (3) CHDV B45B: Admin of Programs for Young Child: Personal Mgmt Proced (3) CHDV B53A: ECE: Adult Supervision (2)	CHDVC 251: Administration of Programs in Child Development I (3) CHDVC 252: Administration of Programs in Child Development II (3) CHDVC 281: Adult Supervision (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	BAKERSFIELD COLLEGE	CERRO COSO COLLEGE
<i>DS 7: Health & Safety</i>	CHDV B49: Child Health, Safety and Nutrition (3)	CHDVC 121: Health, Safety and Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	FRESNO CITY COLLEGE	REEDLEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CD 39: Child Development (3) CD 150: Child Development (3)	CD 31: Child Development (3)
DS 2: <i>Child, Family & Community</i>	CD 30: Child, Family & Community (3) CD 31: Child in Society (3)	CD 30: Child Family and Community (3)
DS 3: <i>Program/ Curriculu m (includes Practicum & Guidance)</i>	CD 2: Intro to ECE (2) CD 3: Creative Experiences (3) CD 4: EC Classroom: Environment Materials (2) CD 9: Music & Movement (2) CD 10: Science & Math (2) CD 15: Diversity Issues in Early Care & Ed Programs (3) CD 37ab: Early Childhood Practicum (3) CD 43: Children's Literature (3) CD 44: High Scope Educational Approach (2) CD 47: Emergency Literacy (3) CD 48: Children with Challenging Behaviors (3)	CD 33: Creative Learning Experiences (2) CD 36: Cultural Studies (2) CD 37A&B: ECE Programs & Practices (3&3) CD 41: Materials & Equip (2) CD 49: Behavior Management (2) CD 35: Exceptional Child (3) CD 265A: Children's Literature (1) CD 265A: Literacy (ECE) (1) CD 265B: Intro to Foster Parenting (1)
DS 4: <i>Infant Care & Development</i>	CD 7: Infant/Toddler Care & Development (3) CD 7A: Infant/Toddler Development & Caregiving (3)	CD 7: Infant-Toddler Curriculum (3) CD 32: Early Intervention (2) CD 265B: Infant/Toddler Stimulation and Exercise (1)
DS 5: <i>School-Age Care/Program</i>	CD 8: Programs for School Age Child Care (3) CD 8A: School Age Child: Growth and Development (3)	CD 8A: School Age Child Care (3) CD 8B: School Age Child Care (3) CD 12: Child Abuse (2)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 40A: Admin. of ECE Programs (3) CD 40B: Advanced Admin. of ECE Programs (3) CD 45: Adult Supervision (2)	CD 40A: Nursery School Admin. (3) CD 40B: Advanced Nursery School Administration (3) CD 45: Adult Supervision (2) CD 265D: Mentor Training (.5) CD 265E: Advanced Mentor Training (.5)
DS 7: <i>Health & Safety</i>	CD 6: Child Health and Safety (2)	CD 1: Infant Child Health and Safety (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	PORTERVILLE COLLEGE	SEQUOIAS, COLLEGE OF THE
DS 1: <i>Child/Human Growth & Development</i>	CHDV P113: Child Growth & Development (3) CHDV P223: Child Psychology (3)	CHLD/PSY 39: Child Development (3)
DS 2: <i>Child, Family & Community</i>	CHDV P122: Child, Family & Community (3)	CHLD 42: Child, Family & Society (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHDV P140L: Creative Activities Lab (3) CHDV P141L: CD Lab (3) CHDV P141B: Principles & Practices ECE (2) CHDV P142: Principles in ECE (2) CHDV P144: Creative Activities for Children (3) CHDV P145: Creative Activities for Children (2)	CHLD 140: Principles of Early Childhood Education (3) CHLD 141: Practices in Early Childhood Education (3) CHLD 149AB: Creative Activities for Young Children (2) CHLD 153: Creative Movement in the Classroom (2) CHLD 135: Music Experience in Early Childhood Education (1) CHLD 136: Children's Literature (3) CHLD 137: Science Experience in Early Childhood Education (1) CHLD 160: Literacy & Language Child (3) CHLD 158: Cultural Diversity (3)
DS 4: <i>Infant Care & Development</i>	CHDV P160L: Infant Care & Development Lab (1) CHDV P161: Principles & Practices Infant Care & Development (2) CHDV P163: Creative Activities for Infants (2)	CHLD 147: Infant/Toddler Child Care (3)
DS 5: <i>School-Age Care/Program</i>	CHDV PO44: Class & Child Management The Aides Role (2) CHDV PO45: Instructional Aide (2) CHDV 651: Practicum Instr Aide Lab (2)	CHLD 138: Science Experience in School-Age Ed (1) CHLD 152: School-Age Child Care (3) CHLD 163: After School Programs (4)
DS 6: <i>Admin/ Supervision CD Programs</i>	CHDV 245: Nursery School/Business Management (2) CHDV 246: Nursery School Administration (3)	CHLD 142: Mentor Teacher (2) CHLD 143: Admin. of ECE (3) CHLD 144: Adv Admin of ECE (3)
DS 7: <i>Health & Safety</i>	CHDV P215: Parent Education Child Health (1)	CHLD 112: Children's Nutrition (3) CHLD 148: Child Health/Safety (3) VHLD 134: Child Abuse Prevention (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	TAFT COLLEGE	WEST HILLS COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	PSYCH 3: Growth and Development (3)	CD 5: Child Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 6: The Child in Family & Community Relationships (3)	CD 10: Child, Home and Society (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 2: ECE Curriculum (3) ECE 3: Creative Experiences for Children (3) ECE 5: Cooperative Education Field Experience (3) ECE 13: Advanced Creative Experiences (3) ECE 15: Diversity in Early Childhood Ed (3) ECE 16A: Children with Special Needs (3) ECE 16B: Early Intervention and Inclusion (3)	CD 12A: Principles and Practices of ECE (3) CD 12B: Principles and Practices Field Experience (3) CD 15: Literature and Language Arts for Young Children (3) CD 16: Creative Activities (3) CD 17A: Sex Education for Teachers and Parents (1) CD 17B: Child Abuse Recognition and Prevention (1) CD 17C: Single Parenting (1) CD 20: Observing Young Children (2) CD 3: Behavior Management in the Classroom (2) CD 23: Domestic Violence Recognition and Prevention (1)
DS 4: <i>Infant Care & Development</i>	ECE 11A: Intro to Infancy Development (3) ECE 11B: Activities for Infants/ Toddlers (2)	CD 21: Infant and Toddler Care-Giving (3) CD 8: Infant Massage (.5) CD 9: Infant & Toddler Gestures (.5)
DS 5: <i>School-Age Care/Program</i>	ECE 48A: School Age Curriculum (1) ECE 48B: School Age Activities (1) ECE 48C: School Age Theory (1) ECE 48D: Introduction to the Primary Grade Classroom (3)	CD 26A: Foundations of School Age Child Care (1) CD 26B: Quality School Age Child Care (1) CD 26C: School Age Sports & Activities (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 5

CLASSIFICATION CODES	TAFT COLLEGE	WEST HILLS COLLEGE
DS 6: <i>Admin./ Supervision CD Programs</i>	ECE 4: Planning & Administering an ECE Program (3) ECE 14: Adv Adm of ECE Programs (3) ECE 47A: Adult Supervision Mentor Teacher (3)	CD 14A: Admin. & Supervision of Children's Programs (3) CD 14B: Admin.& Supervision Practicum (3) CD 22: Working w/Adults in Children's Programs (2)
DS 7: <i>Health & Safety</i>	ECE 12: Health, Safety and Nutrition (3)	CD 7: Early Intervention (3) CD 11: Young Children with Exceptional Needs (3) CD 18: Health, Safety & Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 6

