

**OATH OF ALLEGIANCE FOR PERSONS EMPLOYED BY A SCHOOL
DISTRICT OF THE STATE OF CALIFORNIA**

State of California }
County of San Diego } ss.

I, _____, do solemnly swear (or affirm) that I will support and defend the Constitution of the United States of America and the Constitution of the State of California against all enemies, foreign and domestic; that I will bear true faith and allegiance to the Constitution of the United States of America and the Constitution of the State of California; that I take this obligation freely without any mental reservation or purpose of evasion; and that I will well and faithfully discharge the duties upon which I am about to enter.

Signature of Employee

Taken, subscribed, and sworn to before me on this _____ day of _____, 20____

Signature of Authorized Official (See Note 1)

Title (See Note 2)

- No fee may be charged for administering this oath (Section 3104 of Government Code)

INSTRUCTIONS FOR ADMINISTERING THE OATH

1. This oath may be administered by any person having general authority to administer oaths under Section 1001 of the Government Code, including: Notaries Public, Civil Executive Officers, members of governing boards of school districts, Judicial Officers, Justice of the Peace, and the county officers and their deputies named in Sections 24000, 24057 of the Government Code; such as district attorneys, sheriffs, county clerks, county superintendents of schools, members of boards of supervisors, and such persons designated in Section 61 of the Education Code of California, including city superintendents of schools, assistant superintendents of schools, deputy superintendents of schools, principals of schools, and college presidents.
2. Set forth the title of the administering officer in full, including name of county or district if acting as officer of either.
3. It is urged that the oath be carefully read by the employee before it is officially taken and subscribed to, and that the oath be uniformly administered in the solemn and dignified manner intended.
4. Whether given individually or in a group, the employee should stand, raise the right hand and repeat after the administering officer the entire text of the oath.
5. After the employee has repeated the oath to the administering officer, the oath should be signed in the presence of the administering officer.
6. The administering officer must sign and date the oath for each employee and forward immediately to Human Resources, San Diego Community College District, 3375 Camino del Rio South, San Diego, CA 92108-3883.