

of the unit value or multiple classes not to exceed 4 units.

For students who have exceeded the unit limit and have not met the conditions to appeal, as described in the Appeal Procedure below, the student must drop the necessary class(es) to comply with the notification. If the student does not drop by the beginning of the semester or session, the College will reduce the course load to meet the maximum units allowed by random selection.

Appeal Procedures

A student placed on probation may file a petition with the Office of Enrollment Services only if the student:

1. Believes an error has been made.
2. Provides evidence of graduation or transferring at the end of that semester.
3. Provides evidence that additional units are needed to meet a legally mandated training requirement.

Enrollment limits may not be appealed beyond the College Petitions Committee.

DISMISSAL

Standards for Academic Dismissal

A student who is on academic probation shall be subject to academic dismissal if the student has less than a cumulative grade point average of less than 1.75 in all units attempted in three consecutive semesters (not including summer).

Standards for Progress Dismissal

A student who is on progress probation shall be subject to progress dismissal if the percentage of units in which the student has been enrolled for which entries of W, I, NC or NP are recorded in three consecutive semesters reaches or exceeds 50 percent.

Dismissal Letter

The letter notifying a student he/she is subject to academic and/or progress dismissal will cover, at a minimum, reference to this procedure, explanation of what academic and progress dismissal means, procedure for reinstatement, and procedure to appeal the academic and progress dismissal notice.

Procedures for Filing the Petition to Return After Dismissal

A student must file a Petition to Return After Dismissal with the Office of Enrollment Services within two weeks of the start of the fall and spring semester and within one week of the start of a summer session. As a condition to return, the student must meet with a counselor to complete a Student Educational

Plan and all supporting documents must accompany the Petition to Return After Dismissal.

Standards for Evaluating the Petition to Return After Dismissal

In considering whether or not students may return after dismissal, the following criteria should be considered.

- Documented extenuating circumstances.
- Marked improvement following the semesters on which dismissal was based.
- Semesters on which dismissal action was based were atypical of past academic performance.
- Formal or informal educational experience since completion of semesters on which dismissal was based.
- Improved GPA as a result of grade changes, fulfillment of incomplete courses, or academic renewal.
- GPA calculation error.
- Evidence that the posting of final grades was in error which contributed to the academic and/or progress dismissal action.

Within ten (10) working days from the date the petition was submitted to Enrollment Services for review, the student will be notified in writing of the decision.

- If the Petition to Return After Dismissal is approved, the student will be notified of the terms and conditions of the petition and allowed to continue on academic and/or progress probation for an additional semester. At the end of that semester, the student's academic record will be evaluated to determine whether the student may be removed from academic and/or progress probation, should be dismissed, or should continue on academic and/or progress probation.
- If the Petition to Return After Dismissal is denied, the student will receive notification of the decision and procedures to appeal the decision.

Appeal of Dismissal

The student has the right to appeal an academic and/or progress dismissal action, if the student can provide evidence that warrants a review of the dismissal action. The student may appeal this decision by making an appointment with the College Petitions Committee within five (5) working days of the postmark date of the notice of the denied petition.

- If the student fails to make the appointment within the specified time, the student waives all future rights to appeal the dismissal action for that term.
- If the student makes an appointment, the student will continue on academic and/or progress dismissal until the student meets with the College Petitions Committee. A decision to either uphold the original dismissal decision or approve the appeal will be made at the conclusion of the meeting. The decision of the College Petitions Committee is final.

Standards for Evaluating Appeals

Dismissal appeals may be granted under the following circumstances:

- If the dismissal determination is based on the academic record for one semester in which the record does not reflect the student's usual level of performance due to accident, illness, or other circumstances beyond the control of the student. Verification must be submitted with the appeal.
- The student enrolls in a corrective program designed to assist him/her in improving academic skills, such as obtaining academic counseling, and/or limiting course load.
- Where there is evidence of significant improvement in academic achievement.

ADVANCED PLACEMENT/ACADEMIC CREDIT

Advanced Placement (APT) scores

Please note that the APT scores for purposes of transfer, specifically the IGETC, differ from those used toward College of Marin degree programs.

See chart on next page.