CLASSIFICATION CODES	ALLAN HANCOCK COLLEGE	CUESTA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	ECS 100: Early Childhood Development (3)	ECE 1: Intro to Child Growth & Development (3) Family Studies 12: Human Development-Lifespan (3)
DS 2: <i>Child, Family & Community</i>	ECS 101: Child, Family and Community (3) ECS 114: Parent/Child Relationships (3)	ECE 2: Child, Family & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECS 105: Education of Young Children (4) ECS 106: Creative Practice for Young Children (4) ECS 107: Field Experience (4) (or ECS 108 & 109) ECS 110 (or ECS 127): Field Experience (2)	ECE 3: Creative Activities for Young Children (3) ECE 4: Child Health & Safety (3) ECE 5: Intro to ECE (3) ECE 6: Observation & Record Tech (3) ECE 7: Guidance of Young Ch.(3) ECE 8: Practicum-Guidance (3) ECE 9: Program-Curriculum & Environment (3) ECE 10: Practicum-Curriculum & Environment (4) ECE 11: Movement & Music Young Children (3) ECE 15: Multicultural/Anti-Bias Curriculum (3) ECE 20: Art for Young Child (3) ECE 34: Strategies for Challenging Behaviors in the ECE Classroom (3) ECE 36: Understanding the Child With Special Needs (3) ECE 56: Discipline and Classroom Management (3) ECE 57: Developing the Learning Environ: Program & Curriculum (3) ECE 58: Supervised Field Exp (3)
DS 4: <i>Infant Care & Development</i>	ECS 115: Caring for Infants and Toddlers (3) FCS 114: Food & Nutrition for Infants & Toddlers (1) ECS 113: Infant/Toddler Intervention (3)	ECE 42: Infant-Toddler Caregiving (3) Nutr 18: Maternal & Child Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 6

**CLASSIFICATION
CODES**

ALLAN HANCOCK COLLEGE

CUESTA COLLEGE

**DS 5:
School-Age
Care/Program**

ECS 116: Multicultural Education
for the Young Child (3)
ECS 117: Teaching the Bilingual/
Bicultural Hispanic Child (3)
ECS 199/399: Art for Children (.5)
Creative Learning Materials (.5)
Music Activities (.5)
Autoharp (.5)
Discipline (.5)
ECS 125: Curriculum Activities School
Age Child (3)

ECE 3: Creative Activities
for Young Children (3)
ECE 11: Movement & Music
Young Children (3)
ECE 20: Art for Young
Children (3)
ECE 22: Crafts for School
Aged Children (3)
ECE 34: Literature for
Young Children (3)
ECE 93G: School-Age Child Care (3)

**DS 6:
Admin/
Supervision
CD Programs**

ECS 111: Administration and
Supervision (3)
ECS 120: Mentor Teacher (2) ECS
320: Staff Leadership (1) ECS 321:
Professional Ethics (1) ECS 322:
Parents as Partners (1)

ECE 44: Supervision and
Admin. Parent Programs
in ECE (3) (Basic)
ECE 45: Adult Supv Evaluation &
Staff Relations in ECE Prog (3)
ECE 46: Admin & Super of ECE
School (3) Advanced

**DS 7:
Health &
Safety**

ECS 103: Health & Safety (2)
PE 102: First Aid & Safety (3)
FCS 112: Food & Nutrition for
Preschoolers (3)

ECE 4: Child Health Safety
and Nutrition (3)
HeEd 4: Standard First Aid
and CPR (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 6

CLASSIFICATION CODES	MOORPARK COLLEGE	OXNARD COLLEGE
DS1: <i>Child/Human Growth & Development</i>	CD M02: Human Development (3)	CD 102: Human Development (3)
DS2: <i>Child, Family & Community</i>	CD M03: Child, Family and Community (3)	CD 106: Child, Family and Community (3)
DS3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CD M04: Practicum 1-Observation & CDM (1.5) CD M04L: Practicum 1 Lab (.5) CD M05: Equity Issues (3) CD M07: Music in Early Childhood (3) CD M08: Art in Early Childhood (3) CD M09: Science and Math in ECE (3) CD M10: Language Arts in ECE (3) CD M1 1: Programs in ECE (3) CD M12: Practicum 2 Participation (2) CD M12L: Practicum 2- Lab (1) CD M13: Practicum 3 Preschool (3) CD M16: Behavior Management (3) CD M28: The Exceptional Child (3) CD M06: Reading & Writing in ECE (3) CD M60C: Cognitive Grouptimes in EC (1) CD M60K: The Special Needs Child (1)	CD 103: Programs for Young Children (3) CD 111: Child Development Principles & Practicum I (3) CD 112: Child Development Principles & Practicum II (3) CD 131: Art in Early Childhood (3) CD 132: Science in Early Childhood (3) CD 133: Language Arts in Early Childhood (3) CD 134: Music & Movement in Early Childhood (3) CD 10: Field Work in Child Development (1) CD 50: Day Care Today (1.5) CD 53: Family Day Care for Professionals (1.5)
DS4: <i>Infant Care & Development</i>	CD M15: Infant Studies (3) CD M17: Practicum 4 Infant/Todd (3)	CD 113: Programs for Infants & Toddlers (3) CD 20: Programs for Infants (1) CD 21: Programs for Toddlers (1)
DS5: <i>School-Age Care/Program</i>	CD M16: Behavior Management (3) CD M19: School Age Programs (3) CD M20: Practicum 5 School Age (3)	CD 114: Programs for School- Age Children (3)
DS6: <i>Admin./ Supervision CD Programs</i>	CD M24: Administration in ECE-1 (3) CD M25: Administration in ECE-2 (3) (co-# w/Bus 32) CD 26: Adult Supervision & Mentoring (2)	CD 115: Management for Child Development Programs I (3) CD 116: Management for Child Development Programs II (3)
DS7: <i>Health & Safety</i>	CD M23: Nutrition, Health & Safety (2)	CD 129: Child Nutrition, Health & Safety (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 6

CLASSIFICATION CODES	SANTA BARBARA CITY COLLEGE	VENTURA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	PSYCH. 140: Child Development (3) ECE 120: Child Development for Early Childhood Educators (3)	HE 23: Child Growth and Development (3)
DS 2: <i>Child, Family & Community</i>	ECE 102: Child, Family & Community (3) ECE 109: Parent-Teacher Child Relations (3)	CD 61: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	ECE 103: Principles & Practices I (5) ECE 104: Principles & Practices II (5) ECE 105: Teaching the Exceptional Child (5) ECE 106: Language & Cognition in Young Children (5) ECE 108: Creative Learning (3) ECE 110: Science for the Preschool Child (3) ECE 100: Introduction to ECE (3) ECE 115: Children's Literature (3) ECE 123: Early Childhood Educators Bldg Skills & Understanding Of Children w/Special Needs (3) ECE 128: Observing and Curriculum Planning for Young Children (3)	CD 11: Language Arts & Literacy Experiences for Young Child (1.5) CD 9: Math and Science for Young Children (3) CD 13: Social Studies Experience for Young Children (1.5) CD 14: Creative Art Ex for Young Ch (1.5) CD 16: Behavior & Classroom Mgmt in ECE (1.5) CD 17: Family/Parent Involvement in ECE (1.5) CD 62: Intro to ECE & Curriculum (3) CD 64: Field Experience in ECE (4)
DS 4: <i>Infant Care & Development</i>	ECE 140A: Seminar in Infant/Toddler Social Emotional Growth & Socialization (1) ECE 140B: Sem in Infant/Toddler Group Care (1) ECE 140C: Sem in Infant/Toddler Learning and Development (1) ECE 140D: Sem in Culture, Family & Infants for Caregivers (1) ECE 141: Dev & Caregiving of Infants & Todd (3)	CD 28: Developmental Curriculum for Infants & Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	ECE 124: Working with School- Age Children (3)	CD 26: Programs for School-Age Children (3)
DS 6: <i>Admin/ Supervision CD Programs</i>	ECE 107: Administration of Child Development Programs (3) ECE 111: Supervision of Child Development Programs (3) ECE 117: The Mentor Teacher (2)	CD 29: Adult Supervision in ECE (2) CD 65: Administration of Child Development Programs (3) CD 66: Admin. of Child Dev Prog Small Business Mgmt (3)
DS 7: <i>Health & Safety</i>	ECE 121: Health, Safety and Nutrition for Young Children (3)	CD 24: Child Nutrition, Health and Safety (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 7

