

Join us at Rio Hondo College!

START RIO... GO ANYWHERE!

www.riohondo.edu

 [RHCroadrunners](#)

 [RioHondoCollege](#)

 [riohondo_college](#)

[#iLoveRioHondo](#)

HIGH SCHOOL Outreach

Hello high school students! Did you know Rio Hondo College has a great team of Outreach Representatives and counselors who visit local high schools on a weekly basis? Visit your high school college center to learn more about our visits. We can also assist you by phone at **(562) 463-4693** or via email at **outreach@riohondo.edu**.

Our friendly Outreach Representatives can assist you with the following:

- ▶ How to register for classes at Rio Hondo while you are in high school to earn college credit. These college courses are FREE and make you a competitive student for universities!
- ▶ Seniors! As you get ready for graduation and college, let us walk you through the steps for enrollment. Our Outreach team will guide you through the admissions application process, placement test, orientation and educational plan. These requirements need to be completed if you plan to attend Rio Hondo College. We are committed to assisting you to successfully transition to college.
- ▶ Let us explain how the community college system really works! Learn how you can complete your general education classes while still pursuing the goal of transferring to a four-year university.

FIRST YEAR SUCCESS CENTER

The First Year Success Center is a place to enhance the academic success of all first-year students at Rio Hondo College through a network of student support services. We encourage all first-year students and recent high school graduates to begin their college journey here!

Location: Learning Resource Center (LRC) Building, 101, (562) 463-6650

ATHLETICS Become a Future Roadrunner!

Rio Hondo College has a terrific athletic program with 14 intercollegiate sports offered. Recent highlights include:

- ▶ Ranked #8 in the NATION for Women's Soccer 2015
- ▶ Softball Foothill Conference Champions 2015
- ▶ Women's Soccer Foothill Conference Champions 2014
- ▶ Women's Soccer player Maritza Acuna was named National Player of the Year by the National Soccer Coaches of America in 2015
- ▶ Women's Soccer was State Runner-Up in 2015
- ▶ Wrestler Daniel Romero was State Runner-Up in the 141-pound weight class in 2015
- ▶ Men's and Women's Soccer, Men's and Women's Basketball, Baseball, Softball, Men's Swimming and Wrestling teams were State Playoff Qualifiers
- ▶ Over 25 student athletes received scholarship offers from four-year universities

Four former men's basketball players play professionally overseas, several professional soccer players and a large number of baseball players are in the minor and major leagues – including Evan Longoria with the Tampa Bay Rays and Bobby LaFromboise with the Pittsburgh Pirates.

If you are interested in joining a team, fill out the recruitment form at www.riohondo.edu/recruits/index and a coach will contact you.

Men's Sports

- ▶ Baseball
- ▶ Basketball
- ▶ Soccer
- ▶ Water Polo
- ▶ Swimming
- ▶ Wrestling

Women's Sports

- ▶ Softball
- ▶ Basketball
- ▶ Soccer
- ▶ Water Polo
- ▶ Swimming
- ▶ Volleyball
- ▶ Tennis
- ▶ Beach Volleyball

RIO HONDO COLLEGE BACCALAUREATE AUTOMOTIVE DEGREE PROGRAM

This program builds on the college's existing Associate of Science (A.S.) degree program in Automotive Technology. Our A.S. program – which is well aligned with the automotive industry both regionally and nationally – provides a solid foundation for the development of the new bachelor's program. Successful candidates for employment within organizations requiring a baccalaureate degree in this field need high-level advanced automotive technology skills and knowledge. Graduates need to be technically competent and possess strong interpersonal skills, such as the ability to communicate effectively, solve problems, work in teams and pursue continued professional development. The primary goal of the Bachelor of Science in Automotive Technology is to provide the automotive industry with employees with these skills. Students will receive training in various business, management and technical courses such as managerial accounting, leadership, marketing, advanced vehicle systems design and performance. Other courses will emphasize communication, business and technical writing, and human relations.

In Fall 2016, Rio Hondo began offering the junior-level (300 level) courses in the Automotive Technology program, as well as the upper-division general education courses. Admission is open to students who hold a two-year Automotive Technology degree and meet required prerequisites.

PATHWAY TO LAW

Pathway to Law School is a unique program established by California's Council on Access and Fairness to assist first-generation college students interested in learning more about careers in the legal field and going to law school. The initiative is designed to enhance opportunities and advancement in the legal profession for diverse populations. Ideally, students will spend two years at Rio Hondo College before transferring to an accredited undergraduate institution to complete their bachelor's degree. They will then be considered for a priority admissions review to the six participating law schools.

Participating Law Schools

- ▶ University of Southern California
- ▶ University of California, Irvine
- ▶ University of San Francisco
- ▶ Loyola Marymount University
- ▶ University of California, Davis
- ▶ Santa Clara University

Benefits for Participants

- ▶ Individual counseling and mentoring
- ▶ Exposure to different careers in law
- ▶ Networking and learning opportunities
- ▶ Membership in student Pre-Law Society (club)
- ▶ Law School Application Fee Waivers
- ▶ LSAT Test Prep Support

FOR MORE INFORMATION, VISIT THE PATHWAY TO LAW SCHOOL PROGRAM WEBSITE

www.riohondo.edu/law-school or email lawschool@riohondo.edu

3600 Workman Mill Road
Whittier, CA 90601
www.riohondo.edu

Non-Profit Organization
U.S. POSTAGE
PAID
Whittier, CA
Permit No. 70

BOARD OF TRUSTEES

- Norma Edith García
- Vicky Santana
- Mary Ann Pacheco
- Gary Mendez
- Madeline Shapiro
- Brandon Pablo Leon
Student Member
- Teresa Dreyfuss
Superintendent/President

CAMPUS DIRECTORY

Fall 2016

● Emergency Phone
● Tram Stops

STUDENT PARKING
A C E J
1 2 3 4 5 6

STAFF PARKING
B D E F L
G H K 2^a

LRC: LEARNING RESOURCE CENTER

- ▶ Library
- ▶ Assessment Center
- ▶ First Year Success Center

SS: STUDENT SERVICES

- ▶ Admissions
- ▶ Counseling
- ▶ Financial Aid
- ▶ Outreach office

Non-Discrimination Policy
Rio Hondo Community College District does not discriminate on the basis of national origin, religion, age, gender, gender identity, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, or physical or mental disability in any of its policies, programs, and services. Inquiries may be directed to the District's Title IX Officer/Section 504/ADA Coordinator, and Dean, Student Affairs, Student Services Building, 2nd Floor, Room 55-204, (562) 908-3498.

BUILDING LEGEND

A Administration	CR Central Receiving	M Music	W Wray Memorial Theater
AJ Administration of Justice	CD Child Development Center	MN Maintenance	
AJA Administration of Justice Annex	CT Courts (Tennis)	O Observatory	
AT Applied Technology	G Gymnasium	PB Information/Parking Booth	
ART Art	HS Community Services/RH PMT/ Administration of Justice classrooms	PE Physical Education	
B Business	L L Building	S Science Building	
BB Black Box Theater	LQ Lower Quad	SS Student Services	
CI Campus Inn	LRC Learning Resource Center	SU Student Union	
CP Central Plant		UQ Upper Quad	