(AP) ADVANCED PLACEMENT CHART FOR COLLEGE OF MARIN CREDIT

College of Marin grants credit towards the Associate Degree with scores of 3, 4, or 5 on the Advanced Placement Examinations offered by the College Board. To receive credit, students must:

1. Have successfully completed 12 units of residency at College of Marin
2. Submit a Student Petition to Enrollment Services
3. Have an official copy of their College Board test scores forwarded to the Enrollment Services Office.

Credit will be awarded as shown in the chart below.

AP SUBJECT EXAMINATION	AP SCORE	COM GE AREA	UNITS	COURSE EQUIVALENT
Art History	3,4,5	Humanities	3	ART 101 or ART 102 or ART 103
Chemistry	3, 4, 5	Natural Sciences	5	CHEM 114
	4, 5	Natural Sciences (See Chart Note #1 below)	5	CHEM 131
Computer Science A/B	3,4,5	Communication & Analytical Thinking	3	N/A
Economics				
Macroeconomics	3,4,5	Social and Behavioral Sciences	3	N/A
Microeconomics	3,4,5	Social and Behavioral Sciences	3	N/A
English Language and Composition	3,4,5	Composition, Written	3	ENGL 150
SAT (old test) Verbal Score	600	N/A	N/A	Eligible for English 150
SAT (new test) Critical Reading score only	680	N/A	N/A	Eligible for English 150
Environmental Sciences	3,4,5	Natural Sciences	3	N/A
Government and Politics				
Comparative	3,4,5	Social and Behavioral Sciences	3	N/A
Government and Politics – U.S.	3,4,5	(See Chart Note #2 below)	3	POLS 101
Foreign Languages				
Chinese	3	Humanities	4	CHIN 102
Chinese	4,5	Humanities	3	N/A
German	3,4,5	Humanities	3	N/A
Latin Literature or Latin: Virgil	3,4,5	Humanities	3	N/A
Language and Culture				
French, Italian, Japanese	3	Humanities	4	FREN 102, ITAL 102, JPNS 102
French, Italian, Japanese	4	Humanities	4	FREN 203, ITAL 203, JPNS 203
French, Italian, Japanese	5	Humanities	4	FREN 204, ITAL 204, JPNS 204
Language or Literature				
Spanish	3	Humanities	4	SPAN 102
Spanish	4	Humanities	4	SPAN 203
Spanish	5	Humanities	4	SPAN 204
History				
European History	3,4,5	Social and Behavioral Sciences	3	N/A
United States History	3,4,5	(See Chart Note #3 below)	6	HIST 117 and 118
World History	3,4,5	Social and Behavioral Sciences	3	N/A
Human Geography	3,4,5	Social and Behavioral Sciences	3	N/A
Mathematics				
Calculus AB	3	Communication and Analytical Thinking	3	Eligible for MATH 123
Calculus AB	4,5	Communication and Analytical Thinking	5	MATH 123
Calculus BC	3,4	Communication and Analytical Thinking	5	MATH 123
Calculus BC	5	Communication and Analytical Thinking	10	MATH 123 and 124
Music Theory	3,4,5	Humanities	3	N/A
Physics				
Physics B	3,4,5	Natural Sciences	3	N/A
Physics C: Electricity and Magnetism	3,4,5	Natural Sciences	3	N/A
Physics C: Mechanics	3,4,5	Natural Sciences	3	N/A
Psychology	3,4,5	Social and Behavioral Sciences	3	PSY 110
Statistics	3,4,5	Communication and Analytical Thinking	4	MATH 115 or STAT 115

Please see a counselor about using AP exam scores and credits towards meeting graduation and/or transfer requirements. Chart Notes: 1) Majors in chemistry or chemistry related disciplines may not receive credit. 2) May be used to satisfy Area B (Social/Behavioral Sciences) or Area F (American Institutions), but not both. 3) May be used to satisfy both Area B (Social/Behavioral Sciences) and Area F (American Institutions).

CLEP

After successfully completing 12 units at College of Marin, a student may file a student petition for 6 units of credit with a minimum score of 500 in each of the CLEP examinations in the areas of Social Science, History and Natural Science. The maximum number of CLEP units that can be awarded is 12. Units credited appear in the memorandum section of the transcripts and are counted towards the 60 units graduation requirement. Transfer credits vary. See a counselor for additional information.