CLASSIFICATION CODES	ANTELOPE VALLEY COLLEGE	CANYONS, COLLEGE OF THE
DS 1: <i>Child/Human Growth & Development</i>	CFE 102: The Developing Child (3) PSYCH 055: Human Behavior (3) PSYCH 235: Child Psychology (3)	ECE 120 or PSY 172: Child Growth and Development (3)
DS 2: <i>Child, Family & Community</i>	CFE 103: The Child in Family/ Community Relationships (3)	ECE 125: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CFE 101: Intro to Early Childhood Education (3) CFE 104: Literature for the Young Children (3) CFE 105: Discovery Based Ed for Children (3) CFE 106: Creative Experiences for Young Children (3) CFE 201: Child Development Prac Part I (3) CFE 202: Child Development Prac Part II (3) CFE 113: Inclusive Classrooms for Nurturing Exceptional Children (3) CFE 114: Music & Movement for the Young Child (3) CFE 115: Guiding Childrens ⁹ Behavior (3) CFE 116: Teaching Justice, Equity & Inclusion in ECE (3)	ECE 110: Intro to Early Child- hood Education (3) ECE 115: Curriculum Development & Classroom Management (3) ECE 116: Curriculum Development & Classroom Mgt. Lab (1-3) ECE 144: Music & Movement (2) ECE 151: Art & Creativity (2) ECE 155: Science & Math (2) ECE 156: Language & Literature (2) ECE 157: Literacy (3)
DS 4: <i>Infant Care & Development</i>	CFE 120: Infant/Toddler: Development (3) CFE 121: Infant/Toddler Strategies (3) CFE 150: Parenting Infancy (1)	ECE 130: Infant/Toddler Dev. & Curriculum (3)
DS 5: <i>School-Age Care/Program</i>	CFE 152: Parenting, Elementary and Adolescent Children (1) CFE 163: Foster Parenting the Adolescent Child (1) CFE 212: School Age Programs (3) CFE 213: Curriculum Strategies for School Aged Children (3)	ECE 135: School Age Child Care Programs and Curriculum (3) ECE 140: Recreational Leadership in School Age Program (3)
DS 6: <i>Admin/ Supervision CD Programs</i>	CFE 109: Supervision & Administration of Nursery Schools (3) CFE 110: Supervision & Administration of Nursery Schools Part II (3) CFE 111: Supervising Adults in Child Care Settings (2)	ECE 201: Supervision and Admin. of Early Childhood Programs (3) ECE 202: Advanced Supervision & Administration (3)
DS 7: <i>Health & Safety</i>	NF 102: Nutrition and Food for Children (3) CFE 211: Health & Safety for the Young Child (3)	ECE 175: Health Concerns & First Aid in Early Childhood (1) ECE 173: Childhood Nutrition (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 7

CLASSIFICATION CODES	COMPTON COLLEGE	EL CAMINO COLLEGE
DS1: <i>Child/Human Growth & Development</i>	CD 16: Child Growth and Development (3)	CD 3: Child Development (3)
DS 2: <i>Child, Family & Community</i>	CD 1: The Child, Family and Community (3)	CD9: The Home, The School and The Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CD 2: Principles of ECE (3) CD 3: Child Dev Practicum (3) CD 4: Learning Experiences for Young Children (3) CD 9: Application of Behavioral Principles to Management of Preschool Children (3) CD 10: Training Games for the Preschool Child (3) CD 13: Mainstreaming the Young Child (3) CD 14: Art Experiences for Young Children (3) 15: Music Experiences for Nutrition & Foods 15: Nutrition & Young Children (2) CD 20: Speech & Language (3) CD 25: Topics in Child Development (2) FECO 13: Child Nutrition (2)	CD 8: The Preschool School Child (3) CD 12: Teaching in a Multicultural Classroom (3) CD 16: Creative Art for Young Children (3) CD 17: Music & Movement for Young Children (3) CD 18: Science & Math for Young Children (3) CD 19: Language Experiences for Young Children (3) CD 20: Child Development Practicum (3) Foods for Infants and Young
DS 4: <i>Infant Care & Development</i>	CD 12: Infant/Toddler Development (3)	CD 7: Infant Development (3)
DS 5: <i>School-Age Care/Program</i>	No classes currently offered	CD 45: Development of the School Age Child (3) CD 46: Principles & Practices of School Age Child Care Programs (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 6A: Supervision & Admin. of Nursery School I (3) CD 6B: Supervision & Admin. of Nursery School II (3) CD 27: Early Childhood Mentor Teacher (2) CD 30: Document Preparation & Communication (3) CD 47A: Mentor Teacher Seminar (2) CD 47B: Mentor Teacher Seminar (1)	CD 29: Intro to Program Admin (3) CD 30: Principles of Program Administration (3) CD 31: Supervising & Mentoring Adults (2) CD 37abcd: Mentor Seminar A (.5) CD 38abcd: Mentor Seminar B (.5) CD 39abcd: Mentor Seminar C (.5) CD 40abcd: Mentor Seminar D (.5)
DS 7: <i>Health & Safety</i>	CD 17: Child Health (3)	CD 10: Child Health & Safety (3) CD 11: Pediatric First Aid and CPR (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 7

CLASSIFICATION
CODES

GLENDALE COLLEGE

L.A. COMM. COLLEGE DISTRICT*

DS 1:
*Child/Human
Growth &
Development*

CD 135: Early Childhood through
Adolescence (3)

CD 1: Child Growth
and Development (3)

DS 2:
*Child, Family
& Community*

CD 142: Home, School and
Community Relations (3)

CD 11: Home, School &
Community Relations (3)

DS 3:
*Program/
Curriculum
(includes
Practicum &
Guidance)*

CD 133: Introduction to Early
Childhood Education (3)
CD 140: Principles & Practices in
Preschool Education (4)
CD 141: Field Practice in a
Preschool Program (3)
CD 151: Creative Activities for
Preschool Children (3)
CD 152: Music for Young Children (3)
CD 156: Teaching Children of
Various Cultures (3)
CD 158: Movement Development
(Birth through 12 years) (3)
CD 210: Scaffolding Learning in
Early Childhood Education (3)
CD 200: Emergent Literacy in EC (3)

CD 2: Early Childhood:
Principles & Practices (3)
CD 3: Creative Experiences
for Children I (3)
CD 4: Creative Experiences
for Children II (3)
CD 12: Parent/Teacher/Child Interaction (3)
CD 14: Bilingual/Bicultural
Programs (3)
CD 15: Creative Curriculum in
Bilingual/Bicultural Programs (3)
CD 22: Practicum in CD I (4)
CD 23: Practicum in CD II (4)
CD 34: Observation & Recording
Children's Behavior (3)
CD 35: Fostering Literacy in
Young Children (3)
CD 36: Literature for Early
Childhood (1)
CD 42: The Child in a
Diverse Society (3)
CD 44: Programs for Children with
Special Needs I (3)
CD 45: Programs for Children with
Special Needs II (3)
CD 48: Positive Guidance in Early
Childhood Settings (3)
CD 50: Parenting: Family Life Focus (1)
CD 51: Parenting: Home
and School Focus (1)
CD 52: Parenting Community Resources
Focus (1)
CD 53: Parenting (3)
CD 60: Intro to Family Child
Care I (1)
CD 61: The Business of Family
Child Care II (1)
CD 62: Developmental Profiles: Pre
Birth Through Age 8 (2)
CD 63: Creative Activities for
Family Child Care Settings(2)
CD 5: Puppetry I (3)
CD 21: CD: Practices & Observations (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 7

