

**ATTACHMENT 3
CALIFORNIA COMMUNITY COLLEGES
2004-05 CAPITAL OUTLAY PROJECTS**

DISTRICT	CAMPUS	PROJECT TITLE	PHASE	FUNDING
Item 6870-301-0574				
San Bernardino CCD	San Bernardino Valley College	Child Development Center		2,978,000
				2,978,000

DISTRICT	CAMPUS	PROJECT TITLE	PHASE	FUNDING
Item 6870-301-6028				
Allan Hancock CCD	Allan Hancock College	Skill Center Replacement	CE	5,500,000
Cerritos CCD	Cerritos College	Seismic Retrofit, Metal Trades	C	1,171,000
Cerritos CCD	Cerritos College	Seismic Retrofit, Electronics	C	1,276,000
Coast CCD	Golden West College	Structural Repair Campuswide	C	2,497,000
Foothill-De Anza CCD	Foothill College	Seismic Replacement-Student Services	E	658,000
Foothill-De Anza CCD	Foothill College	Seismic Replacement-Field Locker Rooms	C	1,621,000
Foothill-De Anza CCD	Foothill College	Seismic Replacement-Maintenance Building	C	955,000
Grossmont -Cuyamaca CCD	Grossmont College	Infrastructure Correction	PWC	1,569,000
Los Angeles CCD	Los Angeles Pierce College	Infrastructure Correction	C	615,000
Mira Costa CCD	Mira Costa College	Creative Arts Bldg. Replacement (H&S)	C	9,770,000
No Orange Co. CCD	Cypress College	Piazza Infrastructure Repair	C	7,595,000
San Bernardino CCD	Valley College	Child Development Center	E	125,000
San Mateo Co. CCD	Skyline College	Facility Maintenance Building Replacement	CE	2,885,000
Santa Barbara CCD	Santa Barbara City College	Physical Science Renovation	C	1,721,000
Ventura Co. CCD	Oxnard College	Warehouse Replacement	PW	125,000
West Valley-Mission CCD	West Valley College	Math and Science Replacement	PW	386,000
				38,469,000

DISTRICT	CAMPUS	PROJECT TITLE	PHASE	FUNDING
Item 6870-301-6041				
Allan Hancock CCD	Allan Hancock College	Science Health Occupations Complex	CE	15,541,000
Barstow CCD	Barstow College	Remodel for Efficiency	C	2,927,000
Cabrillo CCD	Cabrillo College	Visual/Performing Arts Complex	CE	21,493,000
Chaffey CCD	Chaffey College	Health/Physical Science Bldg Renovation	PW	757,000
Coast CCD	Orange Coast College	Learning Resource Center	CE	21,192,000
Compton CCD	Compton College	Performing Arts and Recreation Complex	CE	12,362,000
Contra Costa CCD	Los Medanos College	Math, Science, Technology Building	CE	20,547,000
El Camino CCD	El Camino College	Learning Resource Center	PW	464,000
Foothill-De Anza CCD	De Anza College	Chemistry Bldg Conversion to Math Lab	E	836,000
Foothill-De Anza CCD	De Anza College	Student and Community Services	E	531,000
Foothill-De Anza CCD	De Anza College	Kirsch Center for Environmental Studies	E	410,000
Foothill-De Anza CCD	De Anza College	Bookstore Conversion to Art Building	E	307,000
Foothill-De Anza CCD	DeAnza College	Science Center	E	1,769,000
Foothill-De Anza CCD	Foothill College	Life Sciences	CE	9,645,000
Grossmont -Cuyamaca CCD	Cuyamaca College	Communication Arts Building	CE	14,719,000
Grossmont -Cuyamaca CCD	Grossmont College	New Digital Arts Labs	CE	4,869,000
Hartnell CCD	Hartnell East Campus	Ctr for Assessmt & Lifelong Learning	PW	658,000
Kern CCD	Porterville College	Library Expansion	CE	7,960,000
Long Beach CCD	LB City College PCC	Library/LRC	PW	331,000
Long Beach CCD	LB City College PCC	Industrial Technology Center-Manufacturing	CE	10,124,000
Long Beach CCD	LB City College LAC	Library/LRC Renovation/Addition	PW	898,000
Los Angeles CCD	Los Angeles City College	Child Development Center	CE	4,855,000
Los Angeles CCD	Los Angeles City College	LRC (Health Safety)	C	16,333,000
Los Angeles CCD	Los Angeles Harbor College	Applied Technology Building	CE	8,345,000