The English Department does not award CLEP units in English or Humanities to students; however, students will be eligible for English 150 if they score as follows:

1. 540 or more on the CLEP General Examination in English Composition, essay version.
2. 55 or more on the CLEP Subject Examination in Freshman College Composition, essay version.

Except as outlined above, units attained from CLEP examinations may be used for Social Science and Natural Science general education and elective credit only and not for Major course requirements.

ADMINISTRATION OF JUSTICE

After successful completion of 12 units at College of Marin, students who have completed P.O.S.T. Basic Academy may petition for 6-12 units of Basic Academy Credit (200 hours = 6 units, 400 hours = 8 units, 560 hours = 10 units and 800 hours = 12 units).

Students may transfer credits for other police academy work only if the academy is fully accredited (as listed in the ACCRAO Guide) or if another fully accredited college or university has granted credit for the work. Courses must closely parallel those in the Major requirements to be substituted.

AUTOMOTIVE TECHNOLOGY

After successful completion of 12 units at College of Marin, students may request a waiver of AUTO 110 by providing verification, on a Student Petition, of completion of one year of Auto Shop with a B or better grade in a course meeting ATTS standards in the Marin County High School Regional Occupations Program (ROP). Upon completion of two years of Auto Shop with a B or better grade in a course meeting ATTS standards, a student can receive a waiver of AUTO 111 by providing verification on a student petition (includes San Rafael High School, Terra Linda High School, Tamalpais High School, San Marin High School, and Novato High School).

REGISTERED NURSING

Thirty units of credit may be granted to students who have attended unaccredited diploma schools and graduated. The students must have a current California nursing license. These students must have completed 12 units in residence and secure the approval of the Director of Health Sciences.

MARIN COUNTY HIGH SCHOOL ARTICULATION

High school students may petition to receive Credit by Examination, if they have successfully completed the following classes with a grade of "B" or better, for a College of Marin approved equivalent class taught at their high school.

- San Marin High School: AUTO 110, 3 units; AUTO 111, 3 units; ECE 114, 3 units; ECE 115, 3 units
- Novato High School: MMST 111, 3 units; MMST 142, 3 units; MMST 150, 3 units; MMST 160, 3 units
- Tamalpais High School: AUTO 110, 3 units; AUTO 111, 3 units
- Terra Linda High School: AUTO 110, 3 units; AUTO 111, 3 units
- Tomales High School: MACH 130, 2 units; MACH 131, 2 units

MILITARY CREDIT

Students who have completed at least one year of active military service may submit a Student Petition and copy of their DD214 showing an honorable discharge to the Office of Admissions to receive five units of Kinesiology. These units will appear in the memoranda section of the official transcript. Students must have completed 12 units at College of Marin to be eligible.

MILITARY UNITS

Military units may not be used toward a degree or certificate unless the courses are fully accredited by the University of Maryland or another fully accredited college or university (as listed in the ACCRAO Guide).

CREDIT BY EXAMINATION

Credit by Examination is optional for the faculty member and for the department. Students must contact each department or individual faculty member for specific requirements and departmental policies.

There is a 12-unit limit per department on the total number of units earned by examination, subject to the conditions outlined below.

1. A student must submit a Petition for Credit by Examination, with the instructor's approval, to the Office of Enrollment Services.
2. Re-examination for credit in a given course will not be allowed.
3. The student may be graded on a Pass/No Pass or letter-graded basis. The grade earned shall be binding and become a permanent part of the student's academic record and will appear with a "Credit by Examination" annotation indicating the grade has been earned through Credit by Examination.
4. If the student fails the Credit by Examination course, the student may reenroll in the course by Census Date, with the consent of the instructor. The failed grade will appear on the transcript.
5. The course being challenged must be offered in the semester in which the examination is being taken.
6. Students eligible for Credit by Examination must have already completed 12 units at College of Marin, and be in good academic standing at College of Marin.
7. Courses completed through Credit by Examination shall not be used toward

the 12-unit residency requirement for the Associate Degree or Certificate.

8. Credit by Examination counts as an enrollment for repeatability purposes.
9. Courses successfully completed through Credit by Examination can be used for course lineout and in determining academic renewal eligibility.