CLASSIFICATION CODES	GLENDALE COLLEGE	L.A. COMM. COLLEGE DISTRICT*
DS 4: <i>Infant Care & Development</i>	CD 147: Working with Infants and Toddlers (3)	CD 30: Infant Studies (3) CD 31: Infant & Toddler Studies II (3)
DS 5: <i>School-Age Care/Program</i>	CD 136: The Child From Five to Twelve (3) CD 137: School Age Children in Child Care (3)	CD 32: Teacher Assistant in Elementary Classroom (3) CD 37: Literature for School Age Children (2) CD 46: School Age Programs I (3) CD 47: School Age Programs II (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 174: Administration and Supervision I (3) CD 175: Administration and Supervision II (3) CD 176: Mentor Teacher Practices (3)	CD 38: Administration & Supervision of Early Child- hood Programs I (3) CD 39: Administration & Supervision of Early Child- hood Programs II (3) CD 65: Adult Supervision/ Early Childhood Mentoring (3) CD 66: Early Childhood Mentoring Seminar (.5)
DS 7: <i>Health & Safety</i>	CD 138: Child Health (3) Health 109: Decisions in Child Health and Crisis (3)	CD 10: Child Health (3)

* (includes L.A. City, East L.A., L.A. Harbor, L.A. Mission, L.A. Pierce, L.A. Southwest, L.A. Trade Tech, L.A. Valley, West L.A.)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 7

CLASSIFICATION CODES	PASADENA COLLEGE	SANTA MONICA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	PSY 21: Development of Psychology: The Child (3) PSY 121: Psychology of Child Development (3)	PSYCH 11: Child Growth & Dev. (3) (same as Child Development 1) PSYCH 19: Human Development Across the Lifespan (3)
DS 2: <i>Child, Family &</i>	CHDV15: Principles of Home, School & Community (3)	ECE 11: Home, School and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHDV 10: Foundations of CHDV (3) CHDV 13A: Field Practice (4) CHDV 13B: Inter Field Practice (4) CHDV 13C: Advanced Field Practice (4) CHDV 24 A-H: Special Topics in Child Development CHDV 117: Children in Multi-Cultural Soc (3) CHDV 120: Curriculum Planning (3) Engl 59: Children's Literature (3) Art 6: Art Media for ECE (3) PEth27C: Physical Education For Yng Chil (3) Music 30 or Music 130: Music for ECE (3) Music 131: Multicultural Music Materials For Young Children (3) Music 134: Musical Dev & Assessment For Young Children (3) Music 135: Curriculum Applications of Music in ECE (3) CHDV 118: Language Arts & Literacy For Young Children (3) Dance 25: Movement for Child Development	ECE 2: Early Childhood Program Education (3) ECE 4: Language & Literature for the Young Child (3) ECE 5: Math and Science for Young Children (3) ECE 8: Creative Experiences Art, Music & Movement (3) ECE 17: Curriculum Development (3) ECE 21: Early Childhood Practices (4) ECE 22: Early Childhood Laboratory (3) ECE 23: Practicum in Early Intervention (5) ECE 24: Paraeducator Fieldwork Experience (5) ECE 49: Exceptional Children in the Classroom (3) ECE 51: The Reggio Emilia Approach (3)
DS 4: <i>Infant Care & Development</i>	CHDV 11: Principles of Infant and Toddler Development (3) CHDV 128: At Risk Infants & Toddlers (3)	ECE 46: Infant Toddler Studies (3)
DS 5: <i>School-Age Care/Program</i>	EDUC 30: Teaching as a Profession (3) EDUC 131: Curriculum for the School Age Child (3) EDUC 132: Intro to the School Age Child (3)	ECE 9: Intro. to Programs for School-Age Child Care (3) ECE 18: Childhood Culture and Personality (3) ECE Developing Literacy (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHDV 112A: Administration of Programs for Young Children (3) CHDV 112B: Advanced Administration of Programs for Young Children (3) CHDV 119: Adult Supervision & Mentoring (3)	ECE 41: Supervision & Administration of Early Childhood Programs (3) ECE 43: Supervision & Administration of Early Childhood Programs (2) ECE 48: Adult Supervision and Mentoring (2)
DS 7: <i>Health & Safety</i>	CHDV 116: Health & Safety for Young Children (3)	ECE 64: Child Nutrition, Health and Safety (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION CODES	CERRITOS COLLEGE	COASTLINE COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CD 110: Child Development (3)	No Title 22 Courses Offered
DS 2: <i>Child, Family & Community</i>	CDEC 113: The Child, Family and Community (3)	
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CDEC 111: Principles and Practices in ECE (3) CDEC 112: Early Childhood Education Curriculum (3) CDEC 62: Creativity and the Preschool Child (2) CDEC 63: Early Childhood Experiences in Language Arts & Social Sciences (2) CDEC 64: Early Childhood Education Practicum (3) CDEC 65: Music and Movement for Young Children (2) CD 124: Child in the Diverse Society (3) CDEC 133: Early Childhood Experiences in Mathematics and Sciences (3) CD 139: Observation, Assessment, and Positive Guidance of Childhood Behavior (3) CDEC 173/174: Early Childhood Occupational Work Experience (4)	
DS 4: <i>Infant Care & Development</i>	CDIT 151: Infant & Toddler Development (3) CDIT 152: Infant & Toddler Programs (3)	
DS 5: <i>School-Age Care/Program</i>	CD 50: Arts and Crafts for Children (2) CDSA 152: School-Age Child Care Admin. (3) CDSA 155: School-Age Child Care Activities (3) CDSA 259: School-Age Child Care Practicum (3)	
DS 6: <i>Admin./ Supervision CD Programs</i>	CDEC 66: Administration and Supervision of Early Childhood Education Programs (3) CDEC 67: Advanced Administration & Supervision of Early Childhood Education Programs (3) CDEC 230: Adult Supervision in Child Care Programs (3)	
DS 7: <i>Health & Safety</i>	CDEC 161: Nutrition, Health and Safety in Children's Programs (3)	

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION CODES	CYPRESS COLLEGE	FULLERTON COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	No Title 22 Courses Offered	120: Human Development Early Years (3)
DS 2: <i>Child, Family & Community</i>		201 Child in the Home & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance</i>		115: Intro to ECE Curriculum (2) 121: The Preschool Child (.5) 121L: Preschool Child Lab (.5) 122: ECE Principles (3) 123A: ECE Art & Creativity (2) 123B: ECE Lang & Literacy w/Education (2) 123C: ECE Science & Math w/Education (2) 123D: Music Education 123D: Principles of Family Child Care (3) 132: Environments & Programs for Family Child Care (3) 205: Planning Environments for Young Children (2) 207: Principles & Techniques in Special Education (2) 215: Food & Nutrition for Children (2) 225: ECE Student Teaching & Seminar (3) 238: Curriculum Design for Children's Programs (3)
DS 4: <i>Infant Care & Development</i>		140: Infant Development & Relationships (3) 141: Principles of Infants/ Toddler Care (3)
DS 5: <i>School-Age Care/Program</i>		151: School Age Child: Program, Curriculum (3) 200: Human Development Adolescence (3)
DS 6: <i>Admin./ Supervision CD Programs</i>		110: Anti-Bias Perspective Seminar (3) 230: ECE Administration (3) 231: ECE Administration (3) 240: Adult Supervision & Leadership ECE (3)
DS 7: <i>Health & Safety</i>		135: Health & Safety (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION CODES	GOLDEN WEST COLLEGE	IRVINE VALLEY COLLEGE
<i>DS 1: Child/Human Growth & Development</i>	No Title 22 Courses Offered	HD/Psych 7: Developmental Psychology-Childhood & Adolescence (3)
<i>DS 2: Child, Family & Community</i>		HD/Soc 15: Socialization of the Child (3)
<i>DS 3: Program/ Curriculum (includes Practicum & Guidance)</i>		HD 110: Principles & Programs for Young Children (3) HD 131: Creative Activities in Child Development (3) HD 145: Young Children, Language Arts & Literature (3) HD 160: Curriculum in Early Childhood Programs (3) CWE 168: Cooperative Work Ex (1) HD 181: Practicum: Early Childhood Programs (2) HD 220: Child Guidance & Discipline (3) HD 230: Cultural Diversity/AntiBias Curriculum (3)
<i>DS 4: Infant Care & Development</i>		HD 104: Infant/Toddler Develop (3) HD 105: Infant/Toddler Programs (3)
<i>DS 5: School-Age Care/Program</i>		HD 266: Curriculum Planning for School-Age Childcare (1) HD 267: Program Staff Dev for School-Age Childcare (1) HD 268: Guidance & Discipline for School-Age Child Care (1) HD 269: Holiday & Summer Programs for School Age Child Care (1) HD 270: Art & Music for School Age Child Care (1) HD 271: Recreation & Sports for School Age Child Care (1)
<i>DS 6: Admin/ Supervision CD Programs</i>		HD 190: Administration of Schools for Young Children Program (3) HD 191: Administration of Schools for Young Children Management (3)
<i>DS 7: Health & Safety</i>		HD 150: Nutrition, Health, & Safety for Young Children (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION
CODES