DISTRICT	CAMPUS	PROJECT TITLE	PHASE	FUNDING
Item 6870-301-6041				
Los Angeles CCD	Los Angeles Harbor College	Adaptive PE & Physical Education Build. Renovation	PW	428,000
Los Angeles CCD	Los Angeles Pierce College	Child Development Center	CE	2,451,000
Los Angeles CCD	West Los Angeles College	Science Complex	CE	8,307,000
Los Rios CCD	American River College	Fine Arts Modernization	C	3,546,000
Los Rios CCD	Consumnes River College	Science Bldg Modernization	C	2,516,000
Los Rios CCD	Sacramento City College	Cosmetology & Graphics Buildings Modernization	C	1,101,000
Merced CCD	Merced College	Science Building Remodel	CE	11,910,000
Merced CCD	Merced College	Learning Resource Center	C	9,542,000
Merced CCD	Los Banos Center	Site Development and Permanent Facilities	CE	10,167,000
Monterey Peninsula CCD	Monterey Peninsula College	Child Development Center	PW	267,000
Mt. San Antonio CCD	Mt. San Antonio College	Agriculture Sciences Complex	PWCE	9,284,000
Mt. San Jacinto CCD	Menifee Valley Center	Technology Building	PW	669,000
Palo Verde CCD	Palo Verde College	Physical Education Complex	C	11,768,000
Rancho Santiago CCD	Santiago Canyon College	Science Building	C	10,972,000
Rio Hondo CCD	Rio Hondo College	Learning Resource/High Tech. Center	PW	1,874,000
Riverside CCD	Riverside City College	Quadrangle Building Modernization	CE	12,554,000
So Orange Co. CCD	Irvine Valley College	Bus Tech & Innovation Ctr.	PWCE	12,475,000
San Francisco CCD	Phelan Campus	Jt. Use Instructional Facility	P	1,038,000
San Francisco CCD	Chinatown Campus	Campus Building	CE	33,785,000
San Francisco CCD	John Adams Campus	John Adams Modernization	PW	1,932,000
San Jose / Evergreen	Evergreen Valley College	Arts Complex	CE	9,624,000
San Jose / Evergreen	San Jose City College	Applied Sciences Center	CE	4,166,000
San Luis Obispo Co. CCD	Cuesta College	Reconstruct and Add Laboratories	PW	560,000
San Luis Obispo Co. CCD	North County Center	Learning Resource Center	CE	10,981,000
San Luis Obispo Co. CCD	North County Center	Technology & Trades Complex	PW	520,000
San Mateo Co. CCD	Canada College	Library/LRC/Student Services Center	C	14,893,000
San Mateo Co. CCD	College of San Mateo	Student Services Consolidation	C	6,112,000
Santa Barbara CCD	Santa Barbara City College	High Technology Center	PW	1,400,000
Santa Clarita CCD	College of the Canyons	Laboratory Expansion	CE	7,721,000
Sequoias CCD	College of the Sequoias	PE & Disabled Program Center	CE	6,576,000
Sequoias CCD	College of the Sequoias	Old Lb Recons (#27); 2nd floor	CE	2,534,000
Sierra Jt. CCD	Sierra College	Construct New Classroom/Labs	C	14,933,000
Sonoma Co. CCD	Petaluma Center	Petaluma Center, Phase 2	CE	26,121,000
Sonoma Co. CCD	Santa Rosa Jr. College	Plover Library Conversion	PW	270,000
Chabot-Las Positas CCD	Las Positas College	Multi-Disciplinary Education Building	CE	11,163,000
Southwestern CCD	Southwestern College	Student Services Center	E	1,064,000
Southwestern CCD	Otay Mesa Center	Phase One Buildings	E	3,033,000
State Center CCD	Fresno City College	Applied Technology Modernization	CE	11,617,000
State Center CCD	Fresno City College	Student Services Bldg Remodel	PW	321,000
State Center CCD	Willows International Center	Academic Facilities & Site Develop. Phase I	C	34,684,000
Ventura Co. CCD	Moorpark College	Reconstruction of Library Building	CE	2,956,000
Ventura Co. CCD	Ventura College	Communication Building Modernization	PW	117,000
Victor Valley CCD	Victor Valley College	Seismic Replacement Auxiliary Gym	PW	244,000
Victor Valley CCD	Victor Valley College	Speech/Drama Studio Addition	CE	8,884,000
West Kern CCD	Taft College	Child Development Center	CE	2,501,000
West Kern CCD	Taft College	Remodel for Efficiency	CE	7,350,000
West Valley-Mission CCD	West Valley College	Campus Technology Center	C	8,115,000
Yosemite CCD	Modesto Junior College	Auditorium Renovation/Expansion	CE	12,450,000
Yuba CCD	Yuba College	Engineering, Math & Science	CE	7,651,000
Yuba CCD	Woodland Center	Learning Resources/Technology Center	CE	21,057,000
Copper Mountain CCD	Copper Mountain College	Multi-use Sports Complex	CE	12,068,000

576,145,000

April 1 Finance Lette Changes

DISTRICT	CAMPUS	PROJECT TITLE	PHASE	FUNDING	Revised Values	
					Phase	Funding
Item 6870-301-6028						
San Mateo Co. CCD	Skyline College	Facility Mainteance Building Replacement	CE	(2,885,000)	--	0

Item 6870-301-6041						
San Mateo Co. CCD	Canada College	Library/LRC/Student Services Center	C	4,027,000	C	18,920,000
San Mateo Co. CCD	College of San Mateo	Student Services Consolidation	C	3,678,000	C	9,790,000
Copper Mountain CCD	Copper Mountain College	Multi-use Sports Complex	C	927,000	CE	12,995,000

Item 6870-497

Reverts \$3,745,000 from Item 6870-301-6028, Chapter 379, Statutes of 2002, for the San Mateo CCD, College of San Mateo, Seismic Retrofit- Building #6, Student Services project