The student's grade shall be reported by the instructor on the final scanner report at the end of the term. Students may not apply these courses toward part- or full-time status to receive financial aid, veterans' benefits, or other student verifications.

ACADEMIC RECORDS

State and federal legislation permits students to have access to their academic and educational records. The College's policies and procedures pertaining to student records are contained in BP 5040, AP 5040, and AP 5045, copies of which are available at <http://www.marin.edu/com/ODP/BoardPolicies.htm>.

TRANSCRIPTS

Official Transcripts

Official transcripts can be ordered online through the MyCOM portal or at www.marin.edu. Students may request two free regular service transcripts (3 business days). After the first two, the fee is \$6 per regular service copy. Rush service (next business day) is available for \$15 per copy.

Unofficial Transcripts

Students with active MyCOM portal accounts may print their own unofficial transcripts or submit a request for Unofficial Transcript form to the Office of Enrollment Services.

Transcripts From Other Colleges

In order to apply units completed at another institution toward a College of Marin degree, official transcripts must arrive in the original sealed envelope from the issuing institution and have an embossed or water seal. Official transcripts should be sent via U.S. Mail or hand carried to: Counseling Department, College of Marin, 835 College Ave, Kentfield, CA 94904. Transcripts from other colleges received by the College of Marin will not be copied or released to the student.

Students may only transfer degree applicable units from fully accredited colleges or universities as listed in the AACRAO Transfer Credit Practices of Selected Educational Institutions. Upper division units may not be used toward an Associate degree. Students may, however, petition for a waiver of requirements with relevant upper division work. The student must still have 60 lower division units.

Foreign College Transcripts

Transcripts from foreign colleges and universities will be accepted only when evaluated by UC, CSU, or an evaluating service recognized by College of Marin. The service recommended by the college is International Education Research Foundation, Inc., P.O. Box 66940, Los Angeles, CA 90066, (310) 390-6276. Credit will be granted when the academic level of the course work is deemed to be comparable to that of classes taught in fully accredited U.S. colleges and universities.

Forged/Altered College of Marin Transcripts

"Furnishing false information, forgery, falsification, alteration or misuse of college documents, records, or identification" is a violation of college policy. When it comes to the attention of college personnel that a forged or altered College of Marin transcript has been submitted to a third party, a hold will be immediately placed on that academic record, if an actual record exists. An attempt will be made to contact, by phone or mail, the individual whose name appears on the forged or altered transcript requiring that individual to meet with the Dean of Enrollment Services/designee within 10 days. If the Dean of Enrollment Services/designee determines, after investigation, that the individual whose name appears on the forged or altered transcript is responsible for preparing/submitted same, the individual will be barred from attending any future credit classes at College of Marin. An appeal of the decision to permanently bar the student from attending any future credit classes may be made in writing to the Academic Standards Committee within ten days of the decision of the Dean of Enrollment Services/designee. In the event there is no approval of the appeal and the Academic Standards Committee upholds the determination of the Dean of Enrollment Services/designee, the Academic Standards Committee will then

recommend a permanent bar from attending credit classes at the College of Marin to the Board of Trustees. The individual will be notified at the last known address, if available, of the decision to bar attendance.

Further, an annotation will be placed on the student's actual academic record, if any, stating, "Not to be Released to Student." In addition, when the individual has actually taken classes at College of Marin, future release of a transcript will be at the sole discretion of the Dean of Enrollment Services/designee. No transcripts will be released directly to the student.

The college reserves the right to take all appropriate legal action.

Forged Signatures

Students who are determined to have filed an official form with a forged faculty member's signature will be subject to disciplinary action including but not limited to at least one full regular semester of nonattendance. The college reserves the right to also take appropriate legal action.

TYPES OF RECORDS AND LOCATIONS

The Office of Enrollment Services will maintain documents completed by the student, such as applications, petitions, and Advanced Placement and CLEP scores, for the period of time required by law. These records, as well as a permanent record of all academic work completed at the college, are maintained by the Dean of Enrollment Services. Students may request two free transcripts of their College of Marin permanent academic record. See Official Transcripts heading on this page for details.