LONG BEACH COLLEGE

DS 1:
*Child/Human
Growth &
Development*

CDECE 47: Human Development (3)
CDECE 45: Child and Adolescent Development (3)

DS 2:
*Child, Family
& Community*

CDECE 48: Child, Family and
Community (3)

DS 3:
*Program/
Curriculum
(includes
Practicum &
Guidance)*

CDECE 1: The Developing Professional (1)
CDECE 53: Intro to ECE (3)
CDECE 54: Art & Creative Dev in EC (3)
CDECE 55: Music & Movement in EC (3)
CDECE 57: Science and Math in Early
Childhood (3)
CDECE 58: Language Arts for
Young Children (2)
CDECE 59: Guiding Young Children (3)
CDECE 61: Children/Multicultural
Classroom (3)
CDECE 66: The Preschool Child (3)

CDECE 68: Early Childhood Ed
Practicum (3)
CDLL 51A-D: Foundations of Development
Infancy & Toddlerhood (2)
CDLL 52A-D: Preschool Child Techniques (2)
CDECE 252: Computers in the ECE
Classroom (2)
CDECE 34: Children's Literature (3)

DS 4:
*Infant Care
& Development*

CDECE 40: Infant Development & Educaring (3)
CDECE 41: Toddler Development & Educaring (3)

DS 5:
*School-Age
Care/Program*

CDSA 62: Creative Expression (2)
CDSA 63: The School Age Child (3)
CDSA 65: School Age Curriculum (3)
CDSA 75: School Age Child Care Practicum (3)

DS 6:
*Admin./
Supervision
CD Programs*

CDECE 31: Adult Supervision (3)
CDECE 60A: Administration of Child
Development Programs (3)
CDECE 60B: Advanced Supervision of ECE (3)

DS 7:
*Health &
Safety*

CDECE 19: Health, Safety and Nutrition
for Young Child (2)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION CODES	ORANGE COAST COLLEGE	RANCHO SANTIAGO CCD SANTA ANA and SANTIAGO CANYON COLLEGES
DS 1: <i>Child/Human Growth & Development</i>	HMDV 180: Child Development (3)	HumDev 107: Child Growth & Development (3)
DS 2: <i>Child, Family & Community</i>	HMDV 190: The Child, Family & Community (3)	HumDev 110: Child, Family & Community (3)
DS 3: <i>Program Curriculum (includes Practicum & Guidance)</i>	EC 131: Creativity for Young Children (3) EC 155: Preschool Programs The Child (3)* EC 156: Early Childhood Practicum. (2) EC 200: Preschool Programs - The Curriculum (3)* EC 201: Field Experience (3)	HumDev 109: Creative Learning Experiences for Young Children (3) HumDev 070: ECE: Introductory Principles & Practices (3) HumDev 111: Programming for Young Children (3)
DS 4: <i>Infant Care & Development</i>	HMDV 184: Infant Development & Relationships (3) EC 218: Infant/Toddler Curr (2) EC 220: Infant Toddler Play (3) EC 221: Infant Toddler Field Experience (3)	HumDev 116A: Infant/Toddler Growth & Development (3) HumDev 116B: Programming for Infants & Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	HMDV 182: School Age Development & Guidance (3) EC 230: School Age Curriculum (3) EC 231: School Age Field Exp. (3) EC 229: Creative Activities (3)	HumDev 120: Development of the School-Age Child (3) HumDev 121: School Age Child Care Activities (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	EC 275: Early Childhood Admin. The Program (3) EC 276: Early Childhood Management (3)	HumDev 215: Administration of Early Childhood Programs: Non- Personnel Issues (3) HumDev 216: Administration of Early Childhood Programs
DS 7: <i>Health & Safety</i>	EMT 145: Emergency Care/ Children (1) FN 145: Feeding the Young Child (1)	HumDev 112: Health, Safety and Nutrition for Children (3)

*These are the classes that we recommend

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 8

CLASSIFICATION
CODES

SADDLEBACK COLLEGE

DS 1:
*Child/Human
Growth &
Development*

Psych 7: Developmental
Psychology-Childhood
and Adolescence (3)

DS 2:
*Child, Family
& Community*

Soc 15: Socialization
of the Child (3) and
CDES 105: Child, Family & Community (3)

DS 3:
*Program/
Curriculum
(includes
Practicum &
Guidance)*

CDES 110: Early Childhood Curriculum and Practice I (3)
CDES 111: Child Guidance and Communication (3)
CDES 113: Teaching Science, Math, and Technology (3)
CDES 114: Creative and Dramatic Arts (3)
CDES 115: Language, Literacy and Literature (3)
CDES 116: Teaching in Multilingual Classrooms (3)
CDES 117: Culture and Diversity in Classrooms (3)
CDES 118: Exceptional Children (3)
CDES 119: Perceptual Motor Development in Children (3)
CDES 120: Observations of Young Children (3)
CDES 121: Early Childhood Curriculum & Practice II (3) CDES
101: Early Childhood Play, Learning and Programs (3) CDES
240: Music and Movement (3)

DS 4:
*Infant Care
& Development*

CDES 123: Infant/Toddler Development (3)
CDES 124: Infant Toddler Practicum (2)
CDES 133: Infant Toddler Group Care and Programs (3)

DS 5:
*School-Age
Care/Program*

CDES 125: School Age Children & Youth (3)
CDES 90: Explorations in K-12 Education (3)
CDES 131: Educational Psychology (3)

DS 6:
*Admin./
Supervision
CD Programs*

CDES 127: Adult Supervision and
Mentor Practices (2)
CDES 128: Administration of Young Children's
Settings: Program (3)
CDES 129: Administration of Young Children's
Settings: Management (3)