Copies of transcripts from other colleges are kept in the Counseling Office. Copies must be requested from the issuing institution and cannot be released from College of Marin.

Important: It is not advisable for all transfer students to follow the IGETC. The IGETC is not recommended for students planning to major in Engineering, Biological and Physical Sciences or majors that require extensive lower division preparation. Contact a College of Marin counselor for further information regarding University of California or California State University schools where completion of the IGETC is not recommended.

Full IGETC Certification

It is strongly recommended that all course work applicable to the IGETC be completed and certified in its entirety prior to transfer in order to be accepted by the University of California or California State University. Certification indicates that all lower division general education requirements for UC or CSU have been met. Courses certified for IGETC must be completed with a grade of C or higher. It shall be the student's responsibility to request certification when requesting the last transcript from College of Marin prior to entering the University of California or California State University system. Students should contact the Counseling Department to initiate IGETC certification.

In addition to the course requirements for each subject area, full certification for California State University must include completion of the Oral Communication Requirement. For the University of California, Oral Communication is not required, but the certification must include satisfactory completion of a Language Other Than English Requirement.

Courses taken at other institutions may be used to fulfill the IGETC. Students should be aware, however, that placement of courses within IGETC subject areas may vary from college to college. Placement of a course will be based on the college of attendance and its IGETC pattern at the time the course was completed. Please contact the Counseling Department for more information.

Completion of the IGETC program will be certified by the last community college that the student attends. As a general rule, IGETC can be certified for California community college transfer students who have completed transfer units at a University

of California, California State University, or independent college provided that the student has completed most of the transfer units at one or more California community colleges.

Partial IGETC Certification

Partial certification is defined as completing all but two (2) courses on the IGETC pattern. Partial certifications must be accompanied by a separate IGETC certification form, which clearly indicates that the certification is "partial," and identifies which requirements remain to be completed. **WARNING:** students need to meet minimum UC/CSU transfer admission requirements. Therefore, partial certification that acknowledges a deficiency in IGETC Area 1 and or 2 may also indicate that a student does not meet minimum transfer requirements. For more information regarding partial certification, please contact the Counseling Department. Determination that courses remaining have been completed after transfer is the responsibility of the receiving UC or CSU campus. Community colleges are not required to re-certify a student who is completing IGETC courses after transferring.

Advanced Placement

Advanced Placement Test (AP) scores can be used to satisfy certain areas under IGETC. A score of 3, 4, or 5 is required to grant credit for IGETC certification. An acceptable AP score for IGETC equates to either 3 semester units or 4 quarter units for certification purposes. Each AP exam may be applied to one IGETC area as satisfying one course requirement, with the exception of Language other Than English (LOTE).

Advanced Placement (AP)

A score of 3, 4, or 5 is required to grant credit for IGETC certification. An acceptable AP score for IGETC equates to either 3 semester or 4 quarter units for certification purposes. Each AP exam may be applied to one IGETC area as satisfying one course requirement, with the exception of Language other Than English (LOTE).

AP EXAMINATION	IGETC AREA
Art History*	3A or 3B*
Biology	5B with lab
Calculus AB	2A
Calculus BC	2A
Calculus BC/ AB subscore	2A
Chemistry	5A with lab
Chinese Language & Culture	3B and 6A
Macroeconomics	4B
Microeconomics	4B
English Language	1A
English Literature*	1A or 3B*
Environmental Science	5A with lab
European History*	3B or 4F*
French Language	3B and 6A
French Literature	3B and 6A
German Language	3B and 6A
Comparative Government & Politics	4H
U.S. Government & Politics	4H and US 2
Human Geography	4E
Italian Language & Culture	3B and 6A
Japanese Language & Culture	3B and 6A
Latin Literature	3B and 6A
Latin: Virgil	3B and 6A
Physics B	5A with lab
Physics C mechanics	5A with lab
Physics C electricity/magnetism	5A with lab
Psychology	4I
Spanish Language	3B and 6A
Spanish Literature	3B and 6A
Statistics	2A
U.S. History*	(3B or 4F*) & US 1
World History*	3B or 4F*

* AP exams may be used in either area regardless of where the certifying CCC's discipline is located.

Please consult with a counselor for more information regarding AP and IGETC credit.