DS 7:
*Health &
Safety*

CDES 112: Health, Safety, and
Nutrition for Children (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	BARSTOW COMMUNITY COLLEGE	CHAFFEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	PSY 4: Child Growth & Development (3)	CDE 2: Child Growth and Development (3)
DS 2: <i>Child, Family & Community</i>	Sociology 6: Child, Family and Community (3)	CDE 4: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	EDUC 10: Intro to ECE (3) EDUC 11A: Principles and Practices in ECE (4) EDUC 11B: Principles and Practices in ECE (4) EDUC 12A: Creative Activities for Early Childhood Education (3) EDUC 12B: Creative Activities for Early Childhood Education (3)	CDE 1: Intro to Principles & Practices in ECE (3) CDE 7: Curriculum Development: The Creative Arts (3) CDE 8: Curriculum development: Math and Sciences (3) CDE 11: Art for Young Children (1) CDE 12: Music for Young Children (1) CDE 13: Dance & Rhythm for Young Children (1) CDE 14: Storytelling for Young Children (1) CDE 24/24W: Curriculum Theory I: Principles and Practices (3) CDE 25/25W: Curriculum Theory II: Advanced Principles & Practices (3) CDE 409: Language and Literature (3) CDE 415: Dynamics of Play (3)
DS 4: <i>Infant Care & Development</i>	EDUC 15: Infants and Toddlers: Curriculum and Teaching (3)	CDE 430A: Infant & Toddler: Group Caregiving I (3) CDE 430B: Infant & Toddler: Group Caregiving II (3)
DS 5: <i>School-Age Care/Program</i>	EDUC 17: Programs for School- Age Child Care (3)	CDE 18: The School-Age Child: Curriculum for Before & After School Care (3) CDE 417: School Age Children: Growth and Development (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	EDUC 59A: Admin. of ECE I (3) EDUC 59B: Admin. of ECE II (3)	CDE 50: Administration of Child Development Programs (3) CDE 451: Advanced Admin. of Child Development Programs (3) CDE 452: Administration & Supervision of Early Childhood Development (3)
DS 7: <i>Health & Safety</i>	EDUC 1A: Child Health, Safety & Nutrition (3)	CDE 5: Health and Safety of the Young Child (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	CITRUS COMMUNITY COLLEGE	CRAFTON HILLS COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	HD 100: Early Childhood Development (3) PSY 206: Child Growth & Development (3)	(See San Bernardino Valley)
DS 2: <i>Child, Family & Community</i>	HD 261: Home-Child-Community Relationships (3)	
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	HD 115: Effective Teaching in Early Childhood (1) HD 125: Helping Children Cope w/Violence (3) HD 127: Nutrition Activities for Young Children (1) HD 143: Anti-Bias Classroom (1) HD 147: Computers in Early Childhood Programs (2) HD 160: Principles of Early Childhood Education I (3) HD 161: Principles of Early Childhood Education II (3) HD 215: Practicum in ECE I (3) HD 260: Literacy for Young Children (3) HD 262: Music & Rhythms for Young Children (2) HD 263: Art for the Young Child (2) HD 265: Science Experiences for Young Children (1) HD 266: Mathematics for Young Children (1)	
DS 4: <i>Infant Care & Development</i>	HD 151: Developmental Risk: Infants and Toddlers (2) HD 181: Infant & Toddler Caregiver: Relationships (1) HD 182: Infant & Toddler Caregiver: Socialization & Emotional Dev (1) HD 183: Infant & Toddler Caregiver: Learning & Development (1) HD 184: Infant & Toddler Caregiver: Environments & Routines (1) HD 210: Infant Group Care (3)	
DS 5: <i>School-Age Care/Program</i>	PE 173: Intro to Community Recreation (3) PE 176: Elementary School Physical Education (3) HD 212: Before/After-School Program (3)	

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	CITRUS COMMUNITY COLLEGE	CRAFTON HILLS COLLEGE
DS 6: <i>Admin./ Supervision CD Programs</i>	HD 270: Administration of ECE Programs (3) HD 271: Admin. of Early Childhood Education Programs II (3) HD 286: Mentor Teacher (3) HD 290: Personnel Issues in Early Childhood Education Programs (3)	
DS 7: <i>Health & Safety</i>	HD 268: Health and Safety for Young Child (2)	

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION
CODES

DESERT COLLEGE

DS 1:
*Child/Human
Growth &
Development*

ECE 10A: Child Growth
and Development (3)

DS 2:
*Child, Family
& Community*

ECE 12: Child, Family &
Community (3)

DS 3:
*Program/
Curriculum
(includes
Practicum &
Guidance)*

ECE 1: Intro to Early
Childhood Programs (3)
ECE 14: Early Childhood
Principles & Practices (3)
ECE 15: Early Childhood
Laboratory (2)
ECE 19: Children's Language &
Literature (3)
ECE 30: Early Childhood Curriculum Design
and Implementation (3)
ECE 33: Survey of Special Education (3)
ECE 35: Issue in Special Education (3)
ECE 36: Music for Young
Children (3)
ECE 38: Science & Number Concepts
For Young Children (3)
ECE 40: Creative Activities for Young Children (3)
ECE 42: Play, Socialization & Discipline (3)

DS 4:
*Infant Care
& Development*

ECE 20: Infant/Toddler Growth
& Development (3)
ECE 21: Infant/Toddler Environments (3)

DS 5:
*School-Age
Care/Program*

ECE 26: Music & Movement
Activities for School Age Child (2)
ECE 10B: Child Development: School Age
& Adolescence Ages 6-18 (3)

DS 6:
*Admin/
Supervision
CD Programs*

ECE 24: Admin. of CD Programs (3)
ECE 25: Admin. of CD Programs II (3)
ECE 23: The Mentor Teacher (2)

DS 7:
*Health &
Safety*

ECE 44: Health, Safety
and Nutrition (3)
ECE 32: Child Abuse & Neglect (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	MT. SAN ANTONIO COLLEGE	MT. SAN JACINTO COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHLD 10: Child Growth & Development (3) CHLD 10H: Child Growth and Development (Lifespan) (3)	CDE 110: Child Development (3) Psych 103: Human Development (3)
DS 2: <i>Child, Family & Community</i>	CHLD 1: Home, Child & Community (3)	CDE 125: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHLD 5: Principles & Practices in Early Childhood Programs (3) CHLD 6: Principles & Practices in Early Childhood Programs (3)	CDE 101: Principles of ECE (3) CDE 102: Language Experiences for the Young Child (3) CDE 103: Creative Curriculum for the Young Child (3) CDE 140: Children & Youth with Exceptional Needs (3) CDE 147: ECE Practicum I (3) CDE 148: ECE Practicum II (3)
DS 4: <i>Infant Care & Development</i>	CHLD 73: Infant/Toddler Care (3)	CDE 119: Infant/Toddler Growth and Development (3) CDE 120: Educating and Caring for Infants/Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	CHLD 74: Day Care for the School Age Child (3)	ED 135: Fundamentals of School Age Studies (3) ED 136: School Age Child Growth and Development (3) CDE 137: School Age Child Care (3) CDE 134: Adult Supervision (2)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHLD 71A: Administration of Early Childhood Programs (3) CHLD 71B: Management Marketing Personnel for ECD Programs (3) CHLD 75: Supervising Adults in Early Childhood Settings (2)	CDE 126: Administration & Superv. of ECE Programs I (3) CDE 128: Administration & Superv. of ECE Programs II (3) CDE 134: Adult Supervision (2)
DS 7: <i>Health & Safety</i>	CHLD 64: Health & Safety of Young Children (3)	CDE 111: Health & Safety & Nutrition (3) CDE 112A: Disaster Preparedness for Teachers of Young Children (1) CDE 112B: Child Maltreatment (1) CDE 112C: Becoming a Health Advocate In the Early Childhood Setting (1)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	RIVERSIDE COMMUNITY COLLEGE	RIO HONDO COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	EAR 20: Child Development (3)	CD 106: Child Growth & Development (3) PSY 12: Lifespan Development (3)
DS 2: <i>Child, Family & Community</i>	EAR 42: Home, School and Community Relations (3)	CD 208: Child, Family & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	EAR 22: Careers and Programs in Early Childhood (3) EAR 24: Creative Activities Through Curriculum (3) EAR 28: Intro to Prin. & Practices of Early Childhood Education (3) EAR 30: Internship in ECE (4) EAR 41: Internship in Early Intervention Special Education (4)	CD 95: Current Issues in Child Dev (1) CD 110: Principles and Practices of Early Childhood Education (3) CD 111: Early Childhood Education Curriculum (3) CD 115: Creative Art Experiences for Children (3) CD 118: Development of Science and Math Experiences (3) CD 119: Music and Movement for Children (3) CD 120: Experiences in Language Arts (3) CD 228: Early Childhood Education Practicum (3) CD 229: Literacy Development for Young Children (3)
DS 4: <i>Infant Care & Development</i>	EAR 33: Caring for Infants & Toddlers in Group Settings (3) EAR 34: Curriculum Activities for Infants & Toddlers (3) EAR 35: Internship in Infants and Toddler Care (4)	CD 211: Infants & Toddlers (3) CD 213: Developing & Implementing Infant/Toddler Curriculum (3)
DS 5: <i>School-Age Care/Program</i>	EAR 37: School Age Child Care (3)	CD 128: Child Growth & Development During the School Years (3) CD 129: School Age Child Care Supervision & Administration (3) CD 130: School-Age Child Care Curriculum (3) CD 224: Diversity Issues in Early Childhood, School-Age & Adolescence (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	EAR 44: Administration of ECE I (3) EAR 45: Administration of ECE II (3) EAR 38: Adult Supervision in ECE/CD Classrooms (2)	CD 210: Adult Supervision (2) CD 222: Administration of Educational Programs for Young Children (3) CD 223: Advanced Administration of Educational Programs for Young Children (3)
DS 7:	EAR 26: Child Health (3)	CD 102: Nutrition, Health & Safety for

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	SAN BERNARDINO COLLEGE/ CRAFTON HILLS COLLEGE	VICTOR VALLEY COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CD 105: Child Growth and Development (3)	PSY 111: Intro to Child Psych. (3) CD 146: Child Growth and Development (3)
DS 2: <i>Child, Family & Community</i>	CD 126: The Child Family and The Community (3)	CD 106: Child, Family, Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CD 100: Intro to Child Development (3) CD 101: Parent Child Interaction (3) CD 112: Principles & Practices of Early Child Development (3) CD 130: Creative Music and Movement for the Child (3) CD 131: Developmental Art for Children (3) CD 132: Creative Experiences for Children (3) CD 133: Science & Math Activities for Children (3) CD 134: Language, Listening, Literature and Literacy for Children (3) CD 135: Creative Dance Experiences for Children (3) CD 136: Creative Art Activities for Children (3) CD 137: Play and Play Materials for Children (3) CD 138: Cultural Diversity/Anti Bias Curr (3) CD 244: Children with Special Needs (3) CD 198: Child Development Work Exp (4) CD 205#2: Child Growth & Dev Lab (3)	CD 127A: Programs/Curr in a Supervised Field Experience I (4) CD 127B: Prgrams/Curr in a Supervised Field Experience II (4) CD 133: Art Experiences for Young Children (3) CD 134: Language and Early Literacy Development (3) CD 143: Intro to High/Scope Curr (3) CD 144: Math & Science Experiences for Young Children (2) CD 145: Music & Movement Experiences for Young Children (2) CD 110: Introduction to Early Child- hood Education (3) CD 141: Child with Special Needs (3)
DS 4: <i>Infant Care & Development</i>	CD 081: Parenting the Infant (3) CD 185: Infant/Toddler Growth & Development (3) CD 186: Infant/Toddler Activities (3) CD 210#2: Infant/Toddler Dev Lab (4)	CD 111: Infant & Toddler Caregiving (3)
DS 5: <i>School-Age Care/Program</i>	CD 160: School Age Development (3) CD 161: School Age Activities (3)	CD 141: Basics of School Aged Child Care (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 270: The Mentor Teacher/ Adult Supervision (3) CD 271: Administration/Management & Org Skills of CD Programs (3) CD 272: Administration/Human Relations in CD Programs (3)	CD 220: The Mentor Teacher/Adult Supervisor (2) CD 239: Administration of Children's Programs I (3) CD 240: Administration of Children's Programs II (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 9

CLASSIFICATION CODES	SAN BERNARDINO COLLEGE/ CRAFTON HILLS COLLEGE	VICTOR VALLEY COLLEGE
<i>DS 7: Health & Safety</i>	CD 115: Health, Welfare and Nutrition for Children (3) CD 116: Pediatric CPR, First Aid and Safety (2) CD 231: Health & Safety Practices for Children (3) CD 232: Nutrition for Young Children (3)	CD 142: Health, Safety and Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	CUYAMACA COLLEGE	GROSSMONT COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CD 125: Child Growth & Development (3)	CD 125: Child, Growth & Development (3)
DS 2: <i>Child, Family & Community</i>	CD 131: Child, Family & Community (3)	CD 131: Child, Family & Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CD 123: Intro to Programs & Curr for Young Children (3) CD 126: Art for Child Develo (3)* CD 127: Math & Science for CD (3) CD 128: Music & Movement for CD (3)* CD 129: Language & Literature for Child Development (3) CD 130: Curriculum: Developmentally Appropriate Practices (3) CD 132: Observation & Guidance for Child Development (2) CD 133: Field Experience (2) CD 141: Working with Children With Special Needs (3) CD 299: Selected Topics in Child Dev (.5-3)	CD 123: Intro to the Field of Child Development (3) CD 126: Art for Child Devel (3)* CD 127: Math & Science for CD (3) CD 128: Music & Movement for CD (3)* CD 129: Language & Literature for Child Development (3) CD 130: Curriculum Planning for Child Development (3) CD 132: Observation & Guidance for Child Development (2) CD 133: Field Experience (2) CD 141: Working with Children with Special Needs (3) CD 120: Visual & Performing Arts (2)
DS 4: <i>Infant Care & Development</i>	CD 124: Infant-Toddler Dev. (3) CD 143: Infant-Toddler Curriculum (3) CD 170: Field Experience with Infants & Toddlers (2)	CD 124: Infant/Toddler Dev (3) CD 143: Infant/Toddler Curriculum (3) CD 170: Field Experience with Infants & Toddlers (2)
DS 5: <i>School-Age Care/Program</i>	CD 148: Curr for School Age Child Care (3) CD 149: School Age Child Care Program Planning (3) CD 150: Field Experience for School Age Child Care (3)	CD 148: Curriculum for Extended Day Programs (3) CD 149: Extended Day Care Program Planning (3) CD 150: Field Experience for Child Development Admin. (2)
DS 6: <i>Admin./ Supervision CD Programs</i>	CD 136: Adult Supervision (3) CD 137: Admin. of Child Development Programs I (3) CD 138: Admin. of Child Development Programs II (3)	CD 136: Adult Supervision (3) CD 137: Admin. of Child Development Programs I (3) CD 138: Admin. of Child Development Programs II (3) CD 180: Field Experience for Child Development Admin. (2)
DS 7: <i>Health & Safety</i>	CD 134: Health, Safety and Nutrition for Young Children (3)	CD 134: Health and Safety for Young Child (3)

*Phasing out CD 126 & CD 128 and replacing them with CD 120: Visual & Performing Arts

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	IMPERIAL VALLEY COLLEGE	MIRA COSTA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CFCS 106: Developmental Psychology of Children (3) CFCS 108: Advanced Developmental Psychology & Observation (3)	CHLD/PSYC 112: Child Growth and Development (3) CHLD/PSYC 113: Child & Adolescent Growth & Development (3)
DS 2: <i>Child, Family & Community</i>	CFCS 104: Early Childhood Socialization: Children, Family & Community (3) CFCS 260: Principles of Parenting (3)	CHLD/SOC 210: Child, Family, and Community (3)
DS 3: <i>Program/ Curricula m (includes Practicum & Guidance)</i>	CFCS 100: Intro to Early Childhood (2) CFCS 101: Health, Safety, & Nutrition for Teachers of Young Children (2) CFCS 110: Early Childhood Curr I (3) CFCS 112: Language & Literature for EC (2) CFCS 114: Art for Young Children (2) CFCS 116: Science & Math for Early Childhood (2) CFCS 118: Music & Math for Early Childhood (2) CFCS 200: Field Experience (3) CFCS 262: Multilingual & Multi-cultural Curriculum for Young Children (3)	CHLD 105: Program Planning and Curriculum Methods (3) CHLD 106: Educational Play: Materials (3) CHLD 109: Child Behavior and Management (3) CHLD 130: Science and Math for Young Children (3) CHLD 140: Children's Literature and Language (3) CHLD 150: Art for Young Child (3) CHLD 160: Music & Movement for Young Children (3) CHLD 170: Food and Nutrition
DS 4: <i>Infant Care & Development</i>	CFCS 220: Infant/Toddler Development (3) CFCS 221: Infant/Toddler Curriculum (3)	CHLD 111: Programs for Infants & Toddlers (3) CHLD 212: Advanced Issues in Infant & Toddler Care (3)
DS 5: <i>School-Age Care/Program</i>	CFCS 230: School-Age Child Development (3) CFCS 231: School-Age Curriculum (3)	No classes currently identified
DS 6: <i>Admin./ Supervision CD Programs</i>	CFCS 210: Administration & Supervision of ECE Programs (3) CFCS 211: Advanced Administration of ECE Programs (3) CFCS 212: Supervision of Adults in ECE Programs (3)	CHLD 250: Administration of Child Development Programs (3) CHLD 251: Supervision of Child Development Programs (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	IMPERIAL VALLEY COLLEGE	MIRA COSTA COLLEGE
<i>DS 7: Health & Safety</i>	CFCS 101: Health, Safety, & Nutrition (3) CFCS 102: Aid and CPR for Teachers of Young Children (1)	CHLD 205: Health and Safety Issues in Childhood (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	PALOMAR COLLEGE	PALO VERDE COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHDV 100: Child Development (3)	CHD 201: Human Growth and Development (3)
DS 2: <i>Child, Family & Community</i>	CHDV 115: Child, Family and Community (3)	CHD 125: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum Guidance)</i>	CHDV 115: Parents as Partners (3) CHDV 104: Guidance for Young Ch. (3) CHDV 105: Participation/Obser of ECE (4) CHDV 125: Art in Early Childhood (3) CHDV 130: Math & Science (3) CHDV 135: Music & Creative Movement in Early Childhood (3) CHDV 140: Children's Literature & Language Development (3) CHDV 185: Advanced Curriculum (3) CHDV 200: Program & Supervised Experiences (4)	CHD 115: Intro to Early Childhood Education (3) CHD 130: Art for Early Childhood (3) CHD 135: Children's Literature (3) CHD 140: Play & Socialization and Discipline (3) CHD 210: Principles and Practices of ECE (4) CHD 235: Children's Music (3) CHD 240: Supervised Field Exp (6)
DS 4: <i>Infant Care & Development</i>	CHDV 102: Parents as Partners - Early Years (3) CHDV 103: Infant & Toddler Care (3) CHDV 106: Infant and Toddler Curriculum (3)	CHD 220: Infants and Toddlers (3)
DS 5: <i>School-Age Care/Program</i>	CHDV 110: Introduction to Special Education (3) CHDV 180: Understanding & Working w/ The School Age Child (3) CHDV 190: Curriculum for the School Age Child (3)	CHD 280: School Age Care (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHDV 150: Administration for Early Childhood Directors (3) CHDV 155: Supervision for Early Childhood Directors (3) CHDV 195: Adult Supervision/Mentor Teacher (3)	CHD 215: Supervision and Administration (3) CHD 216: Supervision and Administration II (3)
DS 7: <i>Health & Safety</i>	CHDV 120: Children's Health & Safety (3) CHDV 121: CPR & First Aid for Child Care Workers (.5) CHDV 145: Children/Victims of Violence (3)	CHD 230: Health, Safety and Nutrition (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	SAN DIEGO CITY COLLEGE	SAN DIEGO MESA COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHIL 101: Principles of CD & Observation (3)	CHIL 101: Principles of CD & Observation (3)
DS 2: <i>Child, Family & Community</i>	CHIL 141: Child, Family and Community (3)	CHIL 141: The Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHIL 111: Curriculum: Music/ Motor Skills (3) CHIL 121: Curriculum: Art (3) CHIL 131: Curriculum: Language/ Science (3) CHIL 151: Program Planning (3) CHIL 160: Observing and Understanding Children (2) CHIL 161: Observation & Issues in Child Development (2) CHIL 162: Observing & Guiding Child Behavior (3)	CHIL 111: Curriculum: Music/Motor Skills (3) CHIL 121: Curriculum: Art (3) CHIL 131: Curriculum: Language/ Science (3) CHIL 151: Program Planning (3) CHIL 160: Observing & Understanding Children (2) CHIL 161: Observations & Issues in Child Development (2) CHIL 162: Observing & Guiding Child Behavior (3)
DS 4: <i>Infant Care & Development</i>	CHIL 175: The Infant-Toddler (3) CHIL 176: Infant Toddler Caregiving (3)	CHIL 175: The Infant-Toddler (3) CHIL 176: Principles of Infant Toddler Caregiving (3)
DS 5: <i>School-Age Care/Program</i>	CHIL 152: School-Age Program Planning (3) MUSI 110: Music for Elementary School Teachers (3) PE 240: Physical Education in the Elementary School (3) MATH 210A: Concepts of Elementary Mathematics I (3)	CHIL 152: School Age Program Planning (3) MUSI 110: Music for Elementary School Teachers (3) PE 240: Physical Education in the Elementary School (3) MATH 210A: Concepts of Elementary Mathematics I (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHIL 202: Administration of ECE Programs (3) CHIL 210: Supervision of ECE Programs (3)	CHIL 202: Administration of ECE Programs (3) CHIL 210: Supervision of ECE Programs (3)
DS 7: <i>Health & Safety</i>	CHIL 180: Nutrition, Health and Safety for Children (3)	CHIL 180: Nutrition, Health and Safety for Children (3)

CCC STATEWIDE MATRIX OF EARLY CHILDHOOD PROGRAMS - REGION 10

CLASSIFICATION CODES	SAN DIEGO MIRAMAR COLLEGE	SOUTHWESTERN COLLEGE
DS 1: <i>Child/Human Growth & Development</i>	CHIL 101: Principles of Child Development & Observation (3)	CD 170: Principles of Child Development (3)
DS 2: <i>Child, Family & Community</i>	CHIL 141: Child, Family and Community (3)	CD 284: Child, Family and Community (3)
DS 3: <i>Program/ Curriculum (includes Practicum & Guidance)</i>	CHIL 111: Curriculum: Music/Motor Skills (3) CHIL 121: Curriculum: Art (3) CHIL 131: Curriculum: Language/Science (3) CHIL 151: Program Planning (3) CHIL 160: Observing and Understanding Children (2) CHIL 161: Observations and Issues in Child Development (2) CHIL 162: Observing and Guiding Child Behavior (3)	CD 180: Observation and Guidance for Child Development (3) CD 181: Curriculum Planning for Child Development I (3) CD180L: Laboratory for Observation and Guidance (1) CD 177: Violence: Children and Families (3) CD 176: Music and Movements for Young Children (3) CD 184: Observation and Documentation (3) CD 130 Math for Young Children (1) and CD 131: Science for Young Children (1) and CD 132: Technology for Young Children (1) CD 260: Intro to Reggio Emilia (3) CD 275: Art for Young Children (3) CD 282A: Field Practicum (3) CD 282B: Advanced Field Practicum (3) CD 282C: Family Support Practicum (2) CD 283 Language Development (3) CD 278: Working with Special Needs (3) CD 86: Family Day Care-Guidance & Discipline (1)
DS 4: <i>Infant Care & Development</i>	CHIL 175: The Infant/Toddler (3) CHIL 176: Principles of Infant/Toddler Caregiving (3)	CD 172: Curriculum Development for Infants & Toddlers (3) CD 173: Infant and Toddler Development (3)
DS 5: <i>School-Age Care/Program</i>	No classes currently identified	CD 90: Classroom Env & Mgmt for School-Age Children (1) CD 91: Effective Comm Resource Strategies for School Age Child Care (1) CD110: School-Age Child Care Program Planning (3)
DS 6: <i>Admin./ Supervision CD Programs</i>	CHIL 202: Administration of Early Childhood Programs (3) CHIL 210: Supervision of Early Childhood Programs (3)	CD 286: Administration & Supervision of Children's Programs (3) CD 287: Advanced Admin. & Supervision of Children's Programs (3) CD 288: Mentorship & Adult Supervision (3)

DS 7:
Health &
Safety

CHIL 180: Nutrition, Health
and Safety for Children (3)

CD 84: Health and Safety
in Family Day Care (1)
CD 175: Nutrition, Health & Safety (